

#### Analyzing the impact of agro-environmental conditions on the dynamics of hazelnut yield in Chile

Simone Bregaglio, Laura Giustarini, Laure Hossard, Tommaso de Gregorio

#### ▶ To cite this version:

Simone Bregaglio, Laura Giustarini, Laure Hossard, Tommaso de Gregorio. Analyzing the impact of agro-environmental conditions on the dynamics of hazelnut yield in Chile. 9. International Congress on Hazelnut, International Society for Horticultural Science (ISHS). INT., Aug 2017, Samsun, Turkey. hal-01606428

#### HAL Id: hal-01606428

https://hal.science/hal-01606428

Submitted on 5 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.

# Analyzing The Impact Of Agro-environmental Conditions On The Dynamics Of Hazelnut Yield In Chile

Simone BREGAGLIO, Laura GIUSTARINI, Laure HOSSARD, Tommaso DE GREGORIO

FERRERO

IX. International Congress on Hazelnut 15 – 19 August 2017, Samsun, Turkey

#### **BACKGROUND**

- o Worldwide hazelnut production is steadily increasing (+59% from 1984 to 2014), even if hazelnut cropping systems markedly differ in their performances, with average yield ranging from 0.64 t ha-1 in Turkey the first exporter worldwide to more than 2 t ha-1 in United States.
- o The main reasons associated to this variability are related to the agro-environmental suitability for hazelnut cultivation and to the advancement in the agricultural management of the orchards.
- o This study presents a statistical analysis performed on yield data collected in four Chilean orchards of Ferrero Group, aimed at understanding the contribution of agricultural and meteorological factors to hazelnut yield variability in the area.

Database development

**Generation and** 

homogenization of

climatic series

Selection of relevant

factors on yield variability

**Description of yield** 

dynamic

Inclusion of agro-

meteorological factors

**Evaluation of goodness-**


of-fit versus expert

opinion

#### THE STUDY AREA

- The statistical analysis was carried out using yield and production data from Chilean hazelnut orchards placed in Caracas, San Sebastian, Camarico and Los Niches.
- Each orchard is divided into equipos, which are plots interested by the same irrigation system.

Yield map in the equipos of Camarico orchard in 2016. Unit: kg ha<sup>-1</sup>


For **each equipo** in **each orchard**, available data were

- √ Hazelnut cultivar;
- ✓ Percentage of pollinator trees (%);
- ✓ Irrigation system;
- ✓ Planting density;
- ✓ Age of the trees;
- ✓ Surface (ha)
- ✓ Annual hazelnut yield († ha-1)
- ✓ Production (†)

### THE WORKFLOW OF THE ANALYSIS

 MS Access database storing all the data referred to the four orchards, queried by R software to perform statistical analysis.

 Climatic series in the period 1996-2016 were downloaded from NASA Power and MSWEP. Quality check to identify discontinuity points and correction with standard methods.


 The machine learning technique Random Forest was applied using yield as dependent variable, and agromanagement factors as explanatory variables.

 Fitting of non-linear mixed effect logistic models using the tree age as explanatory variable of hazelnut yield, separately for each main variety in the orchards.

 Hazelnut yield data were divided by tree age and linear models were fitted considering agro-meteorological indicators, planting density and irrigation system.

 The outputs of the linear models were compared with projections from experts, to evaluate and compare their accuracy in explaining observed yield variability.

## Random Forest results on yield data. Most important factors have larger %IncMSE


# DESCRIPTION OF YIELD DYNAMICS

 The output of Random Forest (left figure) indicates that the hazelnut variety and the tree age are the most important factors in explaining yield variability.


Location of the four orchards

(red points)


- The irrigation technique and the plant density were ranked as 3<sup>rd</sup> and 4<sup>th</sup> factors in explaining hazelnut yield, whereas all the agro-environmental indicators were less correlated to yield variability.
- o Three nonlinear growth functions (logistic, Gompertz and Weibull functions) were tested for goodness of fit with yield dynamic data. The choice of the best model was driven by the Akaike Information Criterion (AIC).
- The logistic model was selected considering the effect of each factor as separated (age, density, irrigation) and acting as a random effect on the three parameters of the logistic growth curve.
- o The best model resulted with random effects due to variety on the three parameters of the logistic model (right figure).

Logistic models fitted for the three main varieties present in the four Chilean hazelnut orchards, using random effect due to variety on the curve parameters.


TGL TONDA GIFFONI BARCELONA


### ANALYZING YIELD ACCORDING TO TREE AGE


Fitting of Management and Equipo linear models versus observed yield data for TGL in the full production period


- Based on the results of the previous step, the hazelnut yield data grouped by variety were divided in three growth periods (0-5 year; 6-12 year; +10 year for Giffoni, + 11 year for Barcelona, +14 year for TGL)
- For each growth period and for each variety, linear models of hazelnut yield were then fitted including as explanatory variables

  - 2. Age, Equipo, the most correlated weather indicators if not collinear. 

 Equipo model
- o A visual analysis of the yield variability according to management factors was carried out, and ANOVA was performed on the two linear models to test the significance of the increase of accuracy moving from Management to Equipo model.

## COMPARISON WITH EXPERT OPINION DATA


Evaluation indices used to compare the performances of Management and Equipo models with expert opinion data (Estima). MAE = mean a b s o l u t e error, EF = modelling efficiency, RRMSE = relative root mean square error, CRM = coefficient of residual mass, CD = Coefficient fo determination

- o The two linear models **Management** and **Equipo were** then **compared** with **expert opinion data** (**Estima** in the Figure above), to **evaluate** and **compare** their **accuracy in explaining observed** hazelnut yield.
- Our models allowed to substantially improve the accuracy of forecasted hazelnut yield with respect to Estima data. All the values of the evaluation indices are positive, with better results obtained by Equipo model.
- o The Management model allowed to reduce the relative root mean square error in yield prediction to 32.8% with respect to 41.45% of the Estima data.
- The Equipo model allowed to further reduce the root means square error in yield prediction to 27.35%.
- o These improvements were larger for TGL (Estima MAE = 652 kg ha<sup>-1</sup>), with MAE of the Management model = 427.62 kg ha<sup>-1</sup> and MAE of Equipo model = 333.18 kg ha<sup>-1</sup>.

## **KEY FINDINGS**

- o This project allowed to develop a database of historical hazelnut yield data related to the four production sites of Camarico, Los Niches, San Sebastian and Caracas, which can be further extended with new data, in order to recursively run the statistical procedures presented here.
- o Historical weather series referred to the four sites were generated and can be reused for other applications, including the computation of new agrometeorological indicators or as the source of input data for biophysical modelling.
- o The logistic models fitted for TGL, Tonda Giffoni and Barcelona allowed to differentiate their dynamic growth as a function of tree age, whereas the linear models separately fitted for the three growth periods allowed to reduce the errors in prediction as compared to expert based assessments.