

HAL
open science

Thermodynamic modelling of P availability: the case of intercropping rhizosphere

Marek Duputel, Philippe Hinsinger, Frederic Gerard

► **To cite this version:**

Marek Duputel, Philippe Hinsinger, Frederic Gerard. Thermodynamic modelling of P availability: the case of intercropping rhizosphere. 17. International Plant Nutrition Colloquium (IPNC), Aug 2013, Istanbul, Turkey. hal-01190050

HAL Id: hal-01190050

<https://hal.science/hal-01190050v1>

Submitted on 1 Sep 2015

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.

Thermodynamic Modelling of P Availability: the Case of Intercropping Rhizosphere

M. Duputel¹, P. Hinsinger¹, F. Gérard¹

¹INRA, 2 place Pierre Viala, Montpellier, 34000, FRANCE (duputel@supagro.inra.fr - philippe.hinsinger@supagro.inra.fr - gerard@supagro.inra.fr)

INTRODUCTION

Phosphorus (P) is a major limiting nutrient for plant growth. Because of the strong retention of P onto soil solid phases, its concentration remains generally low in soils (Hinsinger et al., 2011). The use of inorganic P fertilizers can increase plant P status but is not sustainable because of environmental issues and P-ore resources being finite. An improved availability of soil P resources has been observed in cereal-legume intercropping (e.g. Betencourt et al., 2012; Li et al., 2003). Such root-induced facilitation processes may be further utilized to decrease P fertilization while maintaining crop yield. However the underlying mechanisms are not fully understood as they appear to be soil dependent. The objective is to use thermodynamic modelling to investigate the root processes and mechanisms controlling available P in chickpea – durum wheat intercropping.

METHODS

Plants of chickpea and durum wheat were cultivated as sole-crop and intercrop in a rhizobox device according to a substitutive design. Unplanted soil was used as a control treatment. The soil used was a non carbonated Luvisol with a neutral pH. Plants were harvested at the chickpea flowering stage. The pH, P availability and dissolved Ca were measured in soil as extracted by water and CaCl₂ (1 and 10 mM). A set of thermodynamic models were used (i.e. CD MUSIC; Nica Donnan; ion exchange) to simulate and understand measured P availability variations in each treatment.

RESULTS AND DISCUSSION

(a) Durum wheat and chickpea increased significantly their biomasses and P uptake (i.e. P bioavailability) when intercropped. Such an increase suggests some positive interactions (facilitation) between the two plant species. Measured soil-available P with intercropping corresponded to intermediate value between those found for cereal and legume sole-crops as reported earlier by Li et al. (2008). Chickpea appeared to be the main driver of these P variations.

(b) Considering adsorption mechanisms, model simulations adequately reproduced the P availability and dissolved Ca measured in each treatment for water as well as for the two CaCl₂ extractions (Fig. 1). Mineralization mechanisms did not affect P availability under our experimental condition. However results of dissolved K suggested the potential occurrence of illite dissolution.

(c) Three main processes that alter rhizosphere P availability were suggested in the experimental data and models; Ca uptake, soil acidification and citrate release. Model outputs show that these root-induced processes led to P desorption from illite which was the main P-binding mineral in the studied soil.

CONCLUSIONS

Chickpea can increase P bio-availability for the intercropped durum wheat through the mobilization of inorganic P sources. Results showed in parallel an increase of P availability in intercropping compared to bulk soil. The set of mechanistic models used in the present study adequately simulated all the measured variations of P availability. Our results emphasize the importance of adsorption process in such phenomena. Three processes were underlined in intercropping; nutrient uptake and the release of proton and citrate. Thermodynamic models are relevant tools for a better understanding of the effect and origin of root-induced chemical changes.

Fig. 1. Phosphorus availability as extracted by water. Bar charts stand for measured (open) and calculated (hatch) values in bulk soil and rhizosphere. The letters indicate a significant difference between crop treatments ($p < 0.05$).

ACKNOWLEDGEMENTS

We acknowledge ANR-08-STRA-11 (PerfCom), Montpellier Supagro and INRA for the PhD grant provided to M. Duputel to conduct this research. We acknowledge also the French Academy of Agriculture for providing to M. Duputel the financial support to attend the XVII International Plant Nutrition Colloquium.

REFERENCES

- Betencourt, E., Duputel, M., Colomb, B., Desclaux, D. and Hinsinger, P. (2012) Intercropping promotes the ability of durum wheat and chickpea to increase rhizosphere phosphorus availability in a low P soil. *Soil Biol. Biochem.* 46: 181-190.
- Hinsinger, P., Brauman, A., Devau, N., Gérard, F., Jourdan, C., Laclau, J.O., Le Cadre, E., Jaillard, B. and Plassard, C. (2011). Acquisition of phosphorus and other poorly mobile nutrients by roots. Where do plant nutrition models fail? *Plant Soil.* 348: 29-71.
- Li, H., Shen, J., Zhang, F., Clairotte, M., Drevon, J.J., Le Cadre, E. and Hinsinger, P. (2008). Dynamics of phosphorus fraction in the rhizosphere of common bean (*Phaseolus vulgaris* L.) and durum wheat (*Triticum turgidum durum* L.) grown in monocropping and intercropping systems. *Plant Soil.* 312: 139-150.
- Li, L., Tang, C., Rengel, Z. and Zhang, F. (2003) Chickpea facilitates phosphorus uptake by intercropped wheat from an organic phosphorus source. *Plant Soil.* 248(1-2): 298-303.