

HAL
open science

Recycling coffee wastes for healthy urban agriculture: do spent coffee ground and its biochar reduce the impact of antimony on soil quality and plant growth?

Antoine Pierart, Camille Dumat, Nathalie Séjalon-Delmas, Juan Carlos
Sanchez-Hernandez

► To cite this version:

Antoine Pierart, Camille Dumat, Nathalie Séjalon-Delmas, Juan Carlos Sanchez-Hernandez. Recycling coffee wastes for healthy urban agriculture: do spent coffee ground and its biochar reduce the impact of antimony on soil quality and plant growth?. Sustainable Urban Agricultures (UA) : Vector for Ecological Transition, Jun 2017, Toulouse, France. pp.0. hal-03658559

HAL Id: hal-03658559

<https://hal.science/hal-03658559>

Submitted on 4 May 2022

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.

Open Archive TOULOUSE Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in : <http://oatao.univ-toulouse.fr/>
Eprints ID : 18333

To cite this version : Pierart, Antoine and Dumat, Camille and Séjalon-Delmas, Nathalie and Sanchez-Hernandez, Juan Carlos *Recycling coffee wastes for healthy urban agriculture: do spent coffee ground and its biochar reduce the impact of antimony on soil quality and plant growth?* (2017) In: Sustainable Urban Agricultures (UA) : Vector for Ecological Transition, 6 June 2017 - 9 June 2017 (Toulouse, France). (Unpublished)

Any correspondence concerning this service should be sent to the repository administrator: staff-oatao@listes-diff.inp-toulouse.fr

EXHIBITION OF
THE INTERNATIONAL RESEARCH SYMPOSIUM,
Toulouse 6-9 June 2017

**Sustainable Urban Agricultures (UA) :
Vector for Ecological Transition !**

A. Pierart^{1*}, C. Dumat², N. Sejalon-Delmas³, J.C. Sanchez-Hernandez⁴

- 1 - Ecolab, Université de Toulouse, CNRS, INPT, UPS, France
- 2 - CERTOP, Université de Toulouse, CNRS, INPT, UT2J, France
- 3 - LRSW, Université de Toulouse, UPS, CNRS, France
- 4 - Ecotox. Lab, Fac. of Env. Sci. and Biochem., University of Castilla - La Mancha, Spain

Contact: apierart@gmail.com,
Ecotox. Lab, Fac. of Env. Sci. and Biochem., University of Castilla - La Mancha, Spain

Recycling coffee wastes for healthy urban agriculture: do spent coffee ground and its biochar reduce the impact of antimony on soil quality and plant growth?

Context

Challenge of soil quality for Urban Agriculture
Concept of coupling remediation and amendment in one-shot:
Revalorization of wastes is a matter of current concern! (fresh, composted, biochar...)
Spent coffee ground (SCG) or its charred by-product (SCGc) showed intriguing outcomes:
Suitable in remediation actions as 'buffer' amendments in soils receiving contaminants
Direct interaction between biochar and rhizospheric microorganisms...

Objectives

To determine whether addition of SCG and SCG-derived biochar reduce the impact of Sb on selected extracellular enzyme activities and plant performance.

Material and methods

- Scale** - Microcosm pot experiment under greenhouse condition
- Plant** - Peas (*Pisum sativum* L.)
- Soil** - Loam agricultural loam
- Treatments** - 5% (w/w) of SCG or SCGc.
 - Half of the pots were spiked with antimony tartrate (KSb)
- Measurements** - Soil enzyme activities, at sowing and harvest
 - Pea yield, plant growth
 - Colonization of SCGc by microorganisms
- Analysis** - Use of the "Integrated Biological Response" index (IBRv2)

Variation of enzyme activity for different amendments [SCG, SCGc, OM]. CARBOX, carboxylesterase; CATAL, catalase; DEHY, dehydrogenase; GLUCO, β-glucosidase; PHO_ACI and PHO_ALK, acid and alkaline phosphatases; PROTEA, protease; UREA, urease. The dotted grey line (zero) represents the activity in the control soil (No Sb, OM).

Results

SCG caused a phytotoxic effect on plant growth and pea yield
SCGc enhanced plant performance and was colonized by microorganisms
SCG and SCGc impacted soil enzymes activity (time & treatment-dependent)
SCGc activated extracellular enzymes implied in C- and P-cycling
SCGc decreased Sb toxicity at the end of the experiment

SCGc provides a recalcitrant shelter for microbial development and buffers Sb toxicity in soil

Interactions are complex between Sb, SCG/SCGc and soil microbial communities

UNIVERSITÉ TOULOUSE
Jean Jaurès

