


Linking above-and belowground phenology of hybrid walnut in temperate agroforestry systems

Awaz Mohamed, Yogan Monnier, Zhun Mao, Jean-Luc Maeght, Christophe Jourdan, Sylvie Sabatier, Alexia Stokes

► To cite this version:

Awaz Mohamed, Yogan Monnier, Zhun Mao, Jean-Luc Maeght, Christophe Jourdan, et al.. Linking above-and belowground phenology of hybrid walnut in temperate agroforestry systems. 3rd European Agroforestry Conference, May 2016, Montpellier, France. hal-01837328

HAL Id: hal-01837328

<https://hal.science/hal-01837328>

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.

Linking above- and belowground phenology of hybrid walnut in temperate agroforestry systems

Mohamed. A¹, Monnier.Y¹, Mao.Z¹, Maeght.J.L^{1,2}, Jourdan.C³, Sabatier.S⁴, Stokes.A¹

¹INRA, UMR AMAP Montpellier, France ; ²IRD, UMR 242 IEES-Paris c/o Soils and Fertilizers Research Institute, Hanoi, Vietnam;

³CIRAD UMR Eco&Sols Montpellier, France; ⁴CIRAD, UMR AMAP, Montpellier, France

awaz.mohamed@cirad.fr


Introduction


Climate models predict that an increase in atmospheric CO₂ concentration, precipitations and temperature could affect many biological phenomena and increase the frequency and magnitude of extreme weather events. Root and shoot phenology could be strongly influenced by the variations in soil water content, soil temperatures and air temperatures. Changes in plant phenology are considered to be a very sensitive and observable indicator of plant responses to climate change. In contrast, very little is known about the relationship between shoot and root phenology especially in the natural soil environment.

Objectives

We installed rhizotrons, or 'root windows' and minirhizotrons or 'root tubes' at 10 to 70 cm soil depth in the field. We monitored shoot and root phenology of hybrid walnut (*Juglans nigra* × *Juglans regia*) in relation to soil temperatures.

Study sites

Three agroforestry systems comprising hybrid walnut (*Juglans nigra* × *Juglans regia*) cultivars (16-20 year old) and pasture/crops along a climatic gradient of precipitation and temperature in France.


Methods


I. Root observation methods


II. Techniques for image acquisition in rhizotron & minirhizotron


Preliminary results


Conclusion

Our preliminary results highlight that shoot and root phenology are synchronized in hybrid walnut in agroforestry systems regardless of the climatic gradient (except oceanic climate) with a lag of one week between the climates.

Reference

Germon, A., R. Cardinael, I. Prieto, Z. Mao, J. Kim, A. Stokes, C. Dupraz, et al. 2015. Unexpected phenology and lifespan of shallow and deep fine roots of walnut trees grown in a silvoarable Mediterranean agroforestry system. Plant and Soil 401: 409–426.

- Fine root elongation (mm) occurred in early May corresponding to the beginning of budburst period, peaked during May (Mediterranean), June (continental) and July (oceanic), and almost ceased by mid-November with the leaf-fall in all sites except in the oceanic climate where roots grow even in winter. In contrast, the rate of root elongation in Mediterranean climate in our data was less than that observed in the two previous years (see Germon et al, 2015).
- Significant and positive correlations were found between mean fine root elongation rate and soil temperatures at the two depths of soil (10 cm & 50 cm depth) in oceanic ($r^2=0.70$) and continental ($r^2=0.68$) climates.