

Material comparators for end-of-waste
decisions:

Manufactured fertilisers

The Environment Agency is the leading public body protecting and improving the environment in England and Wales.

It's our job to make sure that air, land and water are looked after by everyone in today's society, so that tomorrow's generations inherit a cleaner, healthier world.

Our work includes tackling flooding and pollution incidents, reducing industry's impacts on the environment, cleaning up rivers, coastal waters and contaminated land, and improving wildlife habitats.

This report is the result of research carried out by the Environment Agency's Evidence Directorate.

Published by:

Environment Agency, Horizon House, Deanery Road,
Bristol, BS1 5AH

www.environment-agency.gov.uk

ISBN: 978-1-84911-300-7

© Environment Agency – September 2013

All rights reserved. This document may be reproduced with prior permission of the Environment Agency.

The views and statements expressed in this report are those of the author alone. The views or statements expressed in this publication do not necessarily represent the views of the Environment Agency and the Environment Agency cannot accept any responsibility for such views or statements.

Further copies of this report are available from our publications catalogue: <http://publications.environment-agency.gov.uk> or our National Customer Contact Centre: T: 08708 506506
E: enquiries@environment-agency.gov.uk.

Authors:

Bob Barnes, Fran Walker, Stuart Homann and Roger Hoare

Dissemination Status:

Internal only

Keywords:

Waste, resources, land, fertilisers, end of waste

Environment Agency's Project Manager:

Bob Barnes, Evidence Directorate

Environment Agency's Project Executive:

Roger Hoare, Environment and Business

Evidence at the Environment Agency

Evidence underpins the work of the Environment Agency. It provides an up-to-date understanding of the world about us, helps us to develop tools and techniques to monitor and manage our environment as efficiently and effectively as possible. It also helps us to understand how the environment is changing and to identify what the future pressures may be.

The work of the Environment Agency's Evidence Directorate is a key ingredient in the partnership between research, guidance and operations that enables the Environment Agency to protect and restore our environment.

This report was produced by the Scientific and Evidence Services team within Evidence. The team focuses on four main areas of activity:

- **Setting the agenda**, by providing the evidence for decisions;
- **Maintaining scientific credibility**, by ensuring that our programmes and projects are fit for purpose and executed according to international standards;
- **Carrying out research**, either by contracting it out to research organisations and consultancies or by doing it ourselves;
- **Delivering information, advice, tools and techniques**, by making appropriate products available.

Miranda Kavanagh

Director of Evidence

Acknowledgements

The Environment Agency wishes to thank the following organisations and individuals for assistance in producing this report:

NiPERA – The Nickel Producers Environmental Research Association

Fiona Nicholson, ADAS UK Ltd

Executive summary

This report details the work undertaken to define non-waste material comparators for end-of-waste decisions for waste-derived materials intended for use as a fertiliser.

The Waste Framework Directive (Article 6) provides criteria for identifying when a waste material has become a product and no longer needs to be regulated as a waste. Through Article 6 the case law requires us to consider the environmental and human health impacts from materials in comparison with their non-waste material alternatives.

... "It should be enough that the holder has converted the waste material into a distinct, marketable product, which can be used in exactly the same way as a [non-waste material], and with no worse environmental effects..."

Data have been collected via a literature review and are presented for:

- Triple superphosphate (TSP)
- Other straight phosphate fertilisers
- Phosphate potassium (PK) fertilisers
- Nitrate phosphate (NP) fertilisers
- Low N (N<19%) fertilisers
- High N (N≥19%) fertilisers

Where more than ten data points have been identified, a 90th percentile of the dataset has been calculated.

We recommend that the 90th percentile concentration of a contaminant in the waste is compared to the relevant 90th percentile for the element in the non-waste comparator (adjusted as necessary where the application rate of the waste differs from that of the comparator).

We were not able to find any papers or data identifying organic contaminants in manufactured fertilisers and therefore assume that any such contaminants are below an appropriate level of detection.

The comparison against the data from the literature acts as a screening stage in the end-of-waste process. Where the composition of the waste material falls outside the 90th percentile value this should trigger further analysis and risk assessment.

The 90th percentile levels (mg/kg) for the main contaminants are given in the table below.

Fertiliser type	As	Cd	Co	Cr (total)	Cu	Ni	Pb	Zn
Triple superphosphate (TSP)	11.9	30.6	0.5	283.9	49.6	55.7	17.6	637.4
Other straight phosphate	8.6	13.6		114.7	24.7	35.7	34.7	259.5
Nitrate phosphate (NP)	18.6	26.3	1.8	360.3	46.5	46.6	8.7	399.7
Low N (N<19%)	17.4	18	9.4	252.1	55.9	37.3	5.7	339.9
High N (N≥19%)	12.2	5.7	1.2	37.6	11.6	7.7	3.6	51.9

Contents

Introduction	1
Types of fertiliser	2
Recommendations for end-of-waste decision making	4
References	19
Abbreviations and acronyms	24
Appendix 1 Literature search terms	25
Appendix 2 Results of the literature review	27
Appendix 3 Statistical analysis of data	29
 Tables and figures	
Table 1 Triple superphosphate (TSP)	6
Table 2 Other straight phosphate fertilisers	8
Table 3 Nitrate phosphate (NP) fertilisers	9
Table 4 Phosphate potassium (PK) fertilisers	11
Table 5 Low N fertilisers (N<19%)	12
Table 6 High N fertilisers (N≥19%)	16
Table 7 90th percentiles	18
Table 8 Elemental composition of fertilisers (mg/kg)	28
Table 9 Fertiliser weight based (n=196)	28
 Figure 1 Low nitrogen fertilisers (N<19%)	
	29

Introduction

The Evidence Directorate of the Environment Agency has been tasked with investigating and developing a dataset of different 'non-waste material comparators' to assist with making end-of-waste decisions.

The Waste Framework Directive (Article 6) provides criteria for identifying when a waste material has become a product and no longer needs to be regulated as a waste. Through Article 6 the case law requires us to consider the environmental and human health impacts from materials in comparison with their non-waste alternatives.

... "It should be enough that the holder has converted the waste material into a distinct, marketable product, which can be used in exactly the same way as a [non-waste material], and with no worse environmental effects..."

For example, if we were assessing the impact from a biodiesel derived from waste we would compare it against contaminants within regular diesel.

It is not the purpose of this work to undertake any comparisons between the non-waste materials and the wastes. It is purely to collect and collate the data so that the comparisons can be made by others.

This report presents the results of a literature review designed to collect and collate published data on the chemical analysis of manufactured commercial fertilisers.

Bibliographic search engines and general internet searches were conducted. Contacts within Defra, the Agricultural Industries Confederation (AIC) and ADAS were approached to source grey literature. The literature review search terms are reproduced in Appendix 1.

Types of fertiliser

The Defra publication 'Fertiliser Manual (RB209)' states that:

Some 13 elements, in addition to carbon (C), hydrogen (H) and oxygen (O) are known to be essential for plant growth and they can be divided into two groups:

- *Macronutrients: these are nitrogen (N), phosphorus (P), potassium (K), calcium (Ca), magnesium (Mg) and sulphur (S) and are required in relatively large amounts.*
- *Micronutrients (trace elements): these include iron (Fe), copper (Cu), manganese (Mn), zinc (Zn), boron (B), molybdenum (Mo) and chlorine (Cl), and are required in smaller amounts than the macronutrients.*

The names macro- and micro- nutrients do not refer to relative importance in plant nutrition; a deficiency of any one of these elements can limit growth and result in decreased yield. It is therefore important to ensure that there is an optimum supply of all nutrients – if a plant is seriously deficient in, for example, potassium it will not be able to utilise fully any added nitrogen and reach its full potential yield and any unutilised nitrogen may be lost from the field.

In the UK, two conventions are used as follows:

- *For fertiliser contents and for recommendations, phosphorus is expressed in the oxide form phosphate (P_2O_5) and potassium as potash (K_2O). Sulphur, magnesium and sodium also are expressed in oxide forms (SO_3 , MgO and Na_2O).*
- *Soil and crop analysis reports usually show elemental forms for example mg P/kg or mg K/l.*

Other elements found in plants, which may not be essential for their growth include, cobalt (Co), nickel (Ni), selenium (Se), silicon (Si) and sodium (Na). Sodium has a positive effect on the growth of a few crops. Some elements, such as cobalt, iodine (I), nickel and selenium are important in animal nutrition. These are normally supplied to the animal via plants, and must consequently be available in the soil for uptake by plant roots.

We have followed this naming convention for oxides within this report with respect to N, P and K. However, all other elements, whether plant nutrient or 'contaminant', are expressed in the elemental forms above.

The Defra report *The British Survey of Fertiliser Practice: Fertiliser Use on Farm Crops for Crop Year 2011* places fertilisers into the following categories:

- Ammonium nitrate
- Urea
- Calcium ammonium nitrate (CAN)
- Urea ammonium nitrate (UAN)
- Other straight N
- **Triple superphosphate (TSP)**
- **Other straight P**

- Muriate of potash (MOP)
- Other straight K
- **PK**
- NK
- **Low N (<19% N)**
- **High N (≥19% N)**

We have attempted to follow this characterisation; however, sufficient data were only available for those categories highlighted in **bold** above. In addition data is presented for NP fertilisers, such as monoammonium phosphate and diammonium phosphate (MAP and DAP).

References are presented in two sections:

- One containing references, data from which have been used in Tables 1 to 6 (nine in total).
- The other containing references which, for the reasons explained in Appendices 2 and 3, have not been used to derive non-waste comparators (48 in total).

Recommendations for end-of-waste decision making

Data gaps

We have good data for only a limited number of fertiliser types (see below).

Where the composition data do not exist, we recommend that sampling and analysis of fertilisers used in the UK is undertaken.

We recommend that this sampling programme covers all fertiliser types (including those for which data do already exist) to ensure a consistent and comprehensive dataset. Of the six datasets, only Table 4 (PK fertilisers) does not contain enough data to support producing 90th%ile values.

For a number of years now, the European Union has discussed setting a maximum cadmium concentration in agricultural fertilisers. Clearly were such a level set for this or other elements, this report would have to be re-visited.

Existing data

Where good data currently exist, we recommend that these are used to screen the materials to be used in the place of manufactured fertilisers. This screening exercise will help compare differences between the waste derived material and the non waste comparator and in doing so identify where additional risk to the environment and human health may exist.

The screening process is set out below.

Using the data tables

Data are split into six different fertiliser types as follows:

Table 1	Triple superphosphate (TSP)
Table 2	Other straight phosphate fertilisers
Table 3	Nitrate phosphate (NP) fertilisers
Table 4	Phosphate potassium (PK) fertilisers
Table 5	Low N fertilisers (N<19%)
Table 6	High N fertilisers (N≥19%)

Figure 1 in Appendix 3 illustrates the nature of the data distribution and the influence of outliers upon it.

We recommend comparing the 90th percentile (90th%ile) concentration of 'contaminants' in the waste-derived material to the 90th%ile concentration in the comparators. The 90th%ile contaminant concentrations are given in Table 7.

The 90th%iles lessen the effects of high-end outliers in the data while not making this screening test too onerous. If the waste was compared to the highest concentrations in fertilisers then this could potentially increase the loading of these contaminants to land.

For phosphate potassium (PK) fertilisers there are fewer than ten data points and so the data is not adequate to produce a 90th%ile for screening purposes.

In making the comparison with the 90th%ile contaminant concentrations it is important to make any necessary adjustments for the application rate.

The levels of N, P and K are specified in the tables. Where a waste-derived product has significantly different levels of N, P and K from the comparator then the effect of application rate must be taken into account. For example, a waste-derived fertiliser with half of the P content of a non-waste comparator will typically require twice the application rate to deliver the same amount of P to an agricultural soil. In order to pass this screening stage, the assessor can take account of this effect by reducing the effective concentration of the comparator (in the example above the level of a contaminant in the comparator would be halved). Other more complex differences in application rates and methods may require more detailed risk assessment.

The data may not cover all the potential contaminants that may be found in waste materials. For example, we were not able to find any papers or data identifying organic contaminants in manufactured fertilisers. Where the data do not exist, we recommend that the level of the contaminant must be below an appropriate limit of detection in order to pass this screening stage.

Where a waste material does not pass this end-of-waste screening stage, this should trigger further testing and risk assessment to meet (or otherwise) the end-of-waste legal test.

Table 1 Triple superphosphate (TSP)

Source	Name	N	P	K	As	Cd	Co	Cr	Cu	Mo	Ni	Pb	Sr	V	Zn	F
		%			mg/kg											
Conceicao 2006	TSP	0	47	0		2		6	10		16	23			25	492
Conceicao 2006	TSP	0	47	0		2		5	9		14	22			20	546
McBride & Spiers 2001	TSP	0	47	0	11	8.1		83	4				538			
Molina 2009	TSP (mean)	0	47	0	17.9	28.8		633	75.1	6.9	10.6	16.5		430	600	
USEPA 1999	TSP	0	47	0	13.9	6.4		90.1	45.1		21.9	13.2		132	87.1	
Marks 1996	TSP (mean n=8)	0	47	0	7.5	30.6		258.1	21.9	18.4	36.5	1.2			485.6	19600
Nziguheba 2008	TSP	0	47	0	7.5	8.4	0.4	167.3	30.6		21	4			281.5	
Nziguheba 2008	TSP	0	47	0	5.9	30.7	0.5	248.3	4.7		12.2	3			223.3	
Nziguheba 2008	TSP	0	47	0	8.6	8.7	0.5	161.3	25.8		21.4	4.6			247	
Nziguheba 2008	TSP	0	47	0	8	23.7	0.5	160.5	50.1		55.4	3.9			603	
Nziguheba 2008	TSP	0	47	0	6.5	31.9	0.4	261.5	4.9		13.6	2.4			247.7	
Nziguheba 2008	GTSP	0	47	0	7.6	24.8	0.4	160.1	39.9		66.4	3.2			636.3	
Nziguheba 2008	GTSP	0	47	0	3.4	13	0.4	65.5	21.2		30.6	2.9			253.4	
Nziguheba 2008	GTSP	0	47	0	6.5	29.6	0.4	150.9	39.1		56.9	2.5			641.7	
Nziguheba 2008	TSP	0	47	0	8.1	22.7	0.4	150	41.6		52.6	2.4			593	
Nziguheba 2008	TSP	0	47	0	7.3	8	0.4	162.1	25.5		20.5	4.7			250.4	
Nziguheba 2008	TSP	0	47	0	5.1	9.4	0.4	177.7	29.7		23.6	4			303	
Nziguheba 2008	TSP	0	47	0	5.2	29.5	0.4	251.6	49.5		12.7	4.7			669.7	
Nziguheba 2008	TSP	0	47	0	7.8	8.6	0.4	154.5	26.6		19.9	4.1			272.4	
Nziguheba 2008	TSP	0	46	0	9.3	24.9	0.4	485.8	44.4		44	3.6			469.4	
Mean					8.2	17.6	0.4	191.6	29.9	12.7	28.9	6.6	538	281	363.6	6879.3
Median					7.5	17.9	0.4	160.9	28.2	12.7	21.4	4	538	281	281.5	546
Minimum					3.4	2	0.4	5	4	6.9	10.6	1.2	538	132	20	492

Source	Name	N	P	K	As	Cd	Co	Cr	Cu	Mo	Ni	Pb	Sr	V	Zn	F
Maximum					17.9	31.9	0.5	633	75.1	18.4	66.4	23	538	430	669.7	19600
Samples					18	20	14	20	20	2	19	19	1	2	19	3
90th percentiles					11.9	30.6	0.5	283.9	49.6	NA	55.7	17.6	NA	NA	637.4	NA

Table 2 Other straight phosphate fertiliser

Source	Name	N	P	K	S	As	Cd	Co	Cr	Cu	Mo	Ni	Pb	Sr	Zn	F
		%				mg/kg										
Conceicao 2006	SSP						2		11	24		36	38		48	510
Conceicao 2006	SSP						3		13	21		31	45		44	420
Marks 1996	SSP (means n=3)					5	11.5		64.4	24.9	17.8	20.7	3.8		221	20000
McBride & Spiers 2001	SSP					8	3.1		33	10				713		
Nziguheba 2008	SSP18+21S	0	18	0	21	3.3	4.7	0.4	93.8	11.9		11.5	1.1		168.4	
Nziguheba 2008	Superphosphate + S					5.5	17.2	0.4	60.5	23.2		41	0.9		263.8	
Nziguheba 2008	SSP					3.5	5.3	0.4	101.3	15.7		15.9	0.4		188.5	
Nziguheba 2008	SSP					5	8.6	0.4	177.2	17.2		14.3	4.1		150.6	
Nziguheba 2008	SSP					5.4	9.2	0.4	71.7	16.5		15	4.1		171.9	
Nziguheba 2008	SSP					3.7	13.9	0.4	109.4	63.6		33.1	3.8		439.2	
Nziguheba 2008	SSP					8.6	10.4	0.4	82.5	19.7		18.7	3.1		189	
Nziguheba 2008	SSP					0.8	10.6	0.4	109.7	6.7		6.4	2.9		83.1	
Nziguheba 2008	SSP					10.4	12.5	1.3	116	10.8		11.7	4.9		106.2	
Mean						5.4	9.7	0.5	92.7	20.0	17.8	18.8	2.9	713.0	198.2	6977
Median						5	9.2	0.4	82.5	17.2	17.8	17.3	3.8	713	170.15	510
Minimum						0.8	2	0.4	11	6.7	17.8	6.4	0.4	713	44	420
Maximum						10.4	17.2	1.3	177.2	63.6	17.8	41	45	713	439.2	20000
Samples						11	13	9	13	13	1	12	12	1	12	3
90th percentiles						8.6	13.6	NA	114.7	24.7	NA	35.7	34.7	NA	259.5	NA

Table 3 Nitrate phosphate (NP) fertilisers

Source	Name	N	P	K	Ag	As	Cd	Co	Cr	Cu	Mo	Ni	Pb	V	Zn	F
		%			mg/kg											
Conceicao 2006	MAP	12	57	0			2		7	10		15	20		23	330
Conceicao 2006	MAP	12	59	0			2		5	9		13	20		22	372
Molina 2009	MAP (means)					12.1	4.1		82.3	2.4	10.6	4.9	5.6	47	63.5	
USEPA 1999	MAP	11	52	0		18.7	4.9		96.3	24.2		19.4	6.8	132	59.4	
USEPA 1999	MAP	10	50	0		13.2	3.4		72.9	32.3		16.7	4.6	133	40.5	
Lottermoser 2009	DAP (means n=3)	18	20	0	4.44	5.43	1.18			55.9	3.48	23.5	0.33		165	
Molina 2009	DAP (means)					15.3	4.1		89	3.6	8.3	5.7	9.2	35.3	41.3	
USEPA 1999	DAP	18	46	0		16.3	3.4		74.4	25.6		16.7	6.1	95.2	43	
USEPA 1999	DAP	18	48	0		13.8	4.6		77.6	11.3		16.8	4.4	151	0.83	
Marks 1996	MAP (means n=3)	12	52	0		36.9	0.4		4.9	19.1	0.5	3.2	1.4		23	13483
Marks 1996	DAP (means n=2)	18	46	0		10.9	20.1		258.5	40.6	11.5	46.6	3.6		388	12550
Nziguheba 2008	DAP 18/46/0	18	46	0		44.9	<0.4	1.2	5.5	18.9		4	2.5		10.5	
Nziguheba 2008	DAP	18	46	0		12.6	23.4	1.6	303.5	26.2		45.5	4.6		355.3	
Nziguheba 2008	DAP	18	46	0		5.5	0.5	1	12.9	6.9		4.2	<0.4		15.9	
Nziguheba 2008	MAP	12	52	0		14.2	42.1	<0.4	499.3	42.4		65.5	0.8		699.4	
Nziguheba 2008	DAP	18	46	0		4.5	0.4	1.2	14.2	5.7		3.8	<0.4		11.3	
Nziguheba 2008	DAP	18	46	0		14.9	21.3	1.3	340.6	21.3		46.7	2.5		336	
Nziguheba 2008	DAP	18	46	0		16.6		0.9	3.9	12.9		2.2	2		7.9	
Nziguheba 2008	Monoammonium NP	12	52	0		13.5	<0.4	1.2	7.7	25.8		4.6	5.9		7.4	
Nziguheba 2008	Monoammonium NP	12	52	0		8.9	<0.4	1.9	11.7	5.1		7.9	3.2		5.2	
Nziguheba 2008	Diammonium NP	18	46	0		4.4	27.1	0.4	273.1	0		12.1	<0.4		193.5	
Nziguheba 2008	Diammonium NP	18	46	0		4.5	31.9	0.5	277	0.2		12.7	<0.4		229.9	
Nziguheba 2008	Diammonium NP	18	46	0		6.6	1.6	1.1	29.9	12.6		7.4	2		54.4	
Nziguheba 2008	Diammonium NP	18	46	0		6	1.4	1	27.7	14.6		6.8	1.5		48.3	

Source	Name	N	P	K	Ag	As	Cd	Co	Cr	Cu	Mo	Ni	Pb	V	Zn	F
Nziguheba 2008	FertiDAP 18-46-0	18	46	0		18.4	21.3	47.9	403.9	66		47.9	<0.4		435.5	
Nziguheba 2008	Composto 18-46-0	18	46	0		<0.4	4.5	1.7	238.1	15.8		16.3	6.3		130.4	
Nziguheba 2008	DAP 18-46-0	18	46	0		18.3	19.7	0.6	389.9	65.6		44.3	0.9		427	
Nziguheba 2008	MAP					8.5	<0.4	1.6	18.9	3.1		12.1	2.4		8.5	
Mean						13.8	10.7	4.1	134.3	20.6	6.9	18.8	5.1	98.9	137.4	6683.8
Median						13.2	4.1	1.2	74.4	15.2	8.3	12.9	3.6	113.6	45.6	6461
Minimum						4.4	0.4	0.4	3.9	0	0.5	2.2	0.3	35.3	0.8	330
Maximum						44.9	42.1	47.9	499.3	66	11.5	65.5	20	151	699.4	13483
Samples						25	23	16	27	28	5	28	23	6	28	4
90th percentiles						18.6	26.3	1.8	360.3	46.5	NA	46.6	8.7	NA	399.7	NA

Table 4 Phosphate potassium (PK) fertilisers

Source	N-P-K	N	P	K	As	Cd	Co	Cr	Cu	Ni	Pb	Zn
		%			mg/kg							
Nziguheba 2008	0-7-30	0	7	30	2.1	11.1	<0.4	87.3	1.9	5.2	0.9	83.2
Nziguheba 2008	0-10-20	0	10	20	10.5	<0.4	0.6	5.6	9.5	3.1	4.8	7.3
Nziguheba 2008	PK 20-30	0	20	30	3.3	10.1	<0.4	48.3	17.2	30.2	1.1	266.3
Nziguheba 2008	PK 25-25	0	25	25	5.1	12.5	<0.4	61.3	43.5	36.1	1.4	326.1
Nziguheba 2008	PK 0/10/30+0,2Boron	0	10	30	1.4	2.9	<0.4	42.6	6.1	7.8	1	92.3
Nziguheba 2008	PK 0/15/30	0	15	30	3.9	7.9	<0.4	64.2	4.7	6.2	1.8	87.1
Mean		0	15	28	4	9	0.6	52	14	15	2	144
Median					4	10	0.6	55	8	7	1	90
Minimum					1	3	0.6	6	2	3	1	7
Maximum					10	12	0.6	87	43	36	5	326
Samples					6	5	6	6	6	6	6	6

Table 5 Low N fertilisers (N<19%)

Source	N	P	K	As	Ba	Cd	Co	Cr	Cu	Mo	Ni	Pb	Sb	Se	Sr	Th	U	V	Zn
	%			mg/kg															
McBride & Spiers 2001	10	20	20	4		1.2		21	7	2.6	5	1		1					94
McBride & Spiers 2001	13	13	13	4		1.2		22	1	3.2	6	0.6		1					21
McBride & Spiers 2001	12	16	16	6		1.5		32	1	4.1	7	0.8		1					25
McBride & Spiers 2001	6	24	24	8		2.5		48	1	6.2	10	0.9		1					44
El-Ghawi <i>et al.</i> 1999	14	24	11			18		49	26	3.2	17							49	114
El-Ghawi <i>et al.</i> 1999	13	9	22			4		3	35	10	4							1	55
El-Ghawi <i>et al.</i> 1999	15	18	15			5		3	5	9.7	6							2	15
Lottermoser 2009	13	2	13	1		0.85			50.4	0.89	35.5	0.05	1.09		22.3	1.77	73.1		251
Lottermoser 2009	14	15	13	1		0.54			46.3	2.33	30.2	0.05	1.25		6.67	1.68	63.1		212
Lottermoser 2009	14	15	13	1.9		0.89			45	6.46	29.5	1.03	1.85		442	1.49	64.9		8800
Lottermoser 2009	13	14	12	5.8		0.85			35.4	6.4	25.2	132	18		6.08	2.13	46.4		17700
Lottermoser 2009	13	13	18	5.81		0.6			43.9	2.31	28	0.23	0.66		15.2	0.05	0.05		120
Otero <i>et al.</i> 2005	15	5	30	1.3	50	0.3		5	75	21	1	3	0.1	3	2	0.2	0.5	2	2
Otero <i>et al.</i> 2005	17	6	18	1.2	50	0.3		5	163	4	1	3	0.1	3	1	0.2	0.5	2	2
Otero <i>et al.</i> 2005	15	10	15	1.2	50	0.3		5	101	35	1	3	0.1	3	2	0.2	0.5	2	2.3
Otero <i>et al.</i> 2005	12	61	0	1.2	50	0.6		10	1	1	2	3	0.1	3	12	0.2	8.5	3	6
Otero <i>et al.</i> 2005	10	10	18	96.2	50	2.3		36	39	1	11	3	0.8	3	1449	1.4	10.3	35	230
Otero <i>et al.</i> 2005	5	7	10	60.8	50	2.9		82	73	1	16	133	8.8	3	316	2.3	18.4	40	650
Otero <i>et al.</i> 2005	16	8	12	5.3	50	0.3		7	261	108	4	3	0.2	3	137	1.5	0.5	19	77
Otero <i>et al.</i> 2005	8	6	20	4.7	50	3.6		40	9	1	8	3	1	3	505	0.9	32.5	39	75
Otero <i>et al.</i> 2005	12	12	17	4.6	280	4.5		80	22	2	14	3	0.9	3	183	1	40	62	89
Otero <i>et al.</i> 2005	12	12	17	0.5	110	1.2		16	15	1	3	3	0.1	3	4451	4.9	9.5	33	118
Otero <i>et al.</i> 2005	15	15	15	1.4	430	0.3		5	10	1	5	3	0.1	3	4535	6.8	0.5	29	12

Source	N	P	K	As	Ba	Cd	Co	Cr	Cu	Mo	Ni	Pb	Sb	Se	Sr	Th	U	V	Zn
Otero <i>et al.</i> 2005	7	14	16	6	50	8.1		95	29	1	16	4	2.5	3	463	1.8	60.3	82	175
Nziguheba 2008	16	10	10	7.7		5	0.4	93.5	17.4		11.7	2.5							94.1
Nziguheba 2008	18	46	0	44.9		0.4	1.2	5.5	18.9		4	2.5							10.5
Nziguheba 2008	15	15	15	10.3		6.2	0.4	123.9	18.5		15.9	1.5							129.7
Nziguheba 2008	18	46	0	12.6		23.4	1.6	303.5	26.2		45.5	4.6							355.3
Nziguheba 2008	18	46	0	5.5		0.5	1	12.9	6.9		4.2	0.4							15.9
Nziguheba 2008	12	52	0	14.2		42.1	0.4	499.3	42.4		65.5	0.8							699.4
Nziguheba 2008	18	46	0	4.5		0.4	1.2	14.2	5.7		3.8	0.4							11.3
Nziguheba 2008	18	46	0	14.9		21.3	1.3	340.6	21.3		46.7	2.5							336
Nziguheba 2008	18	46	0	16.6			0.9	3.9	12.9		2.2	2							7.9
Nziguheba 2008	15	15	15	21.9		1.6	0.4	16.4	10.5		3.6	6.2							28
Nziguheba 2008	5	15	30	6.7		6.2	10.3	186.4	9.3		194.9	1.1							124.5
Nziguheba 2008	8	24	24	6.9		9.7	1.1	149.1	6		26.3	0.5							207.2
Nziguheba 2008	17	19	0	14.6		1.8	1.6	26.9	12.4		8.8	5							51.4
Nziguheba 2008	5	9	25	2.8		3.2	5.5	77.4	13		79.9	2.6							57
Nziguheba 2008	17	4	13	7.7		0.4	1.3	6.4	8.9		2.7	2.2							90.6
Nziguheba 2008	12	23	0	6.2		0.4	1.6	4.9	24.7		2.8	1							10.7
Nziguheba 2008	11	5	18	15.8		0.4	1.1	7.5	14		3.3	5.5							275.3
Nziguheba 2008	17	7	14	1.8		0.4	1.4	5.8	2		2	0.5							25.7
Nziguheba 2008	18	6	12	3.4		5.1	0.4	95.8	14.5		15.2	0.5							181.7
Nziguheba 2008	10	10	20	0.4		11.7	0.7	92.9	0.4		4.1	0.4							86
Nziguheba 2008	18	6	12	5.7		5.4	8.8	74.2	13.8		12.6	0.4							102.3
Nziguheba 2008	10	10	20	1.4		14.7	0.4	117.2	0.4		5.1	0.4							108.3
Nziguheba 2008	18	6	12	2.4		7.9	114.4	70.3	2		2.9	1.5							62.3
Nziguheba 2008	10	10	20	5.3		10.1	212.3	168.6	25.6		23.9	1.5							192.8
Nziguheba 2008	18	6	12	0.7		6.2	61.2	54.3	1		3.2	0.4							49.1
Nziguheba 2008	16	7	13	29.7		0.4	1	1.4	20.4		1	7.8							10.4

Source	N	P	K	As	Ba	Cd	Co	Cr	Cu	Mo	Ni	Pb	Sb	Se	Sr	Th	U	V	Zn
Nziguheba 2008	10	10	20	3.9		14.4	141.3	139	1.9		7.1	1.2							115.3
Nziguheba 2008	18	6	12	1.9		0.5	0.8	8.8	3.5		2.7	14.3							40.7
Nziguheba 2008	18	6	12	24.6		0.4	1	5.7	21.1		3.7	8.4							10.7
Nziguheba 2008	10	10	20	3.2		9.5	0.4	117.2	2.8		3.8	1.5							74.5
Nziguheba 2008	18	6	12	1		3.2	0.4	58.1	0.5		2.8	0.3							25.9
Nziguheba 2008	12	52	0	13.5		0.4	1.2	7.7	25.8		4.6	5.9							7.4
Nziguheba 2008	12	52	0	8.9		0.4	1.9	11.7	5.1		7.9	3.2							5.2
Nziguheba 2008	18	46	0	4.4		27.1	0.4	273.1	0		12.1	0.4							193.5
Nziguheba 2008	18	46	0	4.5		31.9	0.5	277	0.2		12.7	0.4							229.9
Nziguheba 2008	18	46	0	6.6		1.6	1.1	29.9	12.6		7.4	2							54.4
Nziguheba 2008	18	46	0	6		1.4	1	27.7	14.6		6.8	1.5							48.3
Nziguheba 2008	12	24	12	7.1		13.6	0.5	159.4	16.4		22.9	1.5							198.6
Nziguheba 2008	12	24	12	12.8		10.1	1.9	204.6	35.2		29.4	3							230.8
Nziguheba 2008	12	18	12	9.1		14.6	0.7	186.7	23.2		30.7	1.6							227.1
Nziguheba 2008	18	46	0	18.4		21.3	47.9	403.9	66		47.9	0.4							435.5
Nziguheba 2008	18	46	0	0.4		4.5	1.7	238.1	15.8		16.3	6.3							130.4
Nziguheba 2008	10	10	10	2.7		7.1	0.4	25.7	12.2		14.7	2.4							146.5
Nziguheba 2008	7	14	14	1.1		7.7	0.4	30.2	14		15.5	1.7							163.8
Nziguheba 2008	15	15	15	1.7		10	0.4	96.7	7.7		11.7	1.3							115.1
Nziguheba 2008	7	21	0	4.4		11.9	0.4	137.2	21.3		19.9	2							203.6
Nziguheba 2008	7	21	0	0.4		13.6	0.4	39.7	19.4		31.1	1.1							249.5
Nziguheba 2008	15	15	15	6.5		6.2	0.8	118.3	19.1		16.8	0.5							143.1
Nziguheba 2008	18	46	0	18.3		19.7	0.6	389.9	65.6		44.3	0.9							427
Nziguheba 2008	15	15	15	4.2		5.4	0.5	117.7	20.6		18	0.4							151.3
Nziguheba 2008	8	24	8	6.6		7.7	2.1	180.9	28.3		28.3	1.2							213.2
Nziguheba 2008	9	18	27	6.5		7.1	0.8	165.4	31.7		27.6	0.4							185.1
Nziguheba 2008	12	61	0	6.9		4.4	0.4	114.1	13.9		11.6	0.4							123.8

Source	N	P	K	As	Ba	Cd	Co	Cr	Cu	Mo	Ni	Pb	Sb	Se	Sr	Th	U	V	Zn
Nziguheba 2008	18	46	0	13.7		18.1	0.4	389.9	59.3		49	0.4							389.9
Nziguheba 2008	8	15	15	3.4		7.3	3.5	113.4	34.6		18.5	4.8							236.7
Nziguheba 2008	8	24	8	6.2		10.7	4	160.1	55		27.2	5							284.7
Nziguheba 2008	12	52	0	8.5		0.4	1.6	18.9	3.1		12.1	2.4							8.5
Mean	13.2	21.9	11	9.2	105.8	6.9	11.4	96	26.4	9.5	18.1	5.7	2.2	2.7	738.1	1.7	25.3	26.7	470.5
Median	13	15	12	5.8	50	4.5	1	54.3	16.4	3.2	11.7	1.6	0.8	3	137	1.5	10.3	29	115.1
Minimum	5	2	0	0.4	50	0.3	0.4	1.4	0	0.9	1	0.1	0.1	1	1	0.1	0.1	1	2
Maximum	18	61	30	96.2	430	42.1	212.3	499.3	261	108	194.9	133	18	3	4535	6.8	73.1	82	17700
Samples	82	82	82	79	12	81	57	77	82	25	82	79	17	17	17	17	17	15	82
90th percentiles	18	46	20	17.4	263	18	9.4	252.1	55.9	16.6	37.3	5.7	5	3	2649.8	3.3	63.8	56.8	339.9

Table 6 High N fertilisers (N≥19%)

Source	N	P	K	S	As	Cd	Co	Cr	Cu	Ni	Pb	Zn
	%				mg/kg							
Nziguheba 2008	24	14	0	4	11.3	6.7	0.4	114.1	835.1	14.5	2.6	1374
Nziguheba 2008	20	8	8		5.5	4.3	<0.4	66.6	11	8.6	2.2	65.6
Nziguheba 2008	21	6	12		1	0.7	1.2	9.6	2.7	7.7	<0.4	26
Nziguheba 2008	21	6	12		6.3	<0.4	0.9	4.4	7.3	3.1	2.6	15.1
Nziguheba 2008	21	6	12		12.2	<0.4	0.5	3.9	9.5	2.7	3.1	9.1
Nziguheba 2008	20	20	0		4.1	8.8	<0.4	135.8	3	14.9	1	130.8
Nziguheba 2008	22	5	5		9.9	<0.4	2.8	5.5	10.1	2.2	2.8	23.9
Nziguheba 2008	20	3	8		8.4	<0.4	1.2	4.6	9.7	3.3	3.5	1124
Nziguheba 2008	20	4	8		7.3	<0.4	1.4	16.1	4.5	2.8	2.1	7.1
Nziguheba 2008	21	4	8		21.1	<0.4	0.5	3.1	12.8	2	5.3	7.7
Nziguheba 2008	26	4		4	1.4	<0.4	0.6	3.9	2	1.7	0.4	10.8
Nziguheba 2008	21	3	10		1.1	<0.4	0.7	3	0.7	1.5	<0.4	13.3
Nziguheba 2008	27	2	5	5	11.9	<0.4	<0.4	4.8	9.9	2.4	3.1	3
Nziguheba 2008	24	2	5	10	2.2	2.1	<0.4	36.8	7.8	5.2	0.6	39.1
Nziguheba 2008	27	2	5	5	11.3	<0.4	<0.4	4.6	10.6	2.2	3.1	3.1
Nziguheba 2008	24	2	5	10	2	<0.4	0.9	5.2	6.1	2.4	1.6	15.5
Nziguheba 2008	27	2	5	5	9.7	<0.4	0.4	5.6	9.8	2.7	2.7	2.2
Nziguheba 2008	27	3	5	5	2.1	2.2	<0.4	40.8	7.6	6.1	0.5	44.9
Nziguheba 2008	24	2	5	10	1.4	0.8	<0.4	14.3	4.2	2.6	0.7	16.4
Nziguheba 2008	24	2	5	5	2	<0.4	0.8	5.5	5.7	2.4	1.3	14.3
Nziguheba 2008	24	2	5	10	11.6	<0.4	<0.4	2.9	11.5	0.8	3.8	8.3
Nziguheba 2008	27	2	5	5	7	1.3	<0.4	23.7	10.6	4	1.6	30.2
Nziguheba 2008	24	2	5	10	9	<0.4	0.6	5.1	10.1	2.9	3.2	3.7
Nziguheba 2008	27	2	5	5	9.8	<0.4	0.4	5.6	9.7	2.5	2.7	2.3

Source	N	P	K	S	As	Cd	Co	Cr	Cu	Ni	Pb	Zn
Nziguheba 2008	27	2	5	5	14.3	<0.4	<0.4	0.9	10.1	0.4	3.5	4.2
Nziguheba 2008	27	2	5	5	1	<0.4	<0.4	1.2	0.3	0.6	<0.4	0.4
Nziguheba 2008	24	2	5	10	10	<0.4	0.4	0.7	8	0.6	3.4	4.6
Nziguheba 2008	24	2	5	10	8.2	1	<0.4	19.5	11.6	3.2	1.9	26
Nziguheba 2008	27	2	5	5	11.4	<0.4	<0.4	4.3	8.9	2.9	2.9	3.1
Nziguheba 2008	27	2	5	5	10.2	<0.4	<0.4	0.6	6.5	0.3	2.5	2.7
Nziguheba 2008	24	2	5	10	13.7	<0.4	<0.4	0.8	11	0.6	4	5.1
Nziguheba 2008	27	2	5	5	2.9	2.1	<0.4	25.7	5.9	6	0.6	51.9
Nziguheba 2008	24	2	5	10	12.7	<0.4	0.6	5.2	12.6	4	3.7	4.3
Nziguheba 2008	24	2	5	10	9.5	<0.4	0.4	4.2	10.5	3	2.8	7.3
Nziguheba 2008	24	2	5	10	9.5	<0.4	0.6	5.3	12.2	2.8	3.4	5
Nziguheba 2008	27	2	5	5	9.4	0.8	<0.4	14.1	11	3	2.7	21.7
Nziguheba 2008	27	2	5	5	3.1	2.7	<0.4	33	7.4	7.8	0.9	51.9
Nziguheba 2008	27	2	5	5	11.6	<0.4	0.4	1	8.5	0.5	3.4	4.3
Nziguheba 2008	27	2	5	5	8.6	0.9	<0.4	15.2	9.6	3	2.4	22.1
Lottermoser 2009	30	3	14		1	0.11			6.21	2.78	0.53	27.8
Lottermoser 2009	29	0	18		1	0.05			1.22	2.07	2.78	5.5
Mean	24.6	3.4	6.3	6.8	7.5	2.3	0.8	16.8	28.1	3.5	2.4	79
Median	24	2	5	5	8.6	1.3	0.6	5.2	9.5	2.8	2.7	10.8
Minimum	20	0	0	4	1	0.1	0.4	0.6	0.3	0.3	0.4	0.4
Maximum	30	20	18	10	21.1	8.8	2.8	135.8	835.1	14.9	5.3	1374.2
Samples	41	41	40	29	41	15	20	39	41	41	38	41
90th percentiles	27	6	12	10	12.2	5.7	1.2	37.6	11.6	7.7	3.6	51.9

Table 7 90th percentiles

Fertiliser type	N	P	K	S	As	Ba	Cd	Co	Cr	Cu	Mo	Ni	Pb	Sb	Se	Sr	Th	U	V	Zn
			%										mg/kg							
Triple superphosphate (TSP)					11.9		30.6	0.5	283.9	49.6		55.7	17.6							637.4
Other straight phosphate					8.6		13.6		114.7	24.7		35.7	34.7							259.5
Nitrate phosphate (NP)					18.6		26.3	1.8	360.3	46.5		46.6	8.7							399.7
Low N (N<19%)	18	46	20		17.4	263	18	9.4	252	55.9	16.6	37.3	5.7	5	3	2650	3.3	63.8	56.8	340
High N (N≥19%)	27	6	12	10	12.2		5.7	1.2	37.6	11.6		7.7	3.6							51.9

References

Used references

- da Conceicao, F. and Bonotto, D., 2006. Radionuclides, heavy metals and fluorine incidence at Tapira phosphate rocks, Brazil, and their industrial (by) products. *Environmental Pollution*, 139 (2), 232–243.
- El-Ghawi, U., Patzay, G., Vajda, N. and Bodizs, D., 1999. Analysis of selected fertilizers imported to Libya for major, minor, trace and toxic elements using ICP-OES and INAA. *Journal of Radioanalytical and Nuclear Chemistry*, 242 (3), 693–701.
- Lottermoser, B.G., 2009. Trace metal enrichment in sugarcane soils due to the long-term application of fertilisers, North Queensland, Australia: geochemical and Pb, Sr, and U isotopic compositions. *Australian Journal of Soil Research*, 47 (3), 311–320.
- Marks, M.J., 1996. Survey of the trace contaminants in phosphatic fertilisers. Unpublished MAFF report.
- McBride, M. and Spiers, G., 2001. Trace element content of selected fertilizers and dairy manures as determined by ICP-MS. *Communications in Soil Science and Plant Analysis*, 32 (1–2), 139–156.
- Molina, M., Aburto, F., Calderon, R., Cazanga, M. and Escudey, M., 2009. Trace element composition of selected fertilizers used in Chile: phosphorus fertilizers as a source of long-term soil contamination. *Soil & Sediment Contamination*, 18 (4), 497–511.
- Nziguheba, G. and Smolders, E., 2008. Inputs of trace elements in agricultural soils via phosphate fertilizers in European countries. *Science of the Total Environment*, 390 (1), 53–57.
- Otero, N., Vitoria, L., Soler, A. and Canals, A., 2005. Fertiliser characterisation: major, trace and rare earth elements. *Applied Geochemistry*, 20 (8), 1473–1488.
- USEPA, 1999. *Background Report on Fertilizer Use, Contaminants and Regulations*. EPA 747-R-98-003. USEPA.

Assessed and discarded references

- Abdel-Haleem, A., Sroor, A., El-Bahi, S. and Zohny, E., 2001. Heavy metals and rare earth elements in phosphate fertilizer components using instrumental neutron activation analysis. *Applied Radiation and Isotopes*, 55 (4), 569–573.
- Adesanwo, O.O., Adetunji, M.T., Dunlevey, J.N., Diatta, S., Osiname, O.A. and Adesanwo, J.K., 2009. X-ray fluorescence studies of Ogun phosphate rock. *Journal of Environmental, Agricultural and Food Chemistry*, 8 (10), 1052–1061.
- Adesanwo, O.O., Dunlevey, J.N., Adetunji, M.T., Adesanwo, J.K., Diatta, S. and Osiname, O.A., 2010. Geochemistry and mineralogy of Ogun phosphate rock. *African Journal of Environmental Science and Technology*, 4 (10), 698–708.

- Al-Hwaiti, M.S., Contamination of potentially trace metals in Aqaba and Eshidiya. Phosphogypsum in Jordan. *International Journal of Economic and Environment Geology*, 1 (2), 35–42.
- Aydin, I., Imamoglu, S., Aydin, F., Saydut, A. and Hamamci, C., 2009. Determination of mineral phosphate species in sedimentary phosphate rock in Mardin, SE Anatolia, Turkey by sequential extraction. *Microchemical Journal*, 91 (1), 63–69.
- Aydin, I., Aydin, F., Saydut, A., Bakirdere, E.G. and Hamamci, C., 2010. Hazardous metal geochemistry of sedimentary phosphate rock used for fertilizer (Mazidag, SE Anatolia, Turkey). *Microchemical Journal*, 96 (2), 247–251.
- Baysal, A., Akba, O., Merdivan, M., Hamamci, C. and Gumgum, B., 2002. Comparison of microwave digestion procedures for the determination of some elements in asphaltite ash using ICP-AES. *Annali di Chimica*, 92 (11–12), 1127–1133.
- Bech, J., Suarez, M., Reverter, F., Tume, P., Sanchez, P., Bech, J. and Lansac, A., 2010. Selenium and other trace elements in phosphate rock of Bayovar-Sechura (Peru). *Journal of Geochemical Exploration*, 107 (2), 136–145.
- Bolan, N., Adriano, D. and Mahimairaja, S., 2004. Distribution and bioavailability of trace elements in livestock and poultry manure by-products. *Critical Reviews in Environmental Science and Technology*, 34 (3), 291–338.
- Brigden, K., Stringer, R. and Santillo, D., 2002. Heavy metal and radionuclide contamination of fertilizer products and phosphogypsum waste produced by The Lebanese Chemical Company, Lebanon, 2002. Greenpeace Research Laboratories.
- Camelo, L., Demiguez, S. and Marban, L., 1997. Heavy metals input with phosphate fertilizers used in Argentina. *Science of the Total Environment*, 204 (3), 245–250.
- Cao, X., Ma, L., Rhue, D. and Appel, C., 2004. Mechanisms of lead, copper, and zinc retention by phosphate rock. *Environmental Pollution*, 131 (3), 435–444.
- Chen, W., Chang, A.C. and Wu, L., 2007. Assessing long-term environmental risks of trace elements in phosphate fertilizers. *Ecotoxicology and Environmental Safety*, 67 (1), 48–58.
- Defra, 2005. *Sources and Impacts of Past, Current and Future Contamination of Soil*. SP0547. Defra.
- Defra, 2011. *Fertiliser Use on Farm Crops for Crop Year 2010 – British Survey of Farm Practice*. Defra.
- Divrikli, U., Akdogan, A., Soylak, M. and Elci, L., 2009. Factorial design for multivariate optimization of preconcentration system for spectrophotometric phosphorus determination. *Talanta*, 79 (5), 1287–1291.
- Franco, A., Schuhmacher, M., Roca, E. and Domingo, J.L., 2006. Application of cattle manure as fertilizer in pastureland: estimating the incremental risk due to metal accumulation employing a multicompartiment model. *Environment International*, 32 (6), 724–732.
- Hill, W.L., Marshall, H.L. and Jacob, K.D., 1931. Composition of mechanical separates from ground phosphate rock. *Industrial and Engineering Chemistry*, 23 (10), 1120–1124.

Jasinski, S.M., 2011. *2009 Minerals Yearbook – Phosphate Rock*. U.S. Geological Survey.

Jasinski, S.M., 2011. *Mineral Commodity Summaries – Phosphate Rock*. U.S. Geological Survey.

Jiang, S., Zhao, H., Chen, Y., Yang, T., Yang, J. and Ling, H., 2007. Trace and rare earth element geochemistry of phosphate nodules from the lower Cambrian black shale sequence in the Mufu Mountain of Nanjing, Jiangsu province, China. *Chemical Geology*, 244 (3–4), 584–604.

Khan, K., Khan, H., Tufail, M., Khatibeh, A. and Ahmad, N., 1998. Radiometric analysis of Hazara phosphate rock and fertilizers in Pakistan. *Journal of Environmental Radioactivity*, 38 (1), 77–84.

Koleli, N. and Kantar, C., 2005. Toxic heavy metal (Cd, Pb, Ni and As) Concentration in phosphate rock, phosphoric acid and phosphorous fertilizers. *Ekoloji*, 55, 1–5.

Lopes, C., Herva, M., Franco-Uria, A. and Roca, E., 2011. Inventory of heavy metal content in organic waste applied as fertilizer in agriculture: evaluating the risk of transfer into the food chain. *Environmental Science and Pollution Research*, 18 (6), 918–939.

Martin, J., Garcia-Tenorio, R., Respaldiza, M., Ontalba, M., Bolivar, J. and Da Silva, M., 1999. TPIXE analysis of phosphate rocks and phosphogypsum. *Applied Radiation and Isotopes*, 50 (2), 445–449.

Moudgil, B.M., 1994. *On-Line Analysis of Phosphate Rock Slurry by Prompt Neutron Activation Technique*. 02-080-109. Florida Institute of Phosphate Research.

Nicholson, F., Chambers, B., Williams, J. and Unwin, R., 1999. Heavy metal contents of livestock feeds and animal manures in England and Wales. *Bioresource Technology*, 70 (1), 23–31.

Nicholson, F., Smith, S., Alloway, B., Carlton-Smith, C. and Chambers, B., 2006. Quantifying heavy metal inputs to agricultural soils in England and Wales. *Water and Environment Journal*, 20 (2), 87–95.

Nicholson, F., Rollett, A. and Chambers, B., 2010. *An Inventory of Heavy Metal Inputs from Organic and Inorganic Materials to Agricultural Soils in England and Wales*. RAMIRAN: ADAS Gleadthorpe.

Oezer, A.K., Guelaboglu, M.S., Bayrakceken, S. and Weisweiler, W., 2006. Changes in physical structure and chemical composition of phosphate rock during calcination in fluidized and fixed beds. *Advanced Powder Technology*, 17 (5), 481–494.

Ogunleye, P., Mayaki, M. and Amapu, I., 2002. Radioactivity and heavy metal composition of Nigerian phosphate rocks: possible environmental implications. *Journal of Environmental Radioactivity*, 62 (1), 39–48.

Pantelica, A., Salagean, M., Georgescu, I. and Pincovski, E., 1997. INAA of some phosphates used in fertilizer industries. *Journal of Radioanalytical and Nuclear Chemistry*, 216 (2), 261–264.

Paradelo, R., Villada, A., Devesa-Rey, R., Belen Moldes, A., Dominguez, M., Patino, J. and Teresa Barral, M., 2011. Distribution and availability of trace elements in municipal solid waste composts. *Journal of Environmental Monitoring*, 13 (1), 201–211.

Perez-Lopez, R., Miguel Nieto, J., Lopez-Coto, I., Luis Aguado, J., Pedro Bolivar, J. and Santisteban, M., 2010. Dynamics of contaminants in phosphogypsum of the fertilizer industry of Huelva (SW Spain): from phosphate rock ore to the environment. *Applied Geochemistry*, 25 (5), 705–715.

Ranawar, P.S., 2011-last update, Apatite and rock phosphate [online]. Available from: http://www.psrnwat.org/non_mettalic/rock.htm2011. Accessed June 2012.

Rogowski, D., Golding, S., Bowhay, D. and Singleton, S., 1999. *Screening Survey for Metals and Dioxins in Fertilizer Products and Soils in Washington State*. 99–309. Washington State Department of Ecology.

Rutherford, P.M., Dudas, M.J. and Arocena, J.M., 1995. Radioactivity and elemental composition of phosphogypsum produced from three phosphate rock sources. *Waste Management & Research*, 13, 407–423.

Sabiha-Javied, Mehmood, T., Chaudhry, M.M., Tufail, M. and Irfan, N., 2009. Heavy metal pollution from phosphate rock used for the production of fertilizer in Pakistan. *Microchemical Journal*, 91 (1), 94–99.

Sager, M., 2007. Trace and nutrient elements in manure, dung and compost samples in Austria. *Soil Biology & Biochemistry*, 39 (6), 1383–1390.

Sager, M., 2009. Fertilization loads of less common elements to arable soils in Austria. In: *Organic Farming: Methods, Economics and Structure*, edited by M. Nelson and I. Artamova, pp. 145–178. Nova Science Publishers.

Sattouf, M., Kratz, S., Diemer, K., Rienitz, O., Fleckenstein, J., Schiel, D. and Schnug, E., 2007. Identifying the origin of rock phosphates and phosphorus fertilizers through high-precision measurement of the strontium isotopes Sr-87 and Sr-86. *Landbauforschung Volkenrode*, 57 (1), 1–11.

Schipper, W., Klapwijk, A., Potjer, B., Rulkens, W., Temmink, B., Kiestra, F. and Lijmbach, A., 2001. Phosphate recycling in the phosphorus industry. *Environmental Technology*, 22 (11), 1337–1345.

Shomar, B.H., 2006. Trace elements in major solid-pesticides used in the Gaza Strip. *Chemosphere*, 65 (5), 898–905.

Stoica, L., Georgescu, I., Filip, D. and Bunus, F., 1997. Determination of valuable elements in natural phosphates. *Journal of Radioanalytical and Nuclear Chemistry*, 216 (2), 161–163.

Vitoria, L., Otero, N., Soler, A. and Canals, A., 2004. Fertilizer characterization: isotopic data (N, S, O, C, and Sr). *Environmental Science & Technology*, 38 (12), 3254–3262.

Wilhide, W.D. and Ash, D.H., 1985. Analysis of phosphate ores and related raw materials by X-ray spectrometry. *Journal of Agricultural and Food Chemistry*, 33 (5), 887–890.

Zaghloul, R., Elabbady, W. and Ghoma, N., 1987. An application of the monostandard epithermal neutron-activation technique for the analysis of domestic phosphate ores. *Journal of Radioanalytical and Nuclear Chemistry-Articles*, 116 (2), 235–241.

Abbreviations and acronyms

Ag	silver
AIC	Agricultural Industries Confederation
As	arsenic
Ba	barium
CAN	calcium ammonium nitrate
Cd	cadmium
Co	cobalt
Cr	chromium
Cu	copper
DAP	diammonium phosphate
Defra	Department for Environment, Food and Rural Affairs
F	fluorine
FYM	farmyard manure
GTSP	granular triple superphosphate
Hg	mercury
K	potassium
MAP	monoammonium phosphate
Mo	molybdenum
MOP	muriate of potash
N	nitrogen
Ni	nickel
NiPERA	Nickel Producers Environmental Research Association
NP	nitrate phosphate
P	phosphorus
Pb	lead
PK	phosphate potassium
S	sulphur
Sb	antimony
Se	selenium
Sr	strontium
SSP	single superphosphate
Th	thorium
TSP	triple superphosphate
U	uranium
USEPA	United States Environmental Protection Agency
V	vanadium
Zn	zinc

Appendix 1 Literature search terms

Waste type	Proposed non-waste comparator	Definition of comparator and nutrient composition	Specific key words, synonyms, definitions
Fertiliser derived from organic waste	Organic manures		farmyard manures (FYM), slurry, poultry manures, treated sewage sludge, biosolids
For the application of N. Readily available nitrogen, organic-N, crop available nitrogen	Nitrogen fertilisers	<p>Ammonium nitrate (33.5–34.5% N)</p> <p>Ammonium sulphate (21% N, 60% SO₃)</p> <p>Calcium ammonium nitrate or CAN (26–28% N)</p> <p>Urea (46% N)</p> <p>Liquid nitrogen solutions (18–30% N)</p>	<p>ammonium nitrate,</p> <p>ammonium sulphate, ammonium sulfate</p> <p>calcium ammonium nitrate, CAN</p> <p>urea, carbamide, carbonyl diamide, carbonyldiamine, diaminomethanal, diaminomethanone</p> <p>liquid nitrogen</p>
For the application of P	Phosphate fertilisers	<p>Diammonium phosphate (DAP), (NH₄)₂HPO₄ (18% N, 46% P₂O₅)</p> <p>Monoammonium phosphate (MAP) (12% N, 52% P₂O₅)</p> <p>Triple superphosphate (TSP) (45–46% P₂O₅)</p> <p>Superphosphate (SSP), CaH₄P₂O₈ (16–20% P₂O₅)</p> <p>Concentrated superphosphate (CSP) (>25% P₂O₅)</p> <p>Soft ground rock phosphate (27–33% P₂O₅) (>25% P₂O₅)</p> <p>Partially solubilised rock phosphate (>20% P₂O₅)</p>	<p>diammonium phosphate, DAP, diammonium hydrogen phosphate</p> <p>monoammonium phosphate, MAP, ammonium dihydrogen phosphate, ADP</p> <p>triple superphosphate, TSP</p> <p>superphosphate, single superphosphate, SSP, calcium dihydrogenphosphate,</p> <p>e.g. Gafsa, Peru,</p>

Waste type	Proposed non-waste comparator	Definition of comparator and nutrient composition	Specific key words, synonyms, definitions
		Rock phosphate (more than 5%) Basic slag (>12% P ₂ O ₅)	Thomas phosphates, Thomas slag
For the application of K and Mg	Potash and magnesium fertilisers	Muriate of potash (MOP) (60% K ₂ O) Potassium sulphate (SOP) (50% K ₂ O, 45% SO ₃) Potassium nitrate (13% N, 45% K ₂ O) Kieserite (typically 25% MgO, 50% SO ₃) Epsom salts (16% MgO) Kainite (11% K ₂ O, 5% MgO, 26% Na ₂ O, 10% SO ₃) Calcined magnesite (typically 80% MgO)	muriate of potash, MOP potassium sulphate, potassium sulfate, sulphate of potash kieserite, magnesium sulphate epsom salts, magnesium sulfate, magnesium sulphate kainit
For the application of S	Sulphur fertilisers	Ammonium sulphate (21% N, 60% SO ₃) Kieserite (typically 52–55% SO ₃) Gypsum (calcium sulphate)	ammonium sulphate, ammonium sulfate kieserite gypsum, calcium sulphate, calcium sulfate, drierite
For the application of micronutrients	Micronutrient fertilisers		
For the application of Na	Sodium fertilisers	In the form of Na ₂ O	

Taken from RB209 Fertiliser Manual 8th edition, Defra
<http://www.defra.gov.uk/publications/files/rb209-fertiliser-manual-110412.pdf>
 and EU Regulation 2003/2003 (2009)
<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CONSLEG:2003R2003:20090420:en:PDF>

When a concentration is expressed as >X%, that value is taken from Annex 1 of EU Regulation 2003/2003.

Appendix 2 Results of the literature review

Anecdotally, the fertiliser market is a world one. However, we needed to ascertain the sources of fertiliser used in the UK. Therefore at an early stage we contacted the Agricultural Industries Confederation (Jane Salter), who stated that the main sources of phosphate fertilisers into the UK are Egypt, Israel, Jordan, Morocco & Western Sahara and South Africa (pers. comm.). The properties and contaminant levels within fertilisers vary depending upon the source. We therefore needed to be able to take a view on any weighting to be applied to data we collect based upon their relevance to the UK.

Quality assurance

On reviewing the papers and the data they contained it soon became clear that detailed quality assurance and review was going to be necessary. For instance a consultancy working for the Environment Agency on a different project provided us 36 papers from a literature review they had undertaken purportedly containing chemical analysis data on phosphate rock. Following our review we discarded all but four of them.

Most papers do not contain original data but re-hash those from existing papers. In accordance with the statistical principles detailed in Appendix 3, all duplicate datasets have been discarded.

We have identified some problems with the correct identification of data sources. Aydin *et al.* (2010) for instance, reference a paper by Baysal *et al.* (2002) to present 'Global pattern of toxic, major, minor elements in phosphate rocks (mg kg^{-1})'. The Baysal *et al.* (2002) paper is actually entitled 'Comparison of microwave digestion procedures for the determination of some elements in asphaltite ash using ICP-AES'. That is the analysis of ash from burning tar sands, and has no relevance to phosphate rock.

One error we identified has often been copied and has found its way into Defra, Environment Agency and even USEPA publications. This is that UK phosphate fertilisers contain an average of 654 mg/kg zinc, which is cited to Marks (1996). The Marks paper was never published and we managed to obtain a copy from ADAS. It transpires that 654 is actually the median zinc concentration expressed as mg/kg P_2O_5 , i.e. the median (most likely) value is that for every kg of phosphate in the fertiliser there are 654 mg of zinc, and Marks' mean concentration (of 98 phosphate fertilisers) was actually 150.8 mg/kg. The need for this level of quality assurance not only greatly lengthened the exercise, but also resulted in a smaller dataset than that reported elsewhere.

Discussion of the data themselves

Many papers presented summaries of data. Nziguheba (2008) for instance analysed 196 European phosphate fertilisers. Table 8 below is reproduced from Marks (1996) and Table 9 from Nziguheba (2008).

Table 8 Elemental composition of fertilisers (mg/kg)

Element	Phosphatic fertilisers				
	Number	Range	Mean	Median	St. Dev.
Arsenic	98	0.5–76.8	6.2	3.5	10.9
Cadmium	98	0.1–41.6	8.1	2.4	10.4
Chromium	98	1.4–637.0	70.3	33.9	102.1
Copper	98	1.4–477.0	28.1	12.4	72.5
Fluorine	98	165–35400	8070	5175	7770
Lead	98	1.0–29.5	2.6	1.0	3.8
Mercury	98	0.01–0.2	0.02	0.01	3.8
Molybdenum	98	0.01–32.5	5.4	2.8	6.7
Nickel	98	0.1–60.4	11.9	8.0	12.2
Selenium	98	0.01–13.1	1.6	0.6	2.6
Zinc	98	2.3–1540	150.8	67.1	223.2

Table 9 Fertiliser weight based (n=196)

		Mean	Median	P90	P95
Cadmium (Cd)	(mg kg ⁻¹)	7.4	5.0	21.0	25.3
Nickel (Ni)	(mg kg ⁻¹)	14.8	11.3	33.1	47.5
Lead (Pb)	(mg kg ⁻¹)	2.9	2.1	5.4	7.5
Zinc (Zn)	(mg kg ⁻¹)	166	115	353	516
Chromium (Cr)	(mg kg ⁻¹)	89.5	56.2	214	281
Arsenic (As)	(mg kg ⁻¹)	7.6	5.7	14.4	20.9
Phosphate (P ₂ O ₅)	(g kg ⁻¹)	194	156	401	420

The two sets of data in Tables 8 and 9 are of the same order, but the statistical descriptors are different. Nziguheba obtained fertiliser samples from 12 different European countries; unfortunately the UK was not one of them. However, the similarity between the two datasets gave us sufficient assurance to use the Nziguheba data for this report.

We contacted NiPERA (the Nickel Producers Environmental Research Association), who funded the Nziguheba work, and they very kindly supplied the raw data for our use in this study. These data were originally published in summary form only by Generose Nziguheba and Eric Smolders in 2008.

Appendix 3 Statistical analysis of data

While extracting the data from published material, care was taken to:

- assess whether the data are applicable to the UK market;
- deal with '<' values and consider using statistical techniques to deal with them;
- make sure each sample is independent of the others, i.e. a sample's data was not simply a duplicate of another sample's data separately reported;
- compare data between studies.

Data were assessed using both Excel and Minitab.

All < values were taken as the value themselves. While there were other data with analyses for that particular determinand lower than some of the < values, they were only by an order of magnitude or two. All < values were at least an order of magnitude below the median value.

Box and whiskers plots of the low nitrogen fertilisers data are presented in Figure 1. These diagrams demonstrate the issue of outliers in the datasets, outliers being identified with an asterisk.

Figure 1 Low nitrogen fertilisers (N<19%)

Outliers can adversely affect the statistical analysis by:

- giving serious bias or influence to estimates that may be of less interest;
- increasing the error variance and reducing the power of statistical tests;

- decreasing normality (if non-random) and altering the odds of Type I and II errors.

In addition we are interested in providing a reasonable dataset for comparison purposes. As the data are taken from a variety of papers with different analytical suites, the number of samples for each determinand varies.

Where we consider there is sufficient sample size ($n \geq 10$) to calculate a 90th percentile of the data we have done so.

We were unable to discover any data on organic contaminants in primary manufactured fertilisers in the searches conducted. While some dioxin data have been identified (Rogowski 1999, USEPA 1999) they are from the analysis of waste-derived fertilisers or soil improvers. For the purposes of non-waste comparators it is recommended we assume that primary manufactured fertilisers contain organic contaminants at a level below an appropriate limit of detection.

Full and trimmed data are presented in Tables 1 to 6.

**Would you like to find out more about us,
or about your environment?**

**Then call us on
08708 506 506*** (Mon-Fri 8-6)

**email
enquiries@environment-agency.gov.uk**

**or visit our website
www.environment-agency.gov.uk**

**incident hotline 0800 80 70 60 (24hrs)
floodline 0845 988 1188**

* Approximate call costs: 8p plus 6p per minute (standard landline).
Please note charges will vary across telephone providers

Environment first: This publication is printed on recycled paper.