

HAL
open science

Surface organic carbon enrichment to explain greater CO₂ emissions from short-term no-tilled soils

Vincent Chaplot, Khatab Abdalla, Marie Alexis, Hocine Bourennane, Frédéric Darboux, Phesheya Dlamini, Colin Everson, Charmaine Mchunu, D. Muller-Nedebock, Macdex Mutema, et al.

► To cite this version:

Vincent Chaplot, Khatab Abdalla, Marie Alexis, Hocine Bourennane, Frédéric Darboux, et al.. Surface organic carbon enrichment to explain greater CO₂ emissions from short-term no-tilled soils. *Agriculture, Ecosystems & Environment*, 2015, 203, pp.110-118. 10.1016/j.agee.2015.02.001 . hal-01129938v1

HAL Id: hal-01129938

<https://hal.science/hal-01129938v1>

Submitted on 10 Mar 2015 (v1), last revised 1 Jun 2015 (v2)

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

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

Tillage impact on soil CO₂ emissions and potential controls

Chaplot V.^{1,2}, Abdalla K.², Alexis M.³, Bourennane H.⁴, Darboux F.⁴, Dlamini P.², Everson C.²,
Mchunu C.⁵, Muller-Nedebock D.², Mutema M.², Quenea K.³, Thenga H.², Chivenge P.²

¹Institut de Recherche pour le Développement (IRD), Laboratoire d'Océanographie et du Climat (LOCEAN), Université Pierre et Marie Curie, 4, place Jussieu 75252 Paris Cedex 05, France;

²School of Agricultural, Earth & Environmental Sciences, CWRR, Rabie Saunders Building, University of KwaZulu-Natal, Scottsville, 3209 South Africa;

³UMR METIS, Université Pierre et Marie Curie, 4, place Jussieu 75252 Paris Cedex 05, France;

⁴INRA, UR0272, UR Science du sol, Centre de recherche Val de Loire, CS 40001, F-45075 Orléans Cedex 2, France;

⁵Soil Fertility and Analytical Services, KwaZulu-Natal Department of Agriculture and Environmental Affairs, Private Bag X 9059, Pietermaritzburg, 3200, South Africa.

*correspondence: vincent.chaplot@ird.fr

Abstract

The impact of agricultural practices on CO₂ emissions from soils needs to be quantified and understood to enhance ecosystem functions, especially the ability of soils to sequester atmospheric carbon (C), while enhancing food and biomass production. The objective of this study was to assess CO₂ emissions following tillage abandonment and to investigate some of the underlying soil physical, chemical and biological controls. Maize (*Zea mays*) was planted under conventional tillage (T) and no-tillage (NT), both without crop residues under smallholder farming conditions in Potshini, South Africa. Intact top-soil (0-0.05 m) core samples (N=54) from three 5×15 m² plots per treatment were collected two years after conversion of T to NT to evaluate the short-term CO₂ emissions. Depending on the treatment, cores were left intact, compacted by 5 and 10%, or had surface crusts removed. They were incubated for 20 days with measurements of CO₂ fluxes twice a day during the first three days and once a day thereafter. Soil organic C (SOC) content, soil bulk density (ρ_b), aggregate stability, soil organic matter quality, and microbial biomass and its activity were evaluated at the onset of the incubation. CO₂ emissions were 22% lower under NT compared with T with CO₂ emissions of 0.9±0.10 vs 1.1±0.10 mg C-CO₂ gC⁻¹ day⁻¹ under NT and T, respectively, suggesting greater SOC protection under NT. However, there were greater total CO₂ emissions per unit of surface by 9% under NT (from 1.05±0.04 to 1.15±0.03 g C-CO₂ m⁻² day⁻¹). SOC protection significantly increased with the increase in soil bulk density ($r = 0.89$) and aggregate stability (from 1.7±0.25 mm to 2.3±0.31, $r=0.50$), and to the decrease in microbial biomass and its activity ($r=-0.59$ and -0.57 , respectively). In contrast, the greater NT CO₂ emissions per m² were explained by top-soil enrichment in SOC by 48% (from 12.4±0.2 to 19.1±0.4 g kg⁻¹, $r=0.59$). These results on the soil controls of tillage impact on CO₂ emissions are expected to inform on the required shifts in agricultural practices for enhancing C sequestration in soils. In the context of the study, any mechanism favoring aggregate stability and promoting SOC alloca-

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in :
Agriculture, Ecosystems & Environment, 2015, 203, 110-118 <http://dx.doi.org/10.1016/j.agee.2015.02.001>

tion deep in the soil profile rather than in the top-soil would greatly diminish soil CO₂ outputs
and thus stimulate C sequestration.

Key words: *No-tillage; Carbon Dioxide, Climate change, Corn, Small holders, Africa*

Manuscrit d'auteur / Author Manuscript

Manuscrit d'auteur / Author Manuscript

Manuscrit d'auteur / Author Manuscript

1. Introduction

The soil C pool, which is the largest terrestrial pool, storing 2344 Pg C (1 Pg = 10^{15} g = 1 billion tons) in the top three meters of the soil (Jobbagy and Jackson, 2000) exhibits direct and dynamic exchanges with the atmosphere through photosynthesis and organic matter decomposition. Because the soil C pool has been drastically reduced by human activities, by approximately 66% (Lal, 2003), C sequestration in soils is thought to potentially mitigate the rising atmospheric CO₂ concentration (Batjes, 1996; Lal, 2003). Improving current land use and land management has the potential to reduce the rate of anthropogenic carbon loss in agricultural soils.

Among the land management practices commonly cited that could influence soil organic C (SOC) stocks are soil tillage, chemical and organic fertilizations, crop rotation, crop associations and planting density (Lal, 2003).

No-tillage (NT), where mechanical soil disturbance is minimized and permanent organic soil cover consisting of a growing crop or mulch of crop residues is maintained, is currently being promoted under both commercial and smallholder agriculture as it contributes to reduced labor and energy inputs (Huggins and Reganold, 2008). In addition, by keeping crop residues on the soil surface longer than under conventional tillage (T), NT has been demonstrated to prevent soil surface sealing (Bradford and Huang, 1994; Rao et al., 1998), reduce splash erosion (Bradford and Huang, 1994; Choudhary et al., 1997), and to enhance soil porosity and soil infiltration through improved biological activity (Doran, 1980; Granatstein et al., 1987; Meek et al., 1992; Edwards et al., 1992; Pierce et al., 1994; Feng et al., 2003; Gosai et al., 2010). In addition, the absence of soil disturbance in the NT system fosters SOC protection within aggregates, an important factor of C sequestration (Bolliger et al., 2006; Triplett and Dick, 2008).

However, despite numerous investigations, the impacts of tillage on soil C losses and especially CO₂ emissions have been largely inconsistent. Several studies have reported lower CO₂ emissions under NT (Fang and Moncrieff, 2001; Ussiri and Lal, 2009; Chaplot et al., 2012). For instance Reicosky and Archer (2007) reported cumulative 20 days emissions of 237 g CO₂ m⁻² for NT versus 891 g CO₂ m⁻² for T in Minnesota, USA. Similarly, on a clayey tropical soil from the Amazonian Basin, Carmo et al. (2007) reported that tillage cessation lowered CO₂ emissions from 235 to 181 mg CO₂-C m⁻² h⁻¹. However, several authors reported greater soil CO₂ emissions from NT soils (Aslam et al., 2000; Carmo et al., 2007; Barreto et al., 2009; Lee et al., 2009; Sainju et al., 2010; Smith et al., 2011), among which Barreto et al. (2009) reported in Brazil an increase of CO₂ emissions by 700%.

The lower gaseous emissions from NT soils are assumed to come from the greater organic matter protection from microbial decomposition within undisturbed soil aggregates (e.g. Six et al., 2002). Other factors would however have to be considered to explain for instance the greater NT C losses such as soil compaction, soil surface crusting, organic matter quantity and quality, biological activity among others (Six et al., 2002; Von Lützow et al., 2006; Elder and Lal, 2008; Kogel-Knabner et al., 2008) and these need further investigation.

The relative contribution of these physical, biological or chemical factors of control to explain the changes in CO₂ emissions following tillage abandonment need further appraisal. What are the main soil factors that control changes in tillage-induced CO₂ emissions and their relative contribution? This constitutes an important research question that comes as a prerequisite to better understand the effects of land management on the global C cycle as well as for designing agricultural practices aiming at sequestering more C into soils while improving their overall functioning.

Consequently, the main objective of the present study was to investigate the underlying controls of the changes in soil CO₂ emissions consecutive to tillage abandonment. A research

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in :
Agriculture, Ecosystems & Environment, 2015, 203, 110-118 <http://dx.doi.org/10.1016/j.agee.2015.02.001>

trial was established in an agricultural maize field of South Africa, where crop residues were exported to feed livestock, to investigate the short-term (two years) consequences of tillage abandonment on CO₂ emissions and soil properties. The emissions from undisturbed 0 to 0.05 m T and NT soil samples (N=33) were compared to their SOC content, soil bulk density, SOC stocks, dissolved organic C quality, microbial biomass and activity, aggregate stability, and soil surface crusting. Additionally, undisturbed soil samples were compacted by 5 to 10% and some had their crust removed in an attempt to further the understanding of the controls of CO₂ outputs from soils.

2. Materials and methods

2.1. Study Area

The study was conducted in a smallholder farming community of Potshini located 10 km south of the town of Bergville (Long: 29.38°; Lat:-28.81°), within the sloping lands of the KwaZulu-Natal province of South Africa.

Following the classification of Köppen, the climate of the area is temperate with cold dry winters and rainy summers (Peel et al. 2007). The mean annual precipitation is 684 mm, the potential evaporation is 1600 mm and the mean annual temperature is 13°C. In the landscape, steep slopes with shallow soils are used for cattle grazing, whereas the lowland areas, characterized by gentle slopes (0-10%) and deep soils (>1.5 m), are used predominantly for rain-fed cropping with maize (*Zea mays*) production as the main crop in KwaZulu-Natal. Maize is generally planted around mid-November on lands prepared with draft oxen, but mechanization is becoming more common. Planting, weeding and harvesting are done manually. Little fertilizer is used due to the limited access to markets and lack of funds.

Soils are acidic Acrisols (W.R.B., 1998), which are generally deep (average soil depth of 1.2 m). The A-horizon is a brown sandy loam (7.5YR4/4, 55 to 68% sand) and has a low clay percentage (17-19%) and a high content of fine sand (45-50%). This top-soil layer is 0.35-m thick, acidic (pH 4.9-5.2) and has a fine granular structure and is characterized by a low cation exchange capacity (2-4 cmol_c kg⁻¹) and SOC content (from 9-12 g C kg⁻¹). A sub-surface organo-mineral AB_w horizon (0.35-0.85 m) has similar texture but is lower in C and nitrogen (N) and has a lower cation exchange capacity and base saturation. Beneath these horizons lie two clayey mineral sub-surface (B_w) horizons, which are reddish in color (5YR4/6), have an apedal structure, and are significantly clay-enriched (211-224 g kg⁻¹ for B_{w1} and 297-326 g kg⁻¹ for B_{w2}).

In the lowland areas the soils have been cultivated for several decades with the same farming system, marked by tillage and post-harvest residue grazing by cattle. No-tillage was introduced from 2010 as an experimental trial following its recent progression in Africa in both large-scale and small-scale farms (Huggins and Reganold, 2008). The fundamentals of a No-Till system are that a narrow furrow is made through the organic layer into the soil, the seed and fertilizer are placed into the furrow and then refilled, thereby reducing soil disturbance to a minimum.

2.2. The experimental design

A 450 m² (15m×30m) area was divided into three till (T) and three no-till (NT) 5m×15m plots. An intensive random soil sampling of the top 0.05m was performed prior to the implementation of the trial. It showed no significant difference among the six plots for soil texture, pH, SOC content (SOC_c), soil organic N content (SON_c) and stocks (SOC_s, SON_s), soil bulk density (ρ_b), Ca, P and K (data not presented here).

On three plots, tillage was performed manually to a 0.2 m depth, using a hand hoe, as commonly practiced in the area. In preparation for planting for the present study, the NT plots were weeded on the 20th September 2012 with Glyphosate herbicide, at a rate of 4 L ha⁻¹. The T plots were conventionally tilled as per normal practice in the area, on the October 9, 2012. Planting was carried out on all experimental plots on the October 9, 2012. At planting, 40 kg N ha⁻¹ was applied on all treatments and 20kg N ha⁻¹ were top-dressed at six weeks after planting. A cocktail of 2-4D, collisto, metagen and atrazine herbicides was applied twice to control weeds during the growing season, at a rate of 4 L ha⁻¹ and using backpack-mounted sprayers. The maize was harvested by hand on June 20, 2013.

2.2. Evaluation of Soil Bulk Density and Soil Organic Carbon Stocks

Within each plot, undisturbed soils samples were collected on June 11, 2013 in the 0-0.05 m soil layer (N=36) using a 0.109 m diameter core. The samples were placed immediately after sampling in air-tight plastic bags with moistened paper towels (to maintain humidity, being careful not to let the towel touch the sample-coring) and placed in a cooler box at ~+4 °C and then transported to the laboratory to perform the incubation.

The determination of soil bulk density (ρ_b) was performed on a separate pseudo-replicate by oven drying at 105°C for 24 hours. This pseudo-replicate was air-dried to determine SOC_c and SON_c. The soil aggregates were crushed and sieved before total soil carbon and nitrogen evaluation through temperature combustion at 1500 °C, using a LECO CNS-2000 Dumas dry matter combustion analyzer (Leco Corp., St. Joseph, MI, USA). SOC stocks (SOC_s) in a given layer were then determined by the product of ρ_b , SOC_c and the thickness of the soil layer, and were expressed in kg C m⁻² as follows:

$$SOC_s = x_1 x_2 x_3 \left(1 - \frac{x_4}{100}\right) \times b \quad (1)$$

where SOC_s is the SOC stock (kg C m⁻²) of the 0-0.05 m soil layer; x_1 is the SOC concentration in the ≤2 mm soil material (g C kg⁻¹); x_2 is the soil bulk density (Mg m⁻³); x_3 is the thickness of the soil layer (m); and b is a constant equal to 0.001.

Because changes in bulk density between the T and NT treatments can result in errors in the estimation of SOC_s, namely overestimations in soils of higher bulk density (Balesdent et al., 1990), comparisons were made based on equivalent soil mass and not on volumes.

2.3. The pre-incubation treatments

Three pre-incubation treatments were carried out to assess the impact of (1) soil crusting, (2) soil compaction and (3) aggregate size fraction.

The crusts of three T and three NT cores were removed using a scalpel. Other core replicates were compacted by 5 and 10% (N=3 for T; N=3 for NT). The method used for compaction consisted in the gentle pushing of a metallic plain tube of the same diameter of the soil core into the undisturbed soil and to a depth corresponding to the required compaction percentage, i.e. from 2.5 mm for the compaction rate of 5% to 5 mm for 10%.

Finally, soil aggregates were separated from the bulk soils through dry sieving. For both T and NT treatments, ring replicates were filled with aggregates of 0 to 2 mm diameter and three others with 2-8 mm aggregates. Due to the lack of soil material, two treatments did not have triplicates: NT-2mm (N=1) and NT-8mm (N=2). Overall, this led to a total of 33 cylinders for incubation.

2.4. Soil incubations

The soil samples (N=33) from both T and NT soils were incubated in 1000 ml open-top jars for 20 days at 20 ± 2 °C and in a 100% humidity environment, following Fang and Moncrieff (2001). Carbon dioxide fluxes were assessed on a daily basis, using a LI-6400XT portable photosynthesis analyzer (Li-cor Inc., Lincoln, NE) using the 6400-09 soil chamber based on non-dispersive infrared (NDIR) gas analyzer over a two minute time interval. Measurements were performed once a day during the first week, every two days thereafter.

Samples were checked for water content by weighing the jars every day after each gas sampling and samples had, when required, water added to maintain a constant moisture content (Wienhold, 2007).

2.4. Soil aggregate stability

The stability of soil aggregates was evaluated following the Le Bissonnais (1996) laboratory procedure (ISO 10930:2012). Aggregates 2-5 mm in size were obtained by hand breaking and

dry sieving of bulk sampling collected nearby the soil coring sites. Aggregates were then oven-dried at 40°C for at least 24 hours. The fast wetting, slow wetting and stirring tests were applied, each corresponding to a specific disaggregation process (respectively slaking, differential clay swelling and mechanical breakdown). The fast wetting test consisted in the immersion of 5-10 g aggregates in 50 ml distilled water for 10 minutes. In the slow wetting test, aggregates were positioned on top of humid foam for 1 hour. For the stirring test, the aggregates were first immersed in ethanol, then in water and shaken upside-down 10 times. Dry weights of aggregates collected on each sieve (sizes: 2 mm, 1 mm, 0.5 mm, 0.2 mm, 0.1 mm and 0.05 mm) were subsequently measured. The weight of aggregates <0.05 mm was calculated as the difference between the initial weight and the total weight retained in the sieves. Each fraction was expressed as the percentage of the initial sample dry mass to compute the mean weighted diameter (MWD) calculated as follows:

$$\text{MWD} = \frac{\sum (x_i \times w_i)}{100} \quad (1)$$

with x_i , the mean intersieve size and w_i the percentage of fragments retained the sieve i . The greater the MDW is, the more resistant to disaggregation the aggregates are. The MWD was first calculated separately for each test. The, the mean of these three MWD was calculated.

2.6. Soil microbial biomass

To sample for microbial biomass and activity, the sampling procedure highlighted in section 2.2 was followed. Soil microbial biomass C was assessed for all T and NT soil samples, using the chloroform fumigation-extraction method by Schinner et al. (1996). The method was modified slightly, where soil suspensions (in 0.5 M potassium sulphate as the extraction solution) were centrifuged at 10,000 rpm for 2 minutes before filtration and analysis. Organic C was determined immediately after filtration using a Shimadzu TOC-5000 analyzer with an

ASI-5000 autosampler and Balston 78-30 high purity TOC gas generator (Shimadzu, Tokyo, Japan) and using standard solutions of 0, 10, 50 and 100 ppm C made up using 0, 1, 5 and 10 ml of TOC stock solution prepared by dissolving 2.125 g of oven dry reagent grade potassium hydrogen phthalate ($C_8H_5KO_4$) in 1000 ml of distilled water.

In addition, soil microbial activity of the soil samples was estimated by assessing the hydrolysis of Fluorescein Diacetate (FDA) by soil enzymes, following Alef (1995).

2.7. Quantity and quality of soil dissolved organic C

Bulk top-soil samples from the T and NT plots were sifted through a 2-mm sieve and visible roots were removed. The amount of extractible dissolved organic C (DOC) in soil samples was considered to assess the quantity and proportion of the most easily decomposable soil organic matter (Gregorich et al. 1998).

Production of DOC solutions was done by adding cold deionised water to soil (solid/solution ratio=0.1; Kalbitz et al., 2003). Samples suspensions were thoroughly mixed for 2 hours, centrifuged (8000 rpm for 30 minutes at 10°C) and filtered through 0.45µm filter (Millipore). After filtering, an aliquot of each sample was allowed to reach room temperature and analyzed for UV-visible absorbance. A single quartz cuvette (0.01 m, rinsed three times) was used to measure the absorbance spectra via UV-VIS spectrophotometer with Milli-Q water as reference.

The remaining filtered samples were stored in the dark (+4°C) for DOM analysis. Dissolved organic C concentration was measured on acidified samples (pH 2 with 2N HCL) with Shimadzu TOC-V_{CSH} analyzer via a non-purgeable organic C method. All DOC data are the mean of 3 replicate injections for which the coefficient of variance was always less than 1%.

In addition, Specific UV-absorbance (SUVA₂₅₄) values were used to estimate DOC aromaticity by dividing UV absorbance at a wavelength of 254 nm (A_{254}) by DOC concentration

(Weishaar et al., 2003). The spectral slope parameter for the 275-295 nm ($S_{275-295}$) and 350-400 nm ($S_{350-400}$) wavelength ranges, which are linked to DOM aromatic (Helms et al., 2008; Spencer et al., 2009) were calculated by applying a non-linear exponential function regression to the absorbance spectrum over these ranges (Stedmon et al., 2000; Helms et al., 2008; Yamashita et al., 2013).

2.8. Statistical analysis

Basic descriptive statistics were reported for soil C-CO₂ emissions and soil characteristics of T and NT soils (Tables 1-3). Comparisons of mean values were carried out using t tests. A significance threshold of 5% was used throughout the study. Exploratory multivariate analyses were applied to the data through multivariate correlations (Table 5). Comparisons of C-CO₂ emissions were based on a regression analysis. First, each set of data was fitted separately. Then a regression was carried out using all the data together. The null hypothesis was that the regression that used all the data performed as well as the ones taking the datasets separately. If the null hypothesis of a single regression was rejected, we concluded that the sets of data were different.

3. Results

3.1. Tillage impact on selected soil properties

Selected physical parameters

The general statistics of bulk density (ρ_b), SOC_c , SON_c , C:N ratio, SOC_s and mean weight diameter (MWD) for tilled (T) and no-tilled (NT) soils are shown in Table 1. NT soils were 18% denser than the T ones ($\rho_b=1.03$ vs 1.24 g cm^{-3}). The SOC_c increased by 54% from 12.4 g kg^{-1} under T to 19.1 g kg^{-1} under NT, and the SOC_s were 32% higher under NT, all these differences being significant. SON_c was 26% greater under NT compared to T (1.85 vs 1.47 g kg^{-1}) and the resultant C:N ratio was the greatest under NT (10.2 vs 8.4). Finally, NT soil aggregates were significantly more stable than T ones as expressed by a MWD of 2.27 mm for NT compared to 1.67 mm for T (Table 1), with most of the differences between the two tillage treatments occurring for fast wetting (MWD of 0.8 for T and 1.7 for NT), followed by mechanical breakdown (1.33 mm for T and 1.83 mm for NT) and slow wetting (2.86 and 3.23 mm) (Figure 1).

Dissolved organic C and microbial biomass C

The content of water extractable DOC increased significantly with the cessation of tillage from 95 ± 21 to $112\pm 24 \text{ mg C L}^{-1}$, which corresponded to a 18% difference (Table 2). Water extractable DOC was biochemically less stable under NT compared to T as expressed by a lower spectral slope ratio (S_R) (0.69 ± 0.15 vs 0.60 ± 0.13), but higher SUVA_{254} values (1.48 ± 0.32 vs $1.36\pm 0.30 \text{ mg C}^{-1} \text{ m}^{-1}$). However, tillage impact on $S_{275-295}$ was not statistically significant. Finally, both microbial biomass C and microbial activity significantly decreased with the abandonment of tillage. As shown by figure 2, microbial biomass C decreased significantly from $522.0\pm 31.3 \text{ mg C kg}^{-1}$ under T to $213.1\pm 10.9 \text{ mg C kg}^{-1}$ under NT, which corresponded to a 59% difference. Concomitantly, the cessation of tillage induced a significant and sharp fall

in microbial activity with FDA hydrolysis values decreasing from 12.8 to 8.0 $\mu\text{g g}^{-1} \text{h}^{-1}$ (Figure 3), a 37% difference.

3.2. Impact of tillage on CO₂ emissions

Table 3 shows the summary statistics of CO₂-C emission for both undisturbed T and NT soils. The average daily CO₂-C emission per gram of C in the soil was significantly greater by 22% on T compared to NT (1.10 vs 0.90 mg C-CO₂ g C⁻¹ day⁻¹). After 20 days, T soil had emitted 0.0169±0.00076 g CO₂-C g⁻¹ C, while the NT soils had released 0.0134±0.00091 g CO₂-C g⁻¹ C (Figure 4). However, expressed per area basis, the total CO₂-C emission appeared significantly greater from NT soils (1.15±0.03 g CO₂-C m⁻² day⁻¹) compared to T soils (1.05±0.04 g CO₂-C m⁻² day⁻¹), a 9% difference.

3.3. Impact of selected soil properties on CO₂ emissions

Impact of soil compaction

Results on the impact of soil compaction on soil C-CO₂ emissions are presented in Figures 5A and 6A. Soil compaction decreased significantly soil CO₂ emissions from 0.85 mg CO₂-C g⁻¹ C day⁻¹ for the undisturbed T bulk soil to 0.79 mg CO₂-C g⁻¹ C day⁻¹ for the 5% compaction (T-c5) and to 0.72 mg CO₂-C g⁻¹ C day⁻¹ for the 10% treatment (T-c10), which in the latter case corresponded to an 18% difference.

In contrast, compaction of the NT soils resulted in an opposite effect on CO₂ emissions: the compaction decreased significantly the emission level.

Impact of the size of soil aggregates

Aggregates with a diameter from 2 to 8 mm represented 80% of the bulk soil mass under NT and 55% under T, the remaining 20 and 45% corresponding to aggregates with a diameter lower than 2 mm.

Aggregates with a 0 to 2 mm diameter for T soil (T-s2) were characterized by the highest CO₂ emissions (cumulative 20 days of 0.0256 g CO₂-C g⁻¹ C), 51% significantly greater than soil aggregates with a 2 to 8 mm diameter (T-s8, 0.0143 gC-CO₂ gC⁻¹), while the bulk T soil showed intermediate gaseous emissions (0.0169 g CO₂-C g⁻¹ C) (Fig. 5B). All the NT soil aggregates sizes under study also showed higher emissions than the bulk soil, (0.0066 g CO₂-C g⁻¹ C for NT-s8 vs 0.0116 g CO₂-C g⁻¹ C for NT-s2; Figure 6B). Interestingly, the greatest CO₂ emissions from NT aggregates occurred for NT-s8 during the first day of the incubation, i.e. immediately after aggregate sieving.

Impact of soil crusting

Both tillage treatments exhibited significantly greater CO₂ emissions when a soil surface crust was present on the soil surface than when the crust was removed (Fig. 7A-B; Table 4). After 20 days of incubation, the cumulative CO₂ emissions from NT soils were 0.0134 g CO₂-C g⁻¹ C with surface crust compared to 0.0119 g CO₂-C g⁻¹ C when surface crust was removed, a 11% difference. Similarly, crust removal decreased significantly CO₂ emissions from T soils from 0.0169 g CO₂-C g⁻¹ C to 0.0154 g CO₂-C g⁻¹ C.

The main controls of CO₂ emissions

Soil CO₂ emissions per unit of surface appeared to significantly increase with the increase in SOC_C (r=0.59), followed by SON_C (r=0.52), SOC_S (r=0.48) but decreased with increasing MA (r=-0.37) and MB (r=-0.34), which corresponded in all cases to significant correlations (Table 4). In the mean time, emissions expressed in gC-CO₂ gC sol⁻¹ were shown to decrease the

most with increasing ρ_b ($r=-0.89$) and SOC_s ($r=-0.81$), far in front of MWD ($r=0.50$), but decreased with increasing MB and MA (Table 4).

Table 5 presents the coefficients of determination (r) between CO_2 emissions per square meter and per gram of C in the soil, and multiple environmental factors. Variations in CO_2 emission per square meter appeared to be explained the most by SOC_c , ρ_b and MWD with 63% of the data variance explained by these variables. In contrast, SOC_c and ρ_b explained 91% of the variance of CO_2 emissions per gram of OC in the soil (Table 5).

4. Discussion

Bulk soil C-CO₂ emissions

There is a general consensus that the suppression of tillage decreases soil CO_2 emissions per unit of surface since, as suggested by Six et al. (2000), the aggregates' disruption due to tillage renders the initially protected organic matter (OM) accessible to decomposers.

This was supported by various studies worldwide and pointed to reductions of gaseous emissions per m^2 as high as 73% by La Scala et al. (2006) in Brazil, 66% in the study of Carbonell-Bojollo et al. (2011) in Spain, 35% by Jabro et al. (2008) in USA. However, several studies pointed to much lower reduction rates, as for instance 2% by Brye et al. (2006) and Sainju et al. (2010) in the USA. In contrast, greater CO_2 emissions from NT soils were reported. Barreto et al. (2009) showed for instance a 700% increase in C- CO_2 emissions by using NT. This rate was as much as 29% in a study by Aslam et al. (2000) in New Zealand, 15% in Brazil (Carmo et al., 2007), 9% by Smith et al. (2011) in the USA, 5% by Sainju et al. (2010) in the USA and 4% by Lee et al. (2009) in the USA. This is in line with the 17% observed in the present study,

The greater CO_2 emissions per m^2 from NT soils are often attributed to the presence of fresh organic material or mulch on the soil surface, which are easily accessible to decomposers

(Oorts et al., 2007). Since, in the present study no mulch was present on the soil surface, what can explain the greater C-CO₂ emissions from NT soils?

Among the possible explanations of the greater soil C-CO₂ emissions from NT soils is their greater levels of microbial biomass and biomass activity as cited by Helgason et al. (2009), Spedding et al. (2004), Drigber et al. (2000), Shi et al. (2012), Zhang et al. (2005), Zhang et al. (2012), Nakamoto et al. (2006), Follett and Schimel (1989).

However, the present study pointed to a significant decrease in top-soil microbial biomass and biomass activity associated with the abandonment of tillage, a result similar to the one of Go-vaerts et al. (2007). Another possible explanation of the lower microbial activity under NT soils is the lower soil porosity and associated reduced oxygen inputs from the atmosphere, which limits the development and activity of living organisms (Pandey et al., 2014; Nsabi-mana et al., 2004). The presence of more recalcitrant OM, as found in this study could be another cause of lower biological activity and soil C-CO₂ emissions.

Here we show that the most significant control of the enhanced gaseous emissions per m² from NT soils lies into the presence of a surface crust a the top-soil enrichment in SOC, which increases the proximity of OM to decomposers and to the atmosphere, thus potentiating OM decomposition and CO₂ release. The top millimeter of the soil appeared to play an important role in the release of greenhouse gases as greater emissions characterized crusted soils compared to soils for which the surface crusts had been removed. While MChunu et al. (2011) pointed to the presence of biological features on soil crusts such as algae, which might favor CO₂ emissions, more is to be done on soil crusting impact on soil C exports.

Organic matter protection

Despite exhibiting greater C-CO₂ emissions per m² to the atmosphere, the NT system in this study yielded lower C exports per gram of soil carbon and thus greater OM protection from

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in :
Agriculture, Ecosystems & Environment, 2015, 203, 110-118 <http://dx.doi.org/10.1016/j.agee.2015.02.001>

decomposers. This was likely to come from the lower biota activity, a direct consequence of the higher soil aggregate stability and soil bulk density, both which protect OM from decomposers and gaseous exchanges to the atmosphere. While the present study pointed to the primary impact of soil compaction on lowering soil CO₂ emissions, C-CO₂ emissions surprisingly increased at the 10% compaction level of the NT treatment. This result could be explained by the breaking-down of soil aggregates and the associated release and decomposition of the encapsulated OM.

Conclusion

In this study of tillage impact on the global Carbon cycle, our main objective was to assess the changes in soil C-CO₂ emissions following the suppression of tillage and to investigate some of the underlying physical, chemical and biological factors of control. Two main conclusions can be drawn from laboratory measurements of undisturbed soil samples and microcosms. The first one is that tillage abandonment significantly decreased soil CO₂ emissions per unit of soil carbon by an average of 22%. Such an improved OM protection correlated with the increase in soil organic carbon content, aggregate stability and soil bulk density, and the decrease in both microbial biomass and microbial activity. The second conclusion was that despite tillage cessation promotes greater OM protection, the increase of SOC stocks in the top-soil by about 50%, resulted in increased total soil C-CO₂ emissions by an average of 9.5%.

These results are expected to improve our understanding of the role of agricultural practices on the global Carbon cycle. Furthermore, they are expected to inform on best management practices for improved C sequestration in soils. Under the conditions of the study, i.e. acidic and sandy conditions, a greater carbon sequestration could be probably achieved by increasing soil bulk density and allocating more organic carbon deep in the soil profile, rather in the top-soil. This might be achieved by planting for instance crops with high carbon allocation to deep roots and by providing a favorable environment for the soil engineers such as epigenic earthworms, to move OM deep in soil profiles.

These results need however to be confirmed in long-term no-till trials, as well as under different climates and environmental conditions before incorporation could be made in carbon models. More research is also required to better understand the reasons and controlling factors of the observed physical, biological and chemical changes following shifts in land use or land

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in :
Agriculture, Ecosystems & Environment, 2015, 203, 110-118 <http://dx.doi.org/10.1016/j.agee.2015.02.001>

management, as well as to adapt agricultural practices to local conditions for effective carbon sequestration.

Manuscrit d'auteur / Author Manuscript

Manuscrit d'auteur / Author Manuscript

Manuscrit d'auteur / Author Manuscript

References

- Alef, K. 1995. Soil respiration. In: Alef, K., Nanninieri, P. (Eds.), *Methods in Applied Soil Microbiology and Biochemistry*. Academic Press. Harcourt Brace & Company Publishers, London, UK, 214-219.
- Aslam, T., Choudhary, M., Saggarr, S. 2000. Influence of land-use management on CO₂ emissions from a silt loam soil in New Zealand. *Agriculture, ecosystems & environment* 77, 257-262.
- Balesdent, J., A. Mariotti, and D. Boisgontier. 1990. Effect of tillage on soil organic carbon mineralization estimated from ¹³C abundance in maize fields. *J. Soil Sci.* 41, 587-596.
- Barreto, R.C., Madari, B.E., Maddock, J.E.L., Machado, P.L.O.A., Torres, E., Franchini, J., Costa, A.R. 2009. The impact of soil management on aggregation, carbon stabilization and carbon loss as CO₂ in the surface layer of a Rhodic Ferralsol in Southern Brazil. *Agriculture, ecosystems & environment* 132, 243-251.
- Batjes, N.H. 1996. Total carbon and nitrogen in the soils of the world. *European Journal of Soil Science* 47, 151-163.
- Bolliger, A., Magid, J., Jorge, T., Amado, C., Neto, F.S., Ribeiro, M., Calegari, A., Ralisch, R., Neergaard, A. 2006. Taking stock of the Brazilian “Zero-Till Revolution”: A review of landmark research and farmer practice. *Advances in Agronomy* 91, 47-110.
- Bradford, J.M., Huang, C. 1994. Interrill soil erosion as affected by tillage and residue cover. *Soil & Tillage Research* 31, 353-361
- Brye, K.R., Longer, D.E., Gbur, E.E., 2006. Impact of tillage and residue burning on carbon dioxide flux in a wheat–soybean production system. *Soil Science Society of America Journal* 70, 1145-1154.

- Carbonell-Bojollo, R., González-Sánchez, E.J., Veróz-González, O., Ordóñez-Fernández, R.,
2011. Soil management systems and short term CO₂ emissions in a clayey soil in
southern Spain. *Science of The Total Environment* 409, 2929-2935.
- Carmo, J.B., Piccolo, M.C., Andrade, C.A., Cerri, C.E.P., Feigl, B.J., Neto, E.S., Cerri, C.C.
2007. Short-term changes in nitrogen availability, gas fluxes (CO₂, NO, N₂O) and
microbial biomass after tillage during pasture re-establishment in Rondônia, Brazil. *Soil
and Tillage Research* 96, 250-259.
- Chaplot, V., Mchunu; C., Manson, A., Lorentz, S., Jewitt, G. 2012. Water erosion-induced
CO₂ emissions from tilled and no-tilled soils and sediments. *Agriculture, Ecosystem and
Environment* 159, 62-69.
- Choudhary, M.A.; Lal, R., Dick, W.A. 1997. Long-term tillage effects on runoff and soil ero-
sion under simulated rainfall for a central Ohio soil. *Soil Till. Res.* 42, 175-184.
- Doran, J.W. 1980. Soil microbial and biochemical changes associated with reduced tillage.
Soil Sci. Soc. Am. J. 44, 765-771.
- Drigber, R.A., Doran, J.W., Pakhurts, M.A., Lyon, D.J. 2000. Changers in soil microbial
community structure with tillage under long long-term wheat-fallow management. *Soil
biology and Biochemistry* 32, 1419-1430.
- Edwards, J.H., Wood, C.W., Thurlow, D.L., Ruf, M.E. 1992. Tillage and crop rotation effects
on fertility status of a Hapludult. *Soil Sci. Soc. Am. J.* 56, 1577-1582.
- Elder, J.W., Lal, R. 2008. Tillage effects on physical properties of agricultural organic soils of
north central Ohio, *Soil & Tillage Research* 98, 208-210.
- Fang, C., and J. B. Moncrieff. 2001. The dependence of soil CO₂ efflux on temperature. *Soil
Biology Biochem.* 33, 155-165.

- Feng, Y., Motta, A.C., Reeves, D.W., Burmester, C.H., van Santen, E., Osborne, J.A., 2003. Soil microbial communities under conventional-till and no-till continuous cotton systems. *Soil Biology and Biochemistry* 35, 1693-1703.
- Follett, R.F., Schimel, D.S., 1989. Effects of tillage on microbial biomass dynamics. *Soil Science of America Journal* 53, 1091-1096.
- Gosai, K., Arunachalam, A., Dutta, B.K., 2010. Tillage effects on soil microbial biomass in a rainfed agricultural system of northeast India. *Soil and Tillage Research* 109, 68-74.
- Govaerts, B., Mezzalama, M., Unno, Y., Sayre, K.D., Luna-Guadi, M., Vanherck, K., Dendooven, L., Deckers, J., 2007. Influence of tillage, residue management and crop rotation on soil microbial biomass and catabolic diversity. *Applied Soil Ecology* 37, 18-30.
- Granatstein, D.M., Bezdicsek, D.F., Cochran, V.L., Elliott, L.F., Hammel, J. 1987. Long-term tillage and rotation effects on soil microbial biomass, carbon and nitrogen. *Biology and Fertility of Soils* 5, 265-270.
- Gregorich, E.G., K.J.Greer, D.W. Anderson, and B.C. Liang. 1998. Carbon distribution and losses: erosion and deposition effects. *Soil Tillage Research* 47: 291-302.
- Helms, J. R., Stubbins, A., Ritchie, J. D., Minor, E. C., Kieber, D. J., & Mopper, K. 2008. Absorption spectral slopes and slope ratios as indicators of molecular weight, source, and photobleaching of chromophoric dissolved organic matter. *Limnology and Oceanography*, 53 (3), 955-969.
- Helgason, B.L., Walley, F.L., Germida, J.J. 2009. Fungal and bacterial abundance in long term no-till and intensive-till soils of the northern great plains. *Soil Science Society of America Journal* 73, 120-127.
- Huggins, D.R., Reganold, J.P., 2008. No-till: the quiet revolution. *Sci. Am.* 299, 70-77.

- Jabro, J., Sainju, U., Stevens, W., Evans, R., 2008. Carbon dioxide flux as affected by tillage and irrigation in soil converted from perennial forages to annual crops. *Journal of environmental management* 88, 1478-1484.
- Jobbagy, E.G., Jackson, R.B. 2000. The vertical distribution of soil organic carbon and its relation to climate and vegetation. *Ecological Applications* 10, 423-436.
- Kalbitz, K., Schmerwitz, J., Schwesig, D., Matzner, E. 2003. Biodegradation of soil-derived dissolved organic matter as related to its properties. *Geoderma* 113, 273-291.
- Kögel-Knabner, I., Guggenberger, G., Kleber, M., Kandeler, E., Kalbitz, K., Scheu, S., Eusterhues K, Leinweber, P., 2008. Organo-mineral associations in temperate soils: integrating biology, mineralogy and organic matter chemistry. *Journal of Plant Nutrition and Soil Science* 171, 61-82.
- Le Bissonnais, Y. 1996. Aggregate Stability and assessment of soil crustability and erodibility: Theory and methodology. *Europ. J. Soil Sci.* 47, 425-437.
- Lee, J., Hopmans, J.W., van Kessel, C., King, A.P., Evatt, K.J., Louie, D., Rolston, D.E., Six, J. 2009. Tillage and seasonal emissions of CO₂, N₂O and NO across a seed bed and at the field scale in a Mediterranean climate. *Agriculture, ecosystems & environment* 129, 378-390.
- La Scala, N., Bolonhezi, D., Pereira, G. 2006. Short-term soil CO₂ emission after conventional and reduced tillage of a no-till sugar cane area in southern Brazil. *Soil & tillage research* 91, 244-248.
- Lal, R. 2003. Soil erosion and the global carbon budget. *Environment International*, 29, 437-450.
- MChunu, C., Manson, A., Jewitt, G. Lorentz, S., Chaplot, V. 2011. No-Till impact on soil and Soil organic carbon erosion under crop residues scarcity in South Africa. *Soil Science Society America Journal*. 75, 1503-1512.

- Meek, B. D., Rechel, E.R., Carter, L.M., DeTar, W.R., Urie, A.L. 1992. Infiltration rate of a sandy loam soil: Effects of traffic, tillage, and plant roots. *Soil Sci. Soc. Am. J.* 56, 908-913.
- Nakamoto, T., Yamagishi, J., Miura, F. 2006. Effect of reduced tillage on weeds and soil organisms in winter wheat and summer maize cropping on humic andosols in central Japan. *Soil and Tillage Research* 85, 94-106.
- Nsabimana, D., Haynes, R.J., Wallis, F.M. 2004. Size, activity and catabolic diversity of the soil microbial biomass as affected by land use. *Applied Soil Ecology* 26, 81-92.
- Oorts, K., Merckx, R., Gréhan, E., Labreuche, J., Nicolardot, B., 2007. Determinants of annual fluxes of CO₂ and N₂O in long-term no-tillage and conventional tillage systems in northern France. *Soil and Tillage Research* 95, 133-148.
- Pandey, D., Agrawal, M., Bohra, J.S. 2014. Effects of conventional tillage and no tillage permutations on extracellular enzyme activities and microbial biomass under rice cultivation. *Soil and Tillage Research* 136, 51-60.
- Peel, M.C. Finlayson B.L., MacMahon, T.A. 2007. Updated world map of the Köppen-Geiger climate classification. *Hydrology and Earth System Sciences* n° 11, p. 1633, Copernicus Publications pour European Geosciences Union, Göttingen, 2007, ISSN 1027-5606.
- Pierce, F.J., Fortin, M.C., Staton, M.J. 1994. Periodic plowing effects on soil properties in a no-till farming system. *Soil Sci. Soc. Am. J.* 58, 1782-1787.
- Rao K.P.C., Steenhuis T.S., Cogle A.L., Srinivasan S.T., Yule D.F., Smith G.D. 1998. Rainfall infiltration and runoff from an Alfisol in semi-arid India. I. No-till systems. *Soil Tillage Res.* 48 51-59.
- Reicosky, D., Archer, D. 2007. Moldboard plow tillage depth and short-term carbon dioxide release. *Soil and Tillage Research* 94, 109-121.

- Sainju, U.M., Stevens, W.B., Caesar-TonThat, T., Jabro, J.D. 2010. Land use and management practices impact on plant biomass carbon and soil carbon dioxide emission. *Soil Science Society of America Journal* 74, 1613-1622.
- Schinner, F., Ohlinger, R., Kandeler, E., Margenis, R., 1996. *Methods in soil Biology*. Springer, Germany. 7-58.
- Shi, Y., Lalande, R., Ziadi, N., Sheng, M., Hu, Z. 2012. An assessment of the soil microbial status after 17 years of tillage and mineral P fertilization management. *Applied Soil Ecology* 62, 14-23.
- Six, J., Conant, R.T., Paul, E.A., Paustian, K. 2002. Stabilization mechanisms of soil organic matter: Implications for C-saturation *Plant Soil* 241, 155-176.
- Six, J., Elliott E.T., Paustian K. 2000. Soil macroaggregate turnover and microaggregate formation : a mechanism for C sequestration under no-tillage agriculture. *Soil Biol. Biochem.* 32, 2099-2103.
- Smith, D., Hernandez-Ramirez, G., Armstrong, S., Bucholtz, D., Stott, D. 2011. Fertilizer and tillage management impacts on non-carbon-dioxide greenhouse gas emissions. *Soil Science Society of America Journal* 75, 1070-1082.
- Spedding, T.A., Hamel, G.R., Mehuys, G.R., Madramootoo, C.A. 2004. Soil microbial dynamics in maize-growing soils under different tillage and residue management system systems. *Soil Biology and Biochemistry* 36, 499-512.
- Spencer, R. G. M., G. R. Aiken, K. D. Butler, M. M. Dornblaser, R. G. Striegl, and P. J. Hernes .2009. Utilizing chromophoric dissolved organic matter measurements to derive export and reactivity of dissolved organic carbon exported to the Arctic Ocean: A case study of the Yukon River, Alaska, *Geophys. Res. Lett.*, 36, L0640.

- Stedmon, C. A., Markager, S., & Kaas, H. 2000. Optical properties and signatures of chromophoric dissolved organic matter (CDOM) in Danish coastal waters. *Estuarine, Coastal and Shelf Science*, 51, 267-278.
- Triplett, G.B.Jr., Dick W.A. 2008. No-tillage crop production: A revolution in agriculture. *Agron. J.* 100, 153-165.
- Ussiri, D.A.N., Lal, R. 2009. Long-term tillage effects on soil carbon storage and carbon dioxide emissions in continuous corn cropping system from an Alfisol in Ohio. *Soil Till. Res.* 104, 39-47.
- Von Lütow, M., Kögel-Knabner, I., Ekschmitt, K., Matzner, E., Guggenberger, G., Marschner, B., Flessa, H. 2006. Stabilization of organic matter in temperate soils: Mechanisms and their relevance under different soil conditions. A review. *Eur. J. Soil Sci.* 57, 426-445.
- Weishaar, J. L., G. R. Aiken, B. A. Bergamaschi, M. S. Fram, R. Fugii, and Mopper, K. 2003. Evaluation of specific ultraviolet absorbance as an indicator of the chemical composition and reactivity of dissolved organic carbon. *Environ. Sci. Technol.* 37, 4702–4708.
- Wienhold, B.J., 2007. Comparison of laboratory methods and an in situ method for estimating nitrogen mineralization in an irrigated silt-loam soil. *Communications in Soil Science and Plant Analysis* 38, 1721-1732.
- WRB. 1998. World Reference Base for Soil Resources. In: International Society of Soil Science; International Soil Reference and Information Centre. C. 0. Spaargaren (ed.). Rome: Food and Agricultural Organisation of the United Nations, pp 161.
- Yamashita, Y., Nosaka, Y., Suzuki, K., Ogawa, H., Takahashi, K., & Saito, H. 2013. Photo-bleaching as a factor controlling spectral characteristics of chromophoric dissolved organic matter in Open Ocean. *Biogeosciences*, 10, 7207–7217.

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in :
Agriculture, Ecosystems & Environment, 2015, 203, 110-118 <http://dx.doi.org/10.1016/j.agee.2015.02.001>

Zhang, W., Rui, W., Tu, C., Diab, H.G., Louws, F.J., Mueller, J.P., Creamer, N., Bell, M.,

Wagger, M.G., Hu, S. 2005. Responses of soil microbial community structure and diversity to agricultural deintensification. *Pedosphere* 15, 440-447.

Zhang, B., He, H., Ding, X., Zhang, H., Zhang, X., Yang, X., Filley, T.R. 2012. Soil microbial community dynamics over a maize (*Zea mays* L.) growing season under conventional and no-tillage practices in a rainfed agroecosystem. *Soil and Tillage research* 124, 153-160.

Table 1. Summary statistics for bulk density, carbon content, nitrogen content, soil carbon stocks and mean weight diameter (MWD) from the 0-0.05m soil layer.

	ρ_b		SOC _c		SON _c		C/N		SOCs		MWD	
	g cm ⁻³		g kg ⁻¹						kg m ²		mm	
	<i>T</i>	<i>NT</i>	<i>T</i>	<i>NT</i>	<i>T</i>	<i>NT</i>	<i>T</i>	<i>NT</i>	<i>T</i>	<i>NT</i>	<i>T</i>	<i>NT</i>
Mean	1.033	1.241	12.41	19.10	1.47	1.85	8.4	10.2	0.86	1.28	1.67	2.27
SD	0.231	0.104	1.04	2.06	0.15	0.16	0.97	0.29	0.17	0.17	0.94	0.74
Var.	0.053	0.011	1.07	4.26	0.02	0.03	0.95	0.08	0.03	0.03	0.88	0.54
Min	0.654	1.052	10.52	16.70	1.30	1.60	11.35	12.24	0.58	1.07	0.64	1.58
Q1	0.787	1.170	11.70	17.80	1.40	1.75	12.57	12.44	0.75	1.17	1.14	1.69
Media	1.122	1.197	11.97	18.60	1.40	1.80	12.93	12.58	0.91	1.23	1.28	1.84
Q3	1.203	1.332	13.32	19.65	1.55	1.90	13.40	12.79	0.96	1.30	2.58	3.16
Max	1.311	1.404	14.04	25.60	1.70	2.20	16.00	13.12	1.11	1.78	3.12	3.30
Skew	-0.828	0.087	0.09	1.77	0.44	0.66	1.15	0.41	-0.50	1.94	0.63	0.71
Kurt	-1.003	-1.022	-1.02	3.97	-1.10	0.35	3.74	-0.74	-0.90	4.73	-1.34	-1.72
SE	0.050	0.023	0.23	0.45	0.03	0.03	0.21	0.06	0.04	0.04	0.31	0.25
CV	0.224	0.0836	0.08	0.11	0.10	0.09	0.07	0.02	0.20	0.13	56.21	32.54

Postprint

Version définitive du manuscrit publié dans / Final version of the manuscript published in :
Agriculture, Ecosystems & Environment, 2015, 203, 110-118 <http://dx.doi.org/10.1016/j.agee.2015.02.001>

Table 2. Summary statistics for spectral slope ratio (S_R), average absorbance between 275 and 295 nm⁻¹ ($S_{275-295}$), specific UV-absorbance ($SUVA_{254}$) and concentration in water soluble DOC (WSDOC). All T and NT samples were considered, n=18.

	WSDOC		Sr		S ₂₇₅₋₂₉₅		SUVA ₂₅₄	
	mg C l ⁻¹				nm ⁻¹ (x10 ⁻³)		L mg C ⁻¹ m ⁻¹	
	T	NT	T	NT	T	NT	T	NT
Mean	95	112	0.69	0.60	0.0158	0.0154	1.36	1.48
SD	12	20	0.20	0.13	0.0019	0.0011	0.31	0.24
Var.	142	405	0.04	0.02	0.0000	0.0000	0.10	0.06
Min	79	81	0.33	0.39	0.0133	0.0135	0.96	1.00
Q1	89	94	0.62	0.51	0.0151	0.0146	1.14	1.36
Median	93	112	0.74	0.64	0.0156	0.0152	1.38	1.53
Q3	98	126	0.82	0.69	0.0158	0.0163	1.61	1.56
Max	115	144	0.90	0.80	0.0192	0.0168	1.72	2.01
Skew	0.71	0.18	-1.24	-0.03	0.9045	-0.2193	-0.14	0.07
Kurt	1.41	-1.05	1.45	-1.15	2.1663	-1.4241	-2.38	1.44
SE	21	24	0.15	0.13	0.0004	0.0002	0.30	0.32
CV	13	18	30	22	12.2	7.4	23	16

Table 3. Summary statistics for CO₂ emission for undisturbed tilled (T) and no-tilled (NT) soils. N=6.

	CO ₂ -C					
	mgC-CO ₂ g ⁻¹ day ⁻¹		mgC-CO ₂ gC ⁻¹ day ⁻¹		gCm ² day ⁻¹	
	<i>T</i>	<i>NT</i>	<i>T</i>	<i>NT</i>	<i>T</i>	<i>NT</i>
Mean	0.24	0.21	1.10	0.90	1.05	1.15
SD	0.15	0.03	0.19	0.10	0.19	0.15
Var.	0.02	0.00	0.00	0.00	0.04	0.02
Min	0.16	0.16	0.94	0.75	0.88	0.94
Q1	0.19	0.19	0.95	0.80	0.92	1.03
Median	0.21	0.21	1.03	0.94	1.03	1.13
Q3	0.33	0.23	1.24	0.97	1.08	1.26
Max	0.44	0.25	1.40	1.07	1.41	1.42
Skew	1.11	-0.18	0.84	4.42	1.44	0.44
Kurt	0.10	-0.93	-0.78	-1.46	2.61	-0.78
SE	0.02	0.05	0.24	0.25	0.04	0.03
CV	7.0	12.4	17.2	12.8	18.5	12.8

Table 4. Coefficients of determination (r) between soil CO₂ emission per gram of carbon in the soil and per square meter and multiple environmental factors: top-soil organic carbon and organic nitrogen content (SOC_C; SON_C), SOC stocks (SOC_S), soil bulk density (ρ_b); mean weighted diameter (MWD); spectral slope ratio (S_R) of $S_{275-295}$ and $S_{350-400}$; Specific UV-absorbance (SUVA₂₅₄); water soluble dissolved organic carbon (WSDOC), microbial biomass carbon (MB); microbial activity (MA).

	SOC _C	SON _C	SOC _S	ρ_b	MWD	S_R	$S_{275-295}$	SUVA ₂₅₄	WSDOC	MB	MA
gC-CO ₂ m ⁻²	0,59*	0,52*	0,48*	0,20	0,16	-0,17	-0,14	0,05	0,30	-0,34*	-0,37*
gC-CO ₂ gC sol ⁻¹	-0,26	-0,39*	-0,81*	-0,89*	-0,50*	-0,06	0,14	0,16	-0,47*	0,59*	0,57*

* Statistically significant determinants at 95% confidence level

Table 5. Coefficients of determination (r) between soil CO₂ emission per gram of carbon in the soil and per square meter and multiple environmental factors.

	CO ₂ emissions	
	gC-CO ₂ m ⁻²	gC-CO ₂ gC sol ⁻¹
SOC_c	0.59	-0.26
SOC_c + ρ_b	0.60	-0.90
SOC_c + ρ_b + MWD	0.63	-0.91
SOC_c + ρ_b + MA	0.62	-0.91
SOC_c + ρ_b + MB	0.63	-0.91
SOC_c + ρ_b + S_R	0.60	-0.90
SOC_c + ρ_b + S₂₇₅₋₂₉₅	0.58	-0.90
SOC_c + ρ_b + SUVA₂₅₄	0.58	-0.90

Figure 1. Soil tillage impact on soil mean weight diameter (MWD) as a proxy of soil disintegration potential by the three involved mechanisms. N=9.

Figure 2. Tillage impact on soil microbial biomass carbon (MBC). Plain lines correspond to 10th, 25th, median, 75th and 90th percentiles; dotted lines to the mean. N = 3.

Figure 3. Tillage impact on top-soil (0-0.05m) microbial activity (MA) estimated by assessing the hydrolysis of Fluorescein Diacetate (FDA) by soil enzymes. N=3.

Figure 4. CO₂ emissions from till (T) and no-till (NT) soils. N=3.

Regression analysis showed that the datasets were significantly different.

Figure 5. CO₂ emissions from T soils (A) compacted by 0, 5 and 10% (T-c5 and T-c10, respectively), and from soil aggregates sieved at 2 and 8 mm (T-S2 and T-S8, B). N=3. Regression analysis showed that the datasets shown on the same graph were significantly different.

Figure 6. CO₂ emissions from NT soils, (A) compacted by 5 and 10% (T-c5 and T-c10, respectively), and (B) from NT soil aggregates sieved at 2 and 8 mm (T-S2 and T-S8). N=3 except from NT-s2 (N=1) and NT-s8 (N=2). Regression analysis showed that the datasets shown on the same graph were significantly different.

Figure 7. Impact of soil surface crusting on soil CO₂ emissions for both NT (A) and T (B) soils. N=3. Regression analysis showed that the datasets shown on the same graph were significantly different.