

HAL
open science

Does crop diversification impact plant-soil interactions?

Mira Sébastian, Christophe Mougel, Edith Le Cadre-Barthélemy

► To cite this version:

Mira Sébastian, Christophe Mougel, Edith Le Cadre-Barthélemy. Does crop diversification impact plant-soil interactions?. 15th Congress of the European Society for Agronomy ESA 2018, Aug 2018, Genève, Switzerland. 2018. hal-03160798

HAL Id: hal-03160798

<https://hal.science/hal-03160798v1>

Submitted on 5 Mar 2021

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.

DOES CROP DIVERSIFICATION IMPACT PLANT-SOIL INTERACTIONS ?

MIRA Sébastien^(1,2), MOUGEL Christophe⁽²⁾, LE CADRE Edith^{(1)*}

⁽¹⁾ AGROCAMPUS OUEST, Joint Unit Research Soil, Agro- and Hydrosystems, Spatialization, Rennes – France.

⁽²⁾ INRA, Joint Unit Research Genetics, Environment and Plant Protection, Le Rheu – France. * contact person email : edith.lecadre@agrocampus-ouest.fr

Context and objectives

Plants modify physical and chemical properties around their roots¹
The rhizosphere is a hot spot of biological activity²
Rhizosphere functioning may explain plant performances³

Hypothesis (1) : Bulk soil ≠ Rhizosphere along a cultural cycle
Hypothesis (2) : Rhizosphere effect is maintained along a gradient of diversification

Material and methods

3 winter wheat plots (*Triticum aestivum*)

Dynamic sampling : 6 dates of sampling per farm

3 farms - 3 degrees of diversification

Soil samples (4 replicates)
Rhizosphere Soil (RS) & Bulk Soil (BS)
-Phosphate & Nitrate fluxes estimated using Anion Exchange Membranes (ANV Selemion)
-Enzymatic activities
Indicator used : BS – RS / BS + RS

Results and discussion

Hypothesis (1)

Figure 1 : Nitrate (1) and phosphate (2) fluxes (ng/day) in rhizosphere (green) and bulk soil (red) measured with a method using Anion Exchange Membranes (AEM). Bars indicate standard errors. Differences are significant ($p < 0,05$) between soil samples for each date of sampling.

- ❖ NO_3^- fluxes in BS > NO_3^- fluxes in RS → NO_3^- uptake by the plant
- ❖ PO_4^{3-} fluxes in BS < PO_4^{3-} in RS → plant effect on P availability
- ❖ Enzymatic activities RS > Enzymatic activities in BS
→ higher microbial activity in RS

Bulk soil ≠ Rhizosphere ✓

Figure 2 : Enzymatic activities (PHOS = acid phosphatase, PAK = alkaline phosphatase involved in P cycle, ARN = Arylamidase involved in N cycle, GLU = Glucosidase involved in C cycle) in mU/g of soil in rhizosphere (green) and bulk soil (red). Differences are significant ($p < 0,05$) between soil samples for each date of sampling.

Hypothesis (2)

Figure 4 : Differences in enzymatic activity of alkaline phosphatase between bulk soil and rhizosphere in function of diversification degree and plant growth stage. Differences are significant ($p < 0,05$) between soil samples for each date of sampling.

Diversification impact rhizosphere processes ✓

Figure 4 : Differences in nitrate (green variations) and phosphate fluxes (red variations) between bulk soil and rhizosphere in function of diversification degree and plant growth stage. Differences are significant ($p < 0,05$) between soil samples for each date of sampling.

Take home messages

- ❖ Soil analysis should collect rhizosphere soil (and not only bulk soil) to explain plant performances
- ❖ Rhizosphere is a dynamic compartment as variables are greatly influenced by plant growth stage and species
- ❖ Intensity of crop diversification (duration of the crop rotation and number of cultivated species) impact rhizosphere functioning

Acknowledgement Authors thank Chaire Agriculture Ecologiquement Intensive for its financial support and technical staff from both INRA and AGROCAMPUS OUEST for their help during harvesting and collecting data.

References

- 1 : Hunter, P. J., Teakle, G. R., & Bending, G. D. (2014). Root traits and microbial community interactions in relation to phosphorus availability and acquisition, with particular reference to Brassica. *Frontiers in Plant Science*, 5, 27.
- 2 : van der Putten, W. H., Bradford, M. A., Pennilla Brinkman, E., van de Voorde, T. F. J., & Veen, G. F. (2016). Where, when and how plant-soil feedback matters in a changing world. *Functional Ecology*, 30(7), 1109–1121.
- 3 : Kulmatiski, A., Beard, K. H., & Heavilin, J. (2012). Plant-soil feedbacks provide an additional explanation for diversity-productivity relationships. *Proceedings of the Royal Society B: Biological Sciences*, 279(1740), 3020–3026.