

HAL
open science

Soil structure and root distribution of biomass crops in a deep loamy soil

Guillaume Vitte, Fabien Ferchaud, Stéphane Cadoux, Charlotte Demay,
Hubert Boizard

► To cite this version:

Guillaume Vitte, Fabien Ferchaud, Stéphane Cadoux, Charlotte Demay, Hubert Boizard. Soil structure and root distribution of biomass crops in a deep loamy soil. 19. Triennial Conference - International Soil Tillage Research Organization (ISTRO), Sep 2012, Montevideo, Uruguay. hal-01186839

HAL Id: hal-01186839

<https://hal.science/hal-01186839>

Submitted on 3 Jun 2020

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.

SOIL STRUCTURE AND ROOT DISTRIBUTION OF BIOMASS CROPS IN A DEEP LOAMY SOIL

Vitte G.¹, Ferchaud F.², Cadoux S.^{3,4}, Demay C.¹, Boizard H.¹(*)

¹INRA, US1158 Agro-Impact, F-80200 Péronne, France

²INRA, US1158 Agro-Impact, F-02000 Laon, France

³INRA, UMR0211 Agronomie, F-78850 Thiverval-Grignon, France

⁴AgroParisTech, UMR0211 Agronomie, F-78850 Thiverval-Grignon, France

The development of biomass crops for energy production is expected to provide significant fossil energy substitution and greenhouse gas mitigation. High yield per unit area and low environmental impacts are needed to ensure a sustainable development of biomass crops. A long term experiment was established in 2006 in Northern France in a silt loam to compare several candidate crops for biomass uses. The crops were annual crops (*Sorghum bicolor* (L.) Moench and *Triticosecale* Wittmack), multi-annual crops (*Festuca arundinacea* and *Medicago sativa*) and perennial C4 grasses (*Miscanthus x giganteus* and *Panicum virgatum*).

A study was conducted in spring 2010 to characterize root distribution and soil structure under these biomass crops. One pit was dug down to 3 m depth and 1.8 m width in each experimental treatment. Soil structure was observed in the top layer with the “profil cultural” method. The proportion of the soil areas with a massive structure and no visible macropores was determined in the 0-30 cm layer. The vertical root distribution was observed using the trench profile method.

Visual soil assessment showed severe compacted volumes in treatments with perennial crops. In contrast compaction was low with annual crops. Compaction under perennial crops resulted from both late harvesting in winter and no tillage. The result also showed high discrepancy between species concerning maximal rooting depth and roots distribution. Perennial species and *Medicago* had roots deeper than 2.5 m whereas *Festuca* and *Triticosecale* had roots down to 1.5 m and *Sorghum* to 1 m depth.

The high contrast between crops as regard to soil structure and root distribution is likely to affect both the long term production and environmental impacts of these systems. Deep rooting could influence the mineral nutrition, the water consumption and drainage into the ground. N₂O emission could be favoured by compaction.

- **Keywords:** biomass crops, soil structure, soil compaction, root distribution, environmental impacts
- ***Corresponding author:** Tel + 33 3 22 85 75 12 ; Fax : + 33 3 22 85 69 96 ; Email : Hubert.Boizard@mons.inra.fr