
CONTENTS
Page

DEDICATION................................................................................................................... xvii
FOREWORD............................................................................................................. xix
PREFACE............................................................................................................................xxi
CONTRIBUTORS.............................................................................................................xxiii
PERIODIC TABLE OF THE ELEMENTS..................................................................... xxvi

Chapter 1 An Introduction to Soil Mineralogy 1
D. G. SCHULZE

I. Chemical and Structural Classification of Minerals........................................1
A. Halide, Sulfate, and Carbonate Minerals ...................................................3
B. Sulfides..........................................................................................................3
C. Oxides, Hydroxides, and Oxyhydroxides ...................................................4
D. Silicates........................................................................................................6

II. Phyllosilicate Minerals in Soils.......................................................................6
A. Basic Structural Concepts...........................................................................9
B. Structure and Properties of Phyllosilicate Minerals Common in 

Soils.......................................................................................................16
III. Aluminosilicate Minerals with Short-Range Order: Allophane and

Imogolite..........................................................................................................24
IV. Some Crystallographic Concepts...................................................................25

A. Periodicity in Crystals.............................................................................. 25
B. The Unit Cell............................................................................................26
C. Miller Indices............................................................................................27
D. X-ray Diffraction ...................................................................................... 29

V. Summary..........................................................................................................33
VI. Problems and Exercises.................................................................................. 33

ACKNOWLEDGMENTS............................................................................................ 34
REFERENCES..............................................................................................................34

Chapter 2 Surface Chemistry of Soil Minerals 35
M. B. MC BRIDE

I. Nature of Mineral Surfaces.............................................................................35
A. Diffuse Double-layer Model of Permanent-charge Minerals .................. 35
B. Structure of the Layer Silicate-Solution Interface ................. 40
C. Point of Zero Charge Concept for Variable-charge Minerals .... 44
D. Diffuse Double-layer Model of Variable-charge Minerals ......................47
E. Discrete-site Bonding Model of Variable-charge Minerals ....................49
F. Specifically Adsorbed Ions on Variable-charge Minerals ......................53

II. Processes at Mineral Surfaces.........................................................................55
A. Ion Exchange Equations and the Problem of Surface Activity .. 55
B. A Statistical Mechanical Description of Ion Exchange ..........................59
C. Difficulties with Ion Exchange Models ...................................................63
D. General Rules of Cation Exchange...........................................................65
E. Chemisorption of Cations and Anions ...................................................67
F. Clay Surface Acidity.................................................................................. 70
G. Electron Transfer ...................................................................................... 72
H. Clay Swelling Behavior .............................................................................75
I. The Covolume Model of Particle Interaction ..........................................80

III. Summary......................................................................................................... 81
IV. Appendix......................................................................................................... 82

REFERENCES..............................................................................................................84


Chapter 3 An Introduction to Organic Matter in Mineral Soils 89
J. M. OADES

I. The Nature of Organic Substances ............................................................... 92
A. Plant Materials...........................................................................................92
B. Humic Materials.........................................................................................94
C. Nonhumic Substances-Carbohydrates..................................................107
D. Microbial Biomass................................................................................... 112

II. The Persistence of Organic Substances........................................................118
A. The Use of l4C as a Tracer ..................................................................... 118
B. Dating Techniques for Organic Matter ..................................................123

III. Reactions of Well-Defined Chemicals with Clays ...................................... 127
A. Small Molecules.......................................................................................128
B. Macromolecules or Polymers..................................................................131
C. Predicted Behavior of Biopolymers in Soils.......................................... 134

IV. Natural Organo-Mineral Associations................................. 135

A. Density Fractionations............................................................................. 135
B. Fractionations by Sedimentation ............................................................137
C. Physical Disaggregation of Soils..............................................................138
D. Associations of Organic Matter with Hydrous Oxides ........................ 145

V. Conclusions................................................................................................... 151
VI. Acknowledgments........................................................................................152

VII. Problems and Exercises................................................................................152
VIII. Supplemental Reading—Texts on Organic Matter.....................................152

REFERENCES.............................................................................................................153

Chapter 4 Mineral Equilibria and the Soil System 161
DHANPAT RAI AND JAMES A. KITTRICK

I. Fundamentals of Mineral Equilibria.......................................................... 163
A. Phase Rule..............................................................................  163
B. Enthalpy, Entropy, and Free Energy ......................................................167
C. Thermochemical Data Base................................................................... 173
D. Role of Solubility Measurements in Understanding the Soil 

System.................................................................................................177
II. Use of Thermochemical Data in Understanding Soil Mineral 

Equilibria..................................................................................................179
A. Soil Mineral Weathering Sequences........................................................179
B. Mechanisms That Control Aqueous Concentrations ............................ 185
C. Geochemical Groundwater Modeling....................................................189
D. Selection of Appropriate Experiments or Experimental 

Parameters........................................................................................... 189
III. Past, Present, and Future ............................................................................ 191
IV. Study Problems........................................................................................... 192

REFERENCES............................................................................................................ 194

Chapter 5 Mineral Occurrence in Soil Environments 199
B. L. ALLEN AND B. F. HAJEK

I. Soil Taxonomy: Soil Mineralogy Relationships........................................ 200
A. Orders...................................................................................................... 201
B. Suborders.................................................................................................. 201
C. Great Groups.......................................................................................... 204
D. Subgroups................................................................................................ 205
E. Families.................................................................................................... 205
F. Series........................................................................................................ 209


CONTENTS vii

II. Quartz and Other Silica Minerals ..............................................................209
III. Feldspars.......................................................................................................210
IV. Olivine, Amphiboles, Pyroxenes................................................................213

A. Olivine......................................................................................................213
B. Amphiboles..............................................................................................214
C. Pyroxenes................................................................................................215

V. Micas.............................................................................................................215
A. Biotite......................................................................................................216
B. Muscovite................................................................................................217
C. Clay Mica................................................................................................218

VI. Vermiculite...................................................................................................220
VII. Chlorite.........................................................................................................225

VIII. Smectite.........................................................................................................228
A. Inheritance................................................................................................229
B. Formation by Pedogenesis and Alteration ........................................... 229
C. Alteration to Other Minerals.................................................................231
D. Distribution.............................................................................................. 231

IX. Talc and Pyrophyllite ..................................................................................232
X. Kaolinite and Halloysite ..............................................................................233

A. Kaolinite..................................................................................................233
B. Halloysite..................................................................................................236

XI. Serpentine..................................................................................................... 239
XII. Palygorskite and Sepiolite............................................................................240

XIII. Zeolites......................................................................................................... 242
XIV. Allophane and Imogolite..............................................................................243

A. Allophane................................................................................................244
B. Imogolite..................................................................................................245

XV. Carbonates, Sulfates, Sulfides, and Chlorides................................................246
A. Carbonates................................................................................................246
B. Sulfates......................................................................................................247
C. Sulfides......................................................................................................249
D. Chlorides..................................................................................................250

XVI. Aluminum Oxides........................................................................................250
XVII. Iron Oxides................................................................................................... 252

A. Magnetite and Ilmenite...........................................................................252
B. Goethite....................................................................................................253
C. Lepidocrocite and Akaganeite.................................................................254
D. Hematite.................................................................................................. 255
E. Maghemite................................................................................................ 256
F. Ferrihydrite.............................................................................................. 256
G. Iron Oxides and Soil Families ...............................................................256

XVIII. Manganese Oxides........................................................................................256
XIX. Titanium and Zirconium Minerals .........................................  258
XX. Phosphate Minerals......................................................................................260

XXI. Summary....................................................................................................... 261
XXII. Problems and Exercises................................................................................263
REFERENCES............................................................................................................264

Chapter 6 Carbonate, Halide, Sulfate, and Sulfide Minerals 279
HARVEY E. DONER AND WARREN C. LYNN

I. Calcite, Magneisum-Calcite, and Dolomite ..................................................279
A. Natural Occurrence ................................................................................ 280
B. Crystallography........................................................................................ 285
C. Formation and Stability.........................................................................287
D. Identification............................................................................................ 294
E. Impact on Soils........................................................................................ 295

II. Gypsum and Other Moderately Soluble Sulfates .........................................296
A. Natural Occurrence ................................................................................ 296


B. Crystallography.........................................................................................297
C. Formation and Stability.........................................................................297
D. Identification.............................................................................................300
E. Impact on Soils.........................................................................................301

III. Pyrite and Jarosite.........................................................................................302
A. Natural Occurrence .................................................................................303
B. Crystallography.........................................................................................303
C. Formation and Stability......................................................................... 305
D. Identification.............................................................................................307
E. Impact on Soils.........................................................................................309

IV. Soluble Minerals.............................................................................................309
A. Natural Occurrence .................................................................................309
B. Crystallography.........................................................................................313
C. Formation and Stability......................................................................... 314
D. Identification............................................................................................ 319
E. Impact on Soil.........................................................................................320

V. Summary.......................................................................................................320
VI. Problems and Exercises................................................................................323

REFERENCES............................................................................................................324

Chapter 7 Aluminum Oxides and Oxyhydroxides 331
PA HO HSU

I. Nomenclature and Structural Properties.................................................... 331
II. Methods of Identification and Determination ............................................338

A. X-ray Diffraction Analysis....................................................................... 338
B. Thermal Analysis.....................................................................................340
C. Infrared Absorption Analysis................................................................. 343
D. Selective Dissolution ...............................................................................345

III. Mechanism of Aluminum Hydroxide Formation .................................... 346
A. Composition and Structure of OH-A1 Polymers................ .................347
B. Hydrolysis and Polymerization............................................................. 351
C. Crystallization of Aluminum Hydroxides ............................................... 353
D. Polymorphs of Aluminum Hydroxides ................................................. 357

IV. Gibbsite in Soils........................................................................................... 358
A. Occurrence................................................................................................ 358
B. Genesis of Gibbsite in Soils ................................................................... 359

V. Formation of Aluminum Oxyhydroxides in Soils .....................................362
VI. Reactions of Aluminum “Hydroxide” in Soils ........................................... 363

A. Reaction with Anions.............................................................................364
B. Adsorption of Cations.............................................................................366
C. Stabilization of Soil Aggregates............................................................... 369

VII. Problems and Exercises................................................................................371
REFERENCES............................................................................................................371

Chapter 8 Iron Oxides 379
U. SCHWERTMANN AND R. M. TAYLOR

I. Forms and Characteristics of Soil Iron Oxides ........................................ 380
A. General.................................................................................................... 380
B. Goethite.................................................................................................... 382
C. Hematite.................................................................................................. 387
D. Lepidocrocite............................................................................................ 390
E. Magnetite and Maghemite....................................................................... 391
F. Ferrihydrite.............................................................................................. 392
G. Other Minerals.........................................................................................394

II. Occurrence and Formation of Iron Oxides.................................................395
A. General Processes.....................................................................................395


CONTENTS ix

B. Thermodynamic Stability vs. Kinetics ................................................. 396
C. Occurrence and Modes of Formation in Soils ........................................ 398

III. Properties Relevant to Soils........................................................................407
A. Surface Structure .................................................................................... 407
B. Surface Charge ........................................................................................ 407
C. Ion Adsorption........................................................................................408
D. Adsorption of Organics.......................................................................... 415
E. Aggregation and Cementation................................................................ 416

IV. Iron Oxides and Microorganisms..............................................................419
A. Reduction of Iron Oxides by Microorganisms..................................... 419
B. Biotic Formation of Iron Oxides .......................................................... 420

V. Determination.....................................................................................421
A. General....................................................................................................421
B. Goethite....................................................................................................423
C. Hematite..................................................................................................424
D. Lepidocrocite............................................................................................ 425
E. Maghemite-Magnetite............................................................................ 425
F. Ferrihydrite-Feroxyhite...........................................................................426

VI. Acknowledgment......................................................................................... 426
VII. Problems and Exercises................................................................................426

VIII. Supplemental Reading................................................................................. 427
REFERENCES............................................................................................................427

Chapter 9 Manganese Oxides and Hydroxides 439
R. M. MC KENZIE

I. The Manganese-Oxide Minerals..................................................................439
A. Tunnel Structures....................................................................................440
B. Layer Structures......................................................................................444
C. The Lower Oxides ..................................................................................446

, D. Relation Between Tunnel and Layer Structures ....................................447
II. Mineral Identification................................................................................. 449

A. X-ray Diffraction .................................................................................... 449
B. Infrared Spectroscopy ............................................................................ 449

III. Occurrence of the Minerals in Soils ..........................................................451
IV. Oxidation of Manganese and Growth of Nodules ...................................... 452
V. Formation of Manganese Minerals in Soils ................................................ 455

VI. Chemical Properties..................................................................................... 456
A. Chemical Composition .......................................................................... 456
B. Surface Charge ........................................................................................ 457
C. Adsorption................................................................................................457

VII. Summary....................................................................................................... 460
VIII. Problems and Exercises.......................................................... 460

REFERENCES........................................................................................................... 461

Chapter 10 Kaolin and Serpentine Group Minerals 467
J. B. DIXON

I. Structural Properties of Kaolin Minerals ...................................................468
A. Kaolinite..................................................................................................468
B. Halloysite..................................................................................................474

II. Morphological Characteristics of Kaolinite and Halloysite ......................474
A. Kaolinite..................................................................................................474
B. Halloysite..................................................................................................477

III. Formation of Kaolin.................................................................................... 481
A. Rapid Synthesis of Kaolinite .................................................................481
B. Equilibrium Environment and Conditions for Synthesis ....................482
C. Kaolinite Formation Induced by Plant Growth ................................... 485


D. Kaolinite Formation from Hydroxy-Al-Interlayered
Montmorillonite...................................................................................... 485

E. Isotopic Composition of Kaolins Formed at Different
Temperatures.......................................................................................... 486

F. Summary.................................................................................................. 486
IV. Occurrence of Kaolin Minerals in Soils, Rocks, and Sediments .... 486

A. Stability of Kaolinite in Weathering Environments..............................486
B. Kaolinite in Young Soils.........................................................................487
C. Soils with Abundant Kaolinite Content ............................................... 488
D. Rocks Containing Abundant Kaolinite ................................................. 489
E. Formation and Distribution of Halloysite in Soils ..............................489
F. Soil Kaolinite—A Major Source of Ocean Sediments ..........................493

V. Order-Disorder in Kaolins ...........................................................................495
VI. Interstratification of Kaolinite and 2:1 Minerals ........................................496

VII. Isomorphous Substitution in Kaolinite and Halloysite ..............................497
VIII. Chemical Properties of Kaolinite................................................................. 499

A. Cation Exchange..................................................................................... 499
B. Anion Exchange..................................................................................... 501
C. Flocculation and Dispersion.................................................................. 503

IX. Physical Properties of Kaolinite and Halloysite .........................................506
X. Identification of Kaolinite and Halloysite...................................................508

XI. Quantitative Analysis of Kaolinite and Halloysite ...................................510
XII. Serpentine Minerals......................................................................................511

A. Structure................................................................................................. 511
B. Composition........................................................................................... 512
C. Morphological Properties......................................................................512
D. Thermal Properties................................................................................. 514
E. Stability and Weathering........................................................................515
F. Synthesis................................................................................................. 517

XIII. Problems and Exercises................................................................................518
XIV. Supplemental Reading..................................................................................518

REFERENCES........................................................................................... 519

Chapter 11 The Pyrophyllite-Talc Group 527
L. W. ZELAZNY AND G. N. WHITE

I. Structural Properties and Mineral Identification.......................................527
A. Structures and Formulas.........................................................................527
B. X-ray Diffraction.....................................................................................531
C. Thermal Analysis.....................................................................................533
D. Infrared Analysis.....................................................................................537
E. Optical Properties.....................................................................................539

II. Natural Occurrences....................................................................................539
A. Geologic Extent.......................................................................................539
B. Soil Environment.....................................................................................542

III. Equilibrium Environment and Conditions for Synthesis ........................... 543
IV. Chemical Properties......................................................................................545
V. Physical Properties........................................................................................545

VI. Quantitative Determinations...................................................................... 546
VII. Problems and Exercises................................................................................546

REFERENCES............................................................................................................ 547

Chapter 12 Micas 551
DELVIN S. FANNING, VISSARION Z. KERAMIDAS, AND 

MOHAMED A. EL-DESOKY
I. Structural Properties and Mineral Identification ........................................552

A. Structures, Formulas, and Nomenclature ..............................................552


CONTENTS xi

B. X-Ray Diffraction (XRD).......................................................................567
C. Differential Thermal Analysis (DTA)................................................... 571
D. Thermogravimetry (TG).........................................................................577
E. Infrared Spectroscopy (IR).....................................................................578
F. Electron Microscopy.............................................................................. 580
G. Mossbauer Spectroscopy........................................................................ 581
H. Nuclear Magnetic Resonance (NMR)...................................................582

II. Weathering and Synthesis Relationships.....................................................583
A. General Principles.................................................................................. 583
B. Physical Weathering................................................................................ 583
C. Simple Transformation to Expansible 2:1 Minerals ............................. 584
D. Mica-Vermiculite-Kaolinite Stability Diagram and Complex 

Transformations.................................................................................597
E. Pedogenic Mica........................................................................................ 601
F. Illitization in Geologic Columns...........................................................603
G. Glauconite Formation and Weathering...................................................605

III. Natural Occurrence......................................................................................608
A. Occurrence in Soil Parent Materials ...................................................... 608
B. Occurrence in Soils................................................................................ 609

IV. Chemical Properties......................................................................................611
A. Properties Related to Ion Exchange....................................................... 611
B. Chemical Composition...........................................................................618

V. Physical Properties........................................................................................618
VI. Quantitative Determination........................................................................619

VII. Conclusions................................................................................................... 620
VIII. Acknowledgments....................................................................................... 622

IX. Problems and Exercises................................................................................622
X. Supplemental Reading................................................................................. 623

REFERENCES............................................................................................................624

Chapter 13 Vermiculites 635

LOWELL A. DOUGLAS

I. Distribution in Soils.....................................................................................635
II. Structure and Composition...........................................................................639

III. Formation of Vermiculite.............................................................................645
A. Release of Potassium ....................................................................... • 646
B. Oxidation of Iron.....................................................................................646
C. Hydroxyl Orientation...............................................................................647
D. Total Charge ............................................................................................ 647
E. Stability of Vermiculites.........................................................................650

IV. Identification of Vermiculites......................................................................652
A. X-ray Diffraction.................................................................................... 653
B. Infrared Spectroscopy............................................................................ 657
C. Thermal Analysis.................................................................................... 658
D. Electron Microscopy .............................................................................. 659
E. Total Charge ............................................................................................ 660
F. Quantitative Determination of Vermiculite......................................... 661

V. Ion Exchange ............................................................................................... 662
A. Cation Exchange Capacity.......................................................................662
B. Cation Exchange...................................................................................... 662
C. Ion Fixation ............................................................................................ 664

VI. The Soil-Clay-Vermiculite Problem.......................................................... 667
VII. Problems and Exercises................................................................................668

REFERENCES............................................................................................................668


Chapter 14 Smectites 675
GLENN BORCHARDT

I. Structural Properties and Mineral Identification ..............................675
A. X-Ray Diffraction (XRD)...............................................................677
B. Electron Optical Properties (TEM & SEM) ................................. 679
C. Thermal Analysis............................................................................ 682
D. Infrared (IR) Spectroscopy .............................................................683
E. Elemental Analysis (EA).................................................................685
F. Selective Dissolution Analysis (SDA)........................................... 686
G. Mossbauer Spectroscopy (MS).......................................................687
H. Other Methods of Smectite Identification..................................... 687

II. Natural Occurrence.............................................................................689
A. Geographic Extent.......................................................................... 689
B. Soil Environment............................................................................ 691
C. Sedimentary Occurrence .................................................................694

III. Equilibrium Environment and Conditions for Synthesis .................697
A. Conditions for Laboratory Synthesis............................................. 697
B. Transformation and Formation in Soils ....................................... 697
C. Smectite Weathering...................................................................... 701'

IV. Chemical Properties............................................................................. 703
A. Cation Exchange.............................................................................. 703
B. Anion Exchange.............................................................................. 707
C. Reaction Kinetics............................................................................ 707
D. Molecular Sorption...........................................................................708
E. Other Chemical Properties.............................................................708
F. Smectites and Soil Fertility.............................................................708

V. Physical Properties............................................................................... 709
A. Shrink-Swell.................................................................................... 709
B. Water Retention.............................................................................. 711
C. Cohesion and Adhesion......................................................... ,.... 712
D. Particle Size Distribution...............................................................713

VI. Quantitative Determination............................................................... 713
A. X-Ray Diffraction Methods...........................................................713
B. Surface Area Methods.................................................................... 714
C. Cation Exchange Capacity Methods .............................................715
D. Other Methods of Quantitative Determination ........................... 715

VII. Conclusions...........................................................................................716
VIII. Problems and Exercises........................................................................716

IX. Supplementary Reading....................................................................... 718
REFERENCES................................................................................................... 718

Chapter 15 Chlorites and Hydroxy-Interlayered Vermiculite and Smectite 729
RICHARD I. BARNHISEL AND PAUL M. BERTSCH

I. Origin and Sources of Chlorite.............................................................730
II. Structural Properties and Mineral Identification of Chlorite ............731

A. Idealized Structures........................................................................ 731
B. X-ray Diffraction Properties...........................................................733
C. Chemical Properties........................................................................ 736
D. Thermal Properties.......................................................................... 738
E. Infrared and Mossbauer Properties ...............................................740

III. Weathering of Chlorite Minerals.........................................................742
IV. Structural Properties and Mineral Identification of Hydroxy­

Interlayered Vermiculite (HIV) and Smectite (HIS) ......................... 744
A. Idealized Structure and Generalizations ....................................... 744
B. Identification by X-ray Diffraction (XRD)................................... 746
C. Identification by Thermal Analysis ...............................................748


CONTENTS

D. Identification by Infrared Analysis.................................................
E. Characterization of Hydroxy-interlayer Materials by

Conductometric and Potentiometric Titrimetry...........................
V. Origin, Sources, Distribution, and Weathering of Hydroxy 

Interlayered Materials...................................................................
A. Origin and Sources..........................................................................
B. Distribution and Weathering........................................................

VI. Physicochemical Properties of Hydroxy-Interlayered Vermiculite
(HIV) and Hydroxy-Interlayered Smectite (HIS)...............................
A. Physical Properties..........................................................................
B. Chemical Properties........................................................................
C. Removal of Hydroxy Interlayers..................................................

VII. Laboratory Synthesis of Hydroxy-Interlayered Vermiculite (HIV) 
and Smectite (HIS)......................................................................
A. Synthesis Methodology..................................................................
B. Type of Clay Mineral Structure.....................................................
C. Nature of Hydroxy-Interlayer Material.........................................
D. Comparison of Synthetic and Naturally Interlayered Clays........

VIII. Problems and Exercises........................................................................
ACKNOWLEDGMENTS..................................................................................
REFERENCES....................................................................................................

Chapter 16 Interstratification in Layer Silicates
BRIJ L. SAWHNEY

I. Regular Interstratification....................................................................
A. Characterization of Regularly Interstratified Layers...................
B. Examples of Regularly Interstratified Minerals and

Interpretation of Their X-ray Diffraction Patterns.....................
II. Random Interstratification..................................................................

A. Characterization of Randomly Interstratified Layers...................
B. Examples of Randomly Interstratified Minerals and

Interpretation of Their XRD Patterns...........................................
III. Formation of Interstratified Minerals.................................................

A. Mica-Vermiculite............................................................................
B. Mica-Smectite..................................................................................
C. Mechanism of Regular Interstratification.....................................

IV. Recent Developments..........................................................................
V. Summary................................................................................................

VI. Appendix—Sample Calculation for One-Dimensional Diffraction 
Profile........................................................................................

REFERENCES....................................................................................................

Chapter 17 Palygorskite and Sepiolite Group Minerals
ARIEH SINGER

I. Basic Characteristics............................................................................
A. Structure..........................................................................................
B. Chemical Composition..................................................................
C. Morphology......................................................................................
D. Surface Properties............................................................................

II. Mineral Identification..........................................................................
A. Field and Optical Identification.....................................................
B. X-ray Identification........................................................................
C. Thermal Analysis............................................................................
D. Transmission- and Scanning-Electron Microscopy (TEM and 

SEM) 

O
 

00
O

 
S


E. Infrared and Mossbauer Spectroscopy ................................................... 847
III. Formation of Palygorskite and Sepiolite ..................................................... 849

A. Synthesis.................................................................................................849
B. Equilibrium Conditions......................................................................... 852
C. Environments of Occurrence ................................................................854
D. Pedogenic Formation of Palygorskite .................................................. 860

IV. Problems and Exercises................................................................................866
REFERENCES............................................................................................................ 866

Chapter 18 Zeolites in Soils 873
DOUGLAS W. MING AND FREDERICK A. MUMPTON

I. Structure and Composition......................................................................... 874
A. Definition................................................................................................ 874
B. Composition............................................................................................ 874
C. Crystal Structure.......................................................................................875

II. Properties and Applications.........................................................................879
A. Mineralogical Properties......................................................................... 879
B. Cation-exchange Properties..................................................................... 880
C. Adsorption and Molecular Sieving Properties ......................................882

III. Natural Occurrences....................................................................................883
A. Geologic Occurrences...............................................................................883
B. Pedogenic Occurrences ...........................................................................887

IV. Formation of Zeolites.................................................................................. 890
A. Equilibrium Environments and Conditions for Formation ................ 890
B. Synthesis under Hydrothermal Conditions ............................................892

V. Mineral Identification..................................................................................893
A. X-ray Diffraction.....................................................................................893
B. Morphology.............................................................................................. 895
C. Optical Microscopy........................................................... ,.................... 896
D. Thermal Analyses.....................................................................................900
E. Elemental Analysis...................................................................................901
F. Other Analytical Methods.......................................................................902

VI. Quantitative Determinations...................................................................... 904
A. X-ray Diffraction Methods.....................................................................904
B. Cation-Exchange Methods.......................................................................904
C. Adsorption Methods...............................................................................905

VII. Problems and Exercises................................................................................ 906
VIII. Acknowledgments........................................................................................906

IX. Supplemental Reading.................................................................................. 906
REFERENCES............................................................................................................907

Chapter 19 Silica in Soils: Quartz and Disordered Silica Polymorphs 913
L. RICHARD DREES, LARRY P. WILDING, NEIL E. SMECK, AND 

ABU L. SENKAYI

I. Structure and Chemical Composition......................................................... 914
A. Crystal Structure.......................................................................................914
B. Chemical Composition...........................................................................918

II. Mineral Identification................................................................................. 921
A. Physical Properties...................................................................................921
B. Light Optical Properties...........................................................................932
C. X-ray Diffraction.....................................................................................934
D. Thermal Properties...................................................................................937
E. Infrared Spectroscopy.............................................................................939

III. Quantitative Determination........................................................................941
A. Quartz...................................................................................................... 941


CONTENTS XV

B. Opal-CT and Cristobalite .......................................................................942
C. Opal-A......................................................................................................943

IV. Formation and Solubility of Silica Minerals .............................................943
A. Formation of Silica Minerals.................................................................943
B. Solubility of Silica Minerals ...................................................................948
C. Soil Factors Influencing Dissolution Kinetics.........................................950

V. Natural Occurrence......................................................................................954
A. Quartz......................................................................................................954
B. Opal-CT and Cristobalite ...................................................................... 956
C. Opal-A......................................................................................................957

VI. Pedological Implications..............................................................................959
A. Impact on Soil Properties...................................................................... 959
B. Quartz as a Stable Reference Mineral...................................................961
C. Silica as an Indicator of Provenance.....................................................961
D. Silica as an Index of Environmental History ....................................... 963

VII. Problems and Exercises................................................................................ 964
REFERENCES............................................................................................................965

Chapter 20 Feldspars, Olivines, Pyroxenes, and Amphiboles 975
P. M. HUANG

I. Structural Properties and Mineral Identification ...................................... 976
A. Feldspars.................................................................................................. 976
B. Olivines, Pyroxenes, and Amphiboles ................................................... 997

II. Natural Occurrence and Equilibrium Environment ...............................1003
A. Feldspars................................................................................................ 1003
B. Olivines, Pyroxenes, and Amphiboles ................................................. 1013

III. Physicochemical Properties........................................................................1016
A. Feldspars................................................................................................ 1016
B. Olivines, Pyroxenes, and Amphiboles ................................................. 1029

IV. Quantitative Determination......................................................................1034
A. Feldspars................................................................................................ 1034
B. Olivines, Pyroxenes, and Amphiboles ..................................................1037

V. Summary and Conclusions........................................................................1038
VI. Problems and Exercises..............................................................................1038

VII. Supplementary Reading..............................................................................1039
REFERENCES.......................................................................................................... 1039

Chapter 21 Allophane and Imogolite 1051
KOJI WADA

I. Structural Properties and Mineral Identification.....................................1052
A. X-ray Diffraction...................................................................................1052
B. Electron Microscopy.............................................................................1053
C. Electron Diffraction...............................................................................1054
D. Chemical Analyses.................................................................................1056
E. Infrared Spectroscopy...........................................................................1059
F. X-ray Fluorescence Spectroscopy ......................................................... 1060
G. Nuclear Magnetic Resonance Spectroscopy ........................................1060
H. Thermal Analyses.................................................................................. 1061
I. Density and Surface-Area Measurement............................................. 1062
J. Structure Models...................................................................................1062

II. Natural Occurrence................................................................................... 1064
A. Geographic Extent.................................................................................1064
B. Soil Environment...................................................................................1064
C. Sedimentary Occurrence ....................................................................... 1068

III. Equilibrium Environment and Conditions for Synthesis .........................1068
IV. Chemical Properties....................................................................................1070


A. Ion Exchange...........................................................................................1070
B. Surface Acidity....................................................................................... 1072
C. Specific Adsorption of Cations and Anions..........................................1073
D. Interaction with Organic Compounds ..................................................1076

V. Physical and Engineering Properties .........................................................1077
VI. Quantitative Determination...................................................................... 1080

VII. Conclusion..................................................................................................1080
VIII. Problems and Exercises.............................................................................. 1081

REFERENCES...........................................................................................................1081

Chapter 22 Phosphate Minerals 1089
WILLARD L. LINDSAY, PAUL L. G. VLEK, AND SEN H. CHIEN

I. Classification and Structure of Phosphate Minerals ............................... 1089
II. Occurrence of Phosphate Minerals in Soils.............................................. 1102

A. Naturally Occurring Phosphate Minerals in Soils .............................. 1103
B. Reaction Products of Phosphate Fertilizers in Soils ....................1103
C. Surface Reactions of Phosphate on Soil Minerals .............................. 1107

III. Phosphate Mineral Equilibria in Soils........................................................1109
A. Phosphate Species in Soil Solution......................................................1109
B. A Unified Phosphate Solubility Diagram............................................ 1111
C. Effect of Redox on Phosphate Stability................................................1114
D. Polyphosphate Equilibria in Soil..........................................................1115
E. Equilibria of Trace Element Phosphates.............................................. 1115

IV. Physical Characterization of Phosphate Minerals in Soils .......................1117
V. Conclusions...................................................................................................1124

VI. Problems and Exercises............................................................................... 1125
REFERENCES...........................................................................................................1126

Chapter 23 Titanium and Zirconium Minerals 1131
A. R. MILNES AND R. W. FITZPATRICK

I. Geological and Geochemical Background: Titanium and Zirconium 
in Parent Materials................................................................................1132
A. Titanium................................................................................................ 1132
B. Zirconium.............................................................................................. 1140

II. Forms and Occurrence of Titanium and Zirconium in Soils ...................1144
A. Residual Minerals...................................................................................1147
B. Minerals Formed Through Weathering or Alteration .........................1153
C. Authigenic Minerals............................................................................... 1157

III. Chemical and Physical Properties of the Minerals Commonly
Reported in Soils.........................................................................................1162
A. Crystal Structures and Chemistry..........................................................1162
B. Stability Relationships........................................................................... 1166
C. Charge Characteristics........................................................................... 1167
D. Magnetic Properties........ . .....................................................................1171
E. Techniques of Identification................................................................. 1174
F. Influence on Soil Structure and Induration ........................................ 1180

IV. Formation and Weathering of the Minerals..............................................1183
A. Evidence for Titanium and Zirconium Mobility ................................ 1183
B. Synthesis of the Minerals..................................................................... 1186
C. Use of Titanium and Zirconium in Studies of Soil Formation 1190

V. Problems and Exercises............................................................................... 1194
ACKNOWLEDGMENTS.........................................................................................1194
REFERENCES.......................................................................................................... 1194

Subject Index................................................................................ 1207


