

Pour plus d'informations / für weitere Informationen Contact / Kontakt

Marie Herth: t.: 0033 (0)3 89 80 47 14 - marie.herth@alsace-vitae.com Hervé Clinkspoor: t.: 0033 (0)3 89 79 27 65 - itada@orange.fr

Jürgen Recknagel: t.: 0049 (0)7631 3684 50 - juergen.recknagel@ltz.bwl.de

Plan d'accès au Biopole / Anfahrtsplan

http://www.alsace-vitae.com/FR/contact/plan-acces-biopole-colmar.html http://www.itada.org/francaise/anfahrt.shtm

Traduction simultanée / mit Simultanübersetzung

Formulaire d'Inscription / Anmeldeformular

http://www.alsace-vitae.com/FR/inscription-evenement.html

Coût de la journée / Teilnehmerbeitrag = 40 €

Membre/ Mitglieder Alsace-Vitae = 20 €

Paiement par espèces le jour même / Bezahlung vor Ort

Merci de vous inscrire au plus tard pour le vendredi 10 mai 2013 Bitte Anmeldung bis spätestens Freitag, den 10. Mai 2013

Cofinanceurs / Geldgeber

Crédits photos: ARAA - Alsace-Vitae - european atlas of soil biodiversity - RITTMO

Séminaire transfrontalier

Les indicateurs d'activités biologiques des sols : recherche et transfert dans la pratique dans l'espace du Rhin supérieur

Mercredi 15 mai 2013

Biopôle de Colmar

Amphithéatre de l'IUT Génie Biologique 29 rue de Herrlisheim à COLMAR (F)

Grenzüberschreitendes Seminar

Indikatoren für die biologische Aktivität von Böden: Forschung und Praxisanwendungen im Oberrheingebiet

Mittwoch, 15. Mai 2013

Mercredi 15 mai 2013 à Colmar Séminaire transfrontalier

Les indicateurs d'activités biologiques des sols : recherche et transfert dans la pratique dans l'espace du Rhin supérieur

9h15	Mot d'accueil: Marie HERTH, Alsace Vitae - Biopôle de Colmar
	Introduction et modérateur de la matinée: Rémi KOLLER, ARAA

9h30 Aperçu de la recherche sur les organismes du sol et les interactions avec la fertilité et les fonctions du sol

- Les enseignements du programme ADEME sur les bioindicateurs des sols: Antonio BISPO, « Sol et Environnement » - ADEME
- Paramètres microbiologiques indicateurs de la qualité des sols: application dans l'observation des sols à long terme et bases d'interprétation: Hans-Rudolf OBERHOLZER, AGROSCOPE Reckenholz-Tänikon
- Dynamique de l'humus et évolution de la fertilité du sol dans les systèmes de culture durable et focus sur les mycorhizes
 Andreas FLIESSBACH. FiBL

11h00 Pause-café

- Effet des changements d'utilisation du sol sur la biodiversité fonctionnelle des microorganismes du sol:
 Sven MARHAN, Université Hohenheim
 - La plateforme Genosol et ses apports sur la connaissance des sols:
 Pierre PLASSARD, INRA Dijon
 - Prise en compte de la diversité fonctionnelle microbienne pour appréhender la fertilité des sols:
 Sophie DESCHAUMES, Université de Lorraine - INRA

12h45 Pause déjeuner - buffet

14h00 Valorisation des bioindicateurs du sol et transfert dans la pratique

Modérateur: Sophie DESCHAUMES, Université de Lorraine - INRA

- Sensibilité de bioindicateurs des sols aux pratiques agricoles : Alain BOUTHIER, ARVALIS-Institut du végétal
- Observatoire des sols FRIBO et retour d'expérience des campagnes d'analyses de l'activité biologique des sols en Suisse romande: Nicolas ROSSIER, Institut agricole IAG-Fribourg
- Les activités biologiques du sol: indicateurs supplémentaires du travail du sol et de la fertilisation:
- Holger FLAIG, LTZ-Augustenberg
- Indicateurs microbiens pour l'évaluation de l'impact des intrants agricoles sur l'état biologique des sols:
 Najat NASSR, RITTMO

16h00 Débats avec la salle sur les attentes pour le conseil agronomique

16h30 Conclusion: Hervé CLINKSPOOR, Chambre d'Agriculture Alsace / ITADA

Mittwoch, 15. Mai 2013 in Colmar Grenzüberschreitendes Seminar

Indikatoren für die biologische Aktivität von Böden: Forschung und Praxisanwendungen im Oberrheingebiet

9h15 Begrüßung: Marie HERTH, Alsace Vitae – Biopole de Colmar **Einführung und Moderation:** Rémi KOLLER, ARAA

9h30 Überblick über die Forschung zu Bodenorganismen und den Wechselwirkungen mit der Bodenfruchtbarkeit und den Bodenfunktionen

- Die Erkenntnisse aus dem Programm der ADEME zu Bioindikatoren für den Boden: Antonio BISPO, « Boden und Umwelt » - ADEME
- Mikrobiologische Parameter als Indikatoren für die Bodenqualität:
 Anwendung bei der Langzeitbeobachtung von Böden und Interpretationsgrundlagen:
 Hans-Rudolf OBERHOLZER, AGROSCOPE Reckenholz-Tänikon
- Humusdynamik und Entwicklung der Bodenfruchtbarkeit in nachhaltigen landwirtschaftlichen Anbausystemen – Im Blickpunkt die Mykorrhiza Andreas FLIESSBACH, FiBL

11h00 Kaffeepause

• Einfluss von Landnutzungsänderungen auf die funktionelle Diversität von Bodenmikroorganismen:

Sven MARHAN, Universität Hohenheim

- Die Plattform Genosol und deren Beiträge zur Bodenkenntnis: Pierre PLASSARD, INRA Dijon
- Berücksichtigung der mikrobiologischen Funktionsvielfalt für das Verständnis der Bodenfruchtbarkeit:
 Sophie DESCHAUMES, Universität Lothringen-INRA

12h45 Mittagspause - Buffet

14h00 Anwendung von Boden-Bioindikatoren und Übertragung in die Praxis

Moderation: Sophie DESCHAUMES, Universität Lothringen-INRA

- Empfindlichkeit von Boden-Bioindikatoren gegenüber landwirtschaftlichen Bewirtschaftungsmaßnahmen:
- Alain BOUTHIER, ARVALIS-Pflanzenbauinstitut
- Das Bodenobservatorium FRIBO Erfahrungen aus den Untersuchungskampagnen zur biologischen Aktivität von Böden der Westschweiz:
- Nicolas ROSSIER, Landwirtschaftliches Institut IAG-Fribourg
- Die Biologische Aktivität von Böden; ergänzende Indikatoren für alternative Ansätze bei Bodenbearbeitung und Düngung: Holger FLAIG, LTZ-Augustenberg
- Mikrobiologische Indikatoren für die Bewertung der Wirkungen von Düngung und Pflanzenschutz auf den biologischen Bodenzustand:
 Najat NASSR, RITTMO

16h00 Diskussion über die Erwartungen für die landwirtschaftliche Beratung

16h30 Schlusswort: Hervé CLINKSPOOR, Landwirtschaftskammer Elsass / ITADA

Séminaire transfrontalier
Les indicateurs d'activités
biologiques des sols:
recherche et transfert dans
la pratique dans l'espace du
Rhin supérieur
COLMAR 15/05/2013

IMPACT DES PRATIQUES CULTURALES SUR LES INDICATEURS D'ACTIVITE MICROBIOLOGIQUE DES SOLS

Pôle Agronomie

A.BOUTHIER, R.TROCHARD, J.P.COHAN

a.bouthier@arvalisinstitutduvegetal.fr

IMPACT DES PRATIQUES CULTURALES SUR LES INDICATEURS D'ACTIVITE MICROBIOLOGIQUE DES SOLS

- Pourquoi s'intéresser aux
 IAB ?
- Indicateurs disponibles
- Objectifs du référencement réalisé de 2010 à 2012
- Dispositifs expérimentaux utilisés
- 1 ers résultats

Fertilité des sols pour la production végétale

- μ-organismes (biomasse, activité, diversité) → dont les pathogènes
- Faune (biomasse, activité, diversité) -> dont ravageurs
- Stocks semenciers

Disponibilité en éléments Fertilité minéraux (NPK...) Statut acido basique chimique

Toxicité AI, ETM...

Fertilité biologique

Matière organique

> Fertilité physique

- Besoin d'indicateurs pour appréhender composante biologique
- Quels liens avec des services agronomiques/écosystémiques et les impacts environnementaux?

- **Etat structural**
- Profondeur d'enracinement
- Réserve hydrique
- Conservation de la couche arable

21/05/2013

Indicateurs étudiés

IAB non moléculaires

IAB moléculaires

Abondance & caractérisation de la MO

Activité microbienne

Diversité

- Biomasse microbienne
- Fractionnement MO
- Métabolites microbiens
- Potentiel de minéralisation C
- Potentiel de minéralisation N
- Activités enzymatiques
- Aptitudes métaboliques (diversité fonctionnelle)

• Biomasse moléculaire

- Activités spécifiques (ex. : activité dénitrifiante)
- Communautés bactériennes
- Communautés fongiques (pyroséquençage)
- Techniques pour certaines déjà anciennes
- Certaines sont normées
- Certaines sont transférées dans des laboratoires commerciaux d'analyses de sols.
- Techniques plus récentes
- Pour la plupart encore au niveau des laboratoires de recherches
- Gros volumes de travaux scientifiques récents

Objectifs du référencement

IAB = indicateur d'effet des changements de pratiques agricoles ?

- Quelle sensibilité aux pratiques agricoles ?
- Quel liens avec des risques environnementaux identifiés ?
- Quelle redondance avec indicateurs existants?

A posteriori / souvent comparatif

IAB = paramètres de services agronomiques/ écosystémiques ?

- Quels liens avec des services agronomiques/écosystémiques?
- Quel référentiel d'interprétation (valeurs seuils...) ?
- Quelle redondance avec indicateurs existants?

A priori/ diagnostic, pronostic

Dispositifs expérimentaux

Expérimentations grandes cultures ayant différencié des pratiques culturales depuis plusieurs années

Systèmes de cultures et Niveau d'intensification

Essai ARVALIS et partenaires

- Lyon St Exupéry (69): 8 ans
- Etoile sur Rhône (26): 8 ans
- Villarceau (95): 8 ans

≠ niveau ferti & phyto; agri. Bio.

Travail du sol

Essais ARVALIS

- Boigneville (91): 42 ans
- Boigneville (91): 22 ans

Essai ARVALIS/CREAS

Lyon St Exupéry (69): 8 ans

PRO élevage

Essais ARVALIS

- La Jaillière (44): 10 ans
- Le Rheu (35): 10 ans
- Jeu les Bois (36) : 10 ans

CIPAN

Essai ARVALIS

Boigneville (91): 22 ans

Essai AREP

Thibie (51): 20 ans

Essai CRAB/ARVALIS

Kerlavic (29) : 17 ans

Seul l'essai environnement de Boigneville (en rouge) a été analysé avec les deux types d'indicateurs

Fractionnement granulométrique de la MO

Mesure normalisée (NF X31-516, Fractionnement granulo - densimétrique des matières organiques particulaires du sol dans l'eau)

мо	% C total	k _i (an ⁻¹)	Demi-vie (ans)
200-2000 μ	5	0.126	5.5
50-200 μ	10	0.046	15
< 50 μ	83	0.020	35

Balesdent et Recous, 1997

Essai PRO de la Jaillière arrêté en 2006

- ✓ Persistance de l'effet discriminant dans le temps
- ✓ Fractionnement MO moins sensible
 à la date de prélèvement

Biomasse microbienne

Mesure normalisée (NF EN ISO 14240-2, méthode par fumigation – extraction)

Quantification de carbone microbien, donc d'une fraction vivante de la MO (MOV)

Variabilité en fonction :

- du type de sol
- du climat

Institut du végétal

• De l'apport récent de MO

Conséquence sur choix de période de prélèvement

Activité microbienne

Activité enzymatique FDA hydrolase

mesure avec un spectrophotomètre de la dégradation du diacétate de fluorescéine (FDA) par les enzymes des micro-organismes du sol

Activité enzymatique généraliste

Bonne relation entre FDA hydrolase et biomasse microbienne

Aptitudes métaboliques pour évaluer la diversité fonctionnelle

Mesure de l'aptitude de la microflore du sol à utiliser pour sa croissance des substrats différents : substrats carbonés simples (sucres, acides carboxyliques...) ou complexes (polymères), substrats azotés (acides aminés, amines), etc.

Indicateur le plus pertinent pour discriminer l'effet CIPAN

Aptitudes métaboliques (substrats azotés) dans le site de Boigneville

Effet du contexte pédoclimatique supérieur à celui des historiques

Tous les essais

 Redondances de certains indicateurs avec la teneur en C (MO)

Essai niveau d'intensification de Lyon st Exupéry (8 ans de différenciation)

 Certains indicateurs permettent une détection plus précoce du changement de pratiques que la teneur en C et N org du sol

Test d'indicateurs vis-à-vis de changements de pratiques culturales sur les essais longue durée ARVALIS et partenaires*

+ : effet significatif 0 : pas d'effet mis en évidence	Apports de PRO (6 essais)	CIPAN (3 essais)	TCS (3 essais)	Prairie/ cultures annuelles (2 essais)	Niveau d'intensifi- cation (1 essai)
%C, %N, C/N	+	NS ou +	+	+	NS
Fractionnement granulométrique*	+	NS	NS ou +	+	+
Biomasse microbienne*	+	NS ou +	+	+	+
Métabolites microbiens**	+	NS ou +	+	+	NS
Minéralisation C et N*	+	NS ou +	+	+	+ (N)

Partenaires des essais : AREP, CETIOM, CRAB, CREAS

Institut du végétal

+: effet significatif, NS: effet non significatif

Effets des historiques d'apports de PRO (10 ans d'apports annuels) sur les indicateurs d'activité microbiologique des sols

- A teneur en C et N du sol
- Peu d'effet sur C/N (sauf La Jaillière \ pour fumiers de volailles en prairie RGA)
- > biomasse microbienne en mg C/kg, parfois en % Corg
- effets variables selon PRO sur métabolites microbiens en mg C/kg, baisse en % Corg
- C et N des PRO stockés préférentiellement dans fraction fine $(0-50\mu)$ et aussi intermédiaire $(50-200\mu)$
- Minéralisation C et N en mg/kg, effets variables selon PRO sur minéralisation en %Corg et %Norg

Institut du végétal

Effets des historiques d'apports de PRO (10 ans d'apports annuels) sur les indicateurs d'activité microbiologique des sols

Exemple de l'essai du Rheu (35) en sol de limon: mesures en 2008 et 2010, après 10 ans d'apports annuels (1995-2005) de 25 t/ha de fumier de bovins (FB), 12t/ha (CB1), 24 t/ha (CB2) et 36 t/ha (CB3) de fumier de bovins composté sur une monoculture de maïs fourrage

comparés à une parcelle témoin sans azote (T0)

V_m: vitesse de minéralisation journalière de l'azote organique du sol

Effets des historiques de CIPAN sur les indicateurs d'activité microbiologique des sols

- Effet NS sur teneur en C et N du sol mais tendance 7
- Effet NS en labour sur biomasse microbienne et métabolites en mg C/kg mais tendance
- Effet ** sur biomasse microbienne et métabolites à la fois en mg C/kg et sur % C total, dans horizon superficiel en non labour
- Effet NS sur fractions granulométriques
- Effet sur FDA hydrolase analogues à ceux sur biomasse microbienne
- Effet sur test d'aptitudes métaboliques

Effets des historiques de CIPAN et travail du sol sur les indicateurs d'activité microbiologique des sols

Exemple de l'essai environnement de Boigneville (91) en sol de limon argileux sur calcaire: mesures en 2011 (sous orge), après 22 ans de différenciation sur une rotation pois-blé dur-

orge de printemps

L: labour

SD: semis direct

SN: sol nu

C: CIPAN

Mesures sur 0-12.5 cm et 12.5-25 cm en semis direct

Effets des historiques de CIPAN et travail du sol sur les indicateurs d'activité microbiologique des sols

Exemple de l'essai environnement de Boigneville (91) en sol de limon argileux sur calcaire: mesures en 2011 (sous orge), après 22 ans de différenciation sur une rotation pois-blé durorge de printemps

b

SD SN

0-12.5 12.5-25 12.5-25

SD C

0 - 12.5

L: labour

SD: semis direct

SN: sol nu

C: CIPAN

Mesures sur 0-12.5 cm et 12.5-25 cm en semis direct

2500

2000

1500

1000

500

L SN

métabolites mgC/kg

1ers résultats

Biomasse moléculaire Sur 0-20 cm

SN T1 T5 T6 T7 T8 T10

SN T1 T5 T6 T7 T8 T10

SN T1 T5 T6 T7 T8 T10

SN T1 T5 T6 T7 T8 T10

1ers résultats

Analyse de la diversité taxonomique des communautés microbiennes

Labour augmente la diversité bactérienne et baisse la diversité de champignons

Conclusions

- Expérimentations longue durée : bon support d'investigation des IAB
- → Effets contextes pédoclimatiques > effets historiques
- → Bonne discrimination des historiques PRO, CIPAN, travail du sol (particularités de certains sites)
- → Redondances entre indicateurs et % C mais apport d'information quand expression en % C et N org.
- → Vitesse de réponse peut être plus rapide que % C
- Phénomènes complexes et interactions
- → Informations et mesures d'autres paramètres agronomiques (indicateurs état chimique et physique du sol, et performance système de culture) pour interprétation
- → Défi: faire le lien entre le suivi de paramètres microbiens, des impacts environnementaux et des services agronomiques/écosystémiques
- Actions à poursuivre, réseau à élargir (partenariat)
- → Elaboration d'un référentiel loin d'être finalisée
- → Autres types d'effets à étudier (rotation, systèmes de culture...)
- → Aspects méthodologiques à approfondir (variabilité saisonnière...)

Merci pour votre attention

25 ans d'observation des sols FRIBO et retour d'expérience des campagnes d'analyses de l'activité biologiques des sols en Suisse romande

Séminaire Colmar 15 mai 2013

Contenu de la présentation

- 1. Distribution des sites FRIBO (observatoire des sols)
- 2. Localisation et prise d'échantillons
- 3. Paramètres analysés
- 4. Evolution des paramètres biologiques
- 5. Interprétation des mesures biologiques
- 6. Retour d'expérience des campagnes d'analyse
- 7. Conclusions

Distribution des sites agricoles FRIBO

250 sites répartis sur tout le canton = 1 site pour 400 ha

Utilisation des sites	Nombre de sites
Terres assolées	126
Prairies permanentes	77
Alpages	47

prélevés tous les 5 ans

Cycle 1	Cycle 2	Cycle 3	Cycle 4	Cycle 5
1987 - 1991	1992 - 1996	1997 - 2001	2002 - 2006	2007 - 2011

Localisation des sites et prélèvements des échantillons

Un site FRIBO : 100 m² de sol agricole représentatif de la région!

Analyses

Caractéristiques physiques et chimiques des sols

- > matière organique
- > pH

Eléments fertilisants

- > éléments nutritifs
- > oligo-éléments

Polluants

- > métaux lourds
- > micro polluants organiques

Activité biologique

- > biomasse ATP
- > minéralisation du carbone organique

Système d'analyse standardisé selon Maire

Evolution de la biomasse ATP

Evolution et appréciation de la minéralisation

du carbone organique

Les valeurs sont stables

Evolution et appréciation des teneurs en

matière organique

Evolution et appréciation du pH

Sols sensibles à faible activité biologique

A quoi servent les mesures biologiques?

Un sol est considéré comme fertile s'il présente une biocénose diversifiée et biologiquement active... (OSol 1998)

Appréciation de la teneur en microorganismes du sol (biomasse ATP)

Appréciation du travail de ces microorganismes (minéralisation du carbone organique)

Appréciation de la fertilité des sols!

Exemple de rapport d'analyse biologique

Rapport d'analyse biologique

Identification de la pa	rcelle				
N°, nom parcelle: Provenance:	1208 sol	Brumacher	Type de culture:	terre assolée	

Carte de visite du sol	Résultats	Appréciation	Conseil
Nature (test, granulométrie) Matière organique (MO %)	12 1.9	sol léger à moyen satisfaisant en matière MO	à traiter comme un sol de 10-15 % d'argile
pH (H ₂ O)	6.4	faiblement acide	
Calcaire (CaCO ₃ tot. %)	0	non calcaire	

Analyses biologi	ques ATP	Résultats		Clas	sses d'apprécia	ition	
Méthode Maire			pauvre (A)	médiocre (B)	normal (C)	riche (D)	très riche (E)
Biomasse ATP	ng ATP/g	168.4				1	
CO ₂ j4	μgCO2/g/h	1.7					
CO ₂ j9	μgCO2/g/h	2.8					-
Min. C org.	µgMO/g/15d	364.2					
Rapport CO ₂ /ATP		10.6					

Interprétation établie selon les barèmes du Fribo, Institut Agricole de l'Etat de Fribourg, Grangeneuve - Posieux (IAG)

Définitions

- •Biomasse ATP correspond au nombre de microorganismes présents dans le sol.
- •CO2 j4 et CO2j9 correspondent à la respiration des microorganismes au 4ème et 9ème jour après l'incubation de l'échantillon. Ces valeurs nous renseignent sur l'intensité de l'activité des microorganismes dans le sol.
- Minéralisation C Org. évalue la quantité de matière organique minéralisée durant 15 jours.
- Rapport CO2/ATP correspond à l'activité spécifique de la biomasse.

Interprétation

Globalement plus les valeurs sont élevées, meilleure est l'activité biologique de votre sol, ce qui lui garantit un bon fonctionnement et une fertilité optimale. Un rapport CO2/ATP élevé indique que la biomasse est plutôt minéralisatrice, un rapport faible qu'elle est plutôt humificatrice. Ces mesures biologiques dépendent toutefois fortement de la teneur en humus et en argile du sol et de son utilisation, c'est pourquoi l'interprétation se fait spécifiquement pour chaque parcelle selon un barème spécifique.

Si deux paramètres ou plus sont pauvres ou médiocres, une correction s'impose.

Interprétation des analyses biologiques

Détermination des classes d'argile et d'humus

Paramètre	Plage de valeurs	Code	Classe
Teneur en	0 - 1,9	1	Pauvre en humus
humus [%]	2,0 - 4,9	2	Faiblement humifère
	5,0 - 9,9	3	Humifère
	10 - 19,9	4	Riche en humus
	> 19,9	-	Tourbeux
Teneur en	0 - 10	1	Sols sableux
argile [%]	10 - 20	2	Sols sablo-limoneux
	20 - 30	3	Sols limoneux
	> 30	4	Sols argileux

2. Détermination de l'utilisation du sol

Terres assoléesPrairies permanentes(Viticulture, arboriculture...)

3. Interprétation selon les valeurs de référence

Légende: point = valeur de référence, rectangle = satisfaisant, barre supérieure = riche, barre inférieure = médiocre extrêmes supérieurs = très riches, extrêmes inférieurs = pauvres

Clé d'interprétation des mesures biologiques en Terres Assolées

	Terres Assolées						
Numéro des sites	Diagnostic selon les barèmes de classification	Interprétation	Conseil d'amélioration				
6-7-10-11- 13-29-178- 179-181- 186-195- 197-193	Biomasse- ATP basse Activité respiratoire 4j et/ou 9j basse Minéralisation du carbone organique basse	Teneur faible en humus Peu ou pas de prairie Drainage et aération mauvais Mauvaise structure, Battance Hydromorphie en profondeur Acidité élevée Culture de vigne	⇒Augmenter la fréquence et la durée des prairies temporaires dans la rotation ou l'utilisation de dérobée et d'engrais verts (Matière organique (MO) et structure favorisées) ⇒Optimiser la gestion de la MO ⇒Améliorer le drainage ⇒Chaulage en cas d'acidité élevée				
14-20-39-57- 58-70-95- 198	Activité respiratoire 4j et /ou 9j basse Minéralisation du carbone organique basse	Peu / pas de prairie Acidité élevée Sol sensible à la battance, Semelle de labour	⇒Augmenter la fréquence et la durée des prairies temporaires dans la rotation ou l'utilisation de dérobée et d'engrais verts (MO et structure favorisées) ⇒Chaulage en cas d'acidité élevée				
194-204- 237-241- 243-247	Activité respiratoire 4j et/ou 9j basse. CO ₂ /ATP bas Minéralisation du carbone organique basse	Pas de prairie Mauvais drainage et aération (tassement du sol)	⇒Augmenter la fréquence et la durée des prairies temporaires dans la rotation ou l'utilisation de dérobée et d'engrais verts (MO et structure favorisées) ⇒Améliorer le drainage ⇒Prévenir le tassement du sol				

Retour d'expériences en Suisse romande

Parcelle	Argile %	MO %	рН	ngATP/g	CO2 j4	CO2 j9	Min.C.Org	CO2/ATP	Remarques conseiller
Sansy	22	3	7.8	1276		3.0	589	3.0	SD + MO +VdT
Les Gouilles	22	2.7	6.4	689	4.8	2.7	706	6.6	SD + MO +VdT
Petit bois	17	1.5	6.2	356	4.0	2.4	553	10.9	R1 peu de MO
Villars-Epeney	17	2	6	395	4.1	2.1	544	10.0	R1 peu de MO
Therde	22	4	7.5	1256	4.8	3.1	693	3.7	
Fond Campechat	17	3.4	7.8	1173	3.1	1.9	483	2.6	faible rendement
Vigny	17	3.3	8.1	1489	3.9	2.7	599	2.5	
Pré neuf	27	3.5	7.9	1479	4.2	3.8	685	2.8	
Les Batailles	17	2.4	7	544	4.3	2.3	652	7.5	33% PT
La grand raie	17	1.9	5.8	469	4.9	2.4	644	10.0	25% PT
7 Barberêche	12	2.2	5.7	404	5.3	3.3	704	12.6	extensif, 60% PT
La Faye	12	2.1	6.2	533	4.1	2.4	560	7.4	sol battant
Biolet nord	17	2.8	5.9	1073	4.6	4.2	745	4.3	Compost
Champ neuf	22	5.7	7.7	1273	2.5	3.6	690		mauvaise décomposition des racines et compost
Grand champ	22	3.7	8.2	1438	1.8	2.9	430	1.3	sans PT depuis 30 ans
La forêt 1	12	2.3	8.2	506	2.3	2.3	405	4.5	humide
O cain and	20	4.4	7.0	4400	2.2	0.7	500	0.7	
2 coin nord	22 17	3.9	7.3 7.5	1190 839			563 529	3.1	mauvaise décomposition des pailles
Condémines Charan Islan	17								
Champ Iallaz		8.8	7.4 8	1904 767			826		
Agrilogie 1	16 18	2.4	8	817			703		témoin avec purin
Agrilogie 2			8	817			396	_	
Agrilogie 3 Moyennes	18	3.2	7.2	941.6	3.9	3.4	636.1	5.2	purin + engrais maïs

Légende

2 paramètres ou plus pauvres ou médiocres

1 seul paramètre pauvre ou médiocre

Aucun paramètre pauvre ou médiocre

valeurs faibles

Conclusions

- Les mesures biologiques biomasse ATP et minéralisation du carbone organique se prêtent bien comme indicateurs d'activités biologiques des sols et pour le monitoring des sols à long terme.
- La diminution de 42% de la biomasse ATP durant les 25 dernières années doit faire l'objet d'études plus poussées pour en déterminer les causes.
- Le transfert et l'utilisation dans la pratique de ces mesures est possible grâce à des barèmes et clés d'interprétation des résultats spécifiques.
- Le concept de fertilité des sols prend dès lors tout son sens!

Références

FRIBO, Réseau fribourgeois d'observation des sols, 1987 – 2011. IAG 2012 www.fr.ch/sol/fr/pub/fribo.htm

Aide à la mise en œuvre. Utilisation et interprétation des paramètres biologiques du sol, BSA 2009. www.bafu.admin.ch/bodenschutz/10160/10167/index.html?lang=fr

Analyse de l'activité biologique des sols pour les agriculteurs, conseils et mode d'emploi. www.bioactualites.ch/fr/sol-sain-plantes-saines/activite-biologique.html

Laboratoire d'analyses: Sol Conseil, Changins, 1260 Nyon www.sol-conseil.ch/

Evolution des paramètres biologiques des sols agricoles fribourgeois, FRIBO 1987 – 2001. IAG 2003

Extraction de l'adénosine triphosphate dans les sols; une nouvelle méthode de calcul des pertes en ATP. Soil Biology and Biochemistery. Maire 1984.

Grenzüberschreitendes Seminar

Indikatoren für die biologische Aktivität von Böden: Forschung und Praxisanwendungen im Oberrheingebiet

Mittwoch, 15. Mai 2013

Séminaire transfrontalier

Les indicateurs d'activités biologiques des sols : recherche et transfert dans la pratique dans l'espace du Rhin supérieur

Mercredi 15 mai 2013

Biopôle de Colmar

L'activité biologique du sol : indicateurs complémentaires pour le travail du sol et la fertilisation

Dr. Holger Flaig, Ref. 12 Agroécologie Biologie du sol, changement climatique, protection du climat

Biomasse microbienne

Combien de microorganismes sont présents dans le sol → Méthode : Respiration induite du substrat

Intensité de la respiration par mesure de dioxyde de carbone (CO₂) sur quelques heures après apport de "fourrage" (Glucose). Calcul de la biomasse de bactéries et champignons.

Intensité de métabolisme

Détermination de l'activité de l'enzyme dehydrogenase dans l'échantillon de sol. Indicateur pour activités d'oxydation-/ de réduction.

Transformations éléments nutritifs

Avec quelle intensité les éléments nutritifs potentiels peuvent-ils être transformés ?

Détermination d'activités enzymatiques, par ex.:

pour l'azote : Minéralisation de l'azote,

pour le carbone : Xylanase,

pour le phosphore : Phosphatase,

Analyses préalables : teneur en eau, capacité RU, éléments nutritifs, teneur en humus, valeur pH

Paramètres déduits tels que le rapport Cmicr/Corg Biomarqueur comme teneur Ergosterol

Biologie du sol et travail du sol

Comparaison de systèmes de travail du sol

Labour

TCSL

Semis direct

depuis 1995, dont 5 sites en continu juqu'à aujourd'hui Assolement habituels des exploitations Grandes parcelles sans répétitions Apports d'azote total équivalents dans les variantes

Sites comparaison de systèmes de travail du sol BW

Comparaison de systèmes : biomasse microbienne

Moyenne des biomasses microbiennes sur 4 sites avec prélèvements : A: au printemps et B: après récolte

Pflug=labour
Mulch=TCSL
Direkt=Semis Direct

TCSL-/semis direct: enrichissement dans les horizons de surface du sol Labour : répartition régulière; au printemps "horizon de labour"

Le travail du sol a une influence sur la répartition des microrganismes

Comparaison de systèmes de travail du sol

Biomasse microbienne.: différenciation selon profondeur, en volume

Biomasse micro.: moyennes de 4 sites avec prélèvements au printemps

Somme de la biomasse micr. en volume [g Cmic / m² * 0,5 m].

Prélev- ements	printemps	Ap récolte
	450	407
Labour	152	127
TCSL	148	126
Sem Dir.	148	126

Comparaison de systèmes : biomasse et pH

Variante	pH > 7 pH 7,0 - 7,7*	pH < 7 pH 5,2 – 6,5
Bodentiefe [cm]	MW 5 (4) Standorte [#]	MW 3 Standorte
Mulch 0 – 5	549	426 ¥
Mulch 5 – 10	453	308 ✓
Mulch 10 – 20	279	183 ✓
Mulch 20 – 30	178	129
Mulch 30 – 50	126	79
	[µg C	Cmic / g TM]
Direkt 0-5	665	456 ✓
Direkt 5 – 10	347	267 ✓
Direkt 10 – 20	233	185
Direkt 20 – 30	180	127 ✓
Direkt 30 – 50	110	73

✓ Signifie un effet significatif à 90% et plus (t-Test). MW: valeur moy.

* Dossenheim: semis direct en partie pH 6,6 – 6,8.

Grünsfeld-Hausen prélèv. jusqu'à 30 cm de profondeur.

Le pH est un facteur qui influence fortement la biomasse microbienne

Comparaison de systèmes : activité xylanase

Activité de la xylanase en comparaison : A: Dossenheim (print 2004) et B: Efringen-Kirchen (après récolte 2004).

Association avec les résidus de récolte présents à la prise d'échantillons – Indicateur pour la dégradation de la paille et conversion de carbone (fonction profondeur de labour)

Comparaison de systèmes : activité phosphatase

Activité phosphatase comparée :

A: Odenheim (après récolte 2005)

B: Efringen-Kirchen (ap. récolte 2004

Éléments décisifs :

Teneur en biomasse microb. Valeur pH du sol Teneur phosphate (d'engrais)

Biologie du sol et fertilisation

Essais compost de longue durée en Bade-Wurtemberg

3 sites

Durée expérimentation 9 à 12 ans
Rotation Maïs-Blé hiver-Orge hiver
Compost déchets organiques
Gradation des apports de compost

Fertilisation minérale complémentaire

Compost: 10 ou 20 t MS/ha par an

Quantités N optimales

Essai longue durée Compost B-W -1-

La Biomasse microbienne augmente avec la quantité apportée de compost. Augmentation la plus forte entre "uniquement fertilisation minérale" et "compost 10 t/ha".

Essai longue durée compost B-W -2-

Minéralisation N augmente plus fortement que la teneur totale N – plus de liaisons azotées solubles disponibles.

Minéralisation en phosphate rend plus de phosphate disponible ; activité diminue avec pH faible et teneur élevée en phosphate.

Biologie du sol et fertilisation

Variantes de fertilisation sur prairies et biomasse microbienne

Variantes de fertilisation sur prairie Valeur pH du sol et biomasse microbienne

Pâture et fauche cumulées, sol 0-10 cm

Biologie du sol et fertilisation Essai Biochar

Mélange de Biochar au sol (essais en pots sous serre et au champ)

Effets sur les plantes et le sol ?

Charbon de carbonisation hydrothermale ("HTC-Kohle" issu de levures de bière) Charbon de pyrolyse ("Pyro-Kohle" issu de matériaux d'entretien du paysage) 20 t MS/ha de biochar

Mélanges du biochar avec du compost et des digestats de méthanisation 2 sites : Rheinstetten-Forchheim, March (près de Freiburg) maïs, blé hiver, orge de printemps Fertilisation minérale complémentaire, 4 répétitions

Essai Biochar: Biomasse microbienne

Essai Biochar : activité xylanase

Activité biologique du sol comme indicateur

- La biomasse microbienne est un indicateur fiable pour l'activité biologique des sols.
- Les activités enzymatiques donnent des indications sur l'importance des transformations de matériau, leur activation et leurs frein.
- El Les effets du travail du sol et de la fertilisation se laissent apprécier au niveau de la biologie du sol.

A l'inverse, comment favoriser les organismes du sol?

- > apports de nourriture : restes de récoltes, engrais organique
- éviter les monocultures
- éviter le tassement du sol (aération!)
- usage avisé des produits phytosanitaires
- éviter les surfertilisations
- éviter acidification chaulage

Indicateurs microbiens pour l'évaluation de l'impact des intrants agricoles sur l'état biologique des sols

Najat NASSR

Séminaire transfrontalier
15 Mai 2013

CRITT RITTMO Agroenvironnement

- Domaines d'activité : matières fertilisantes et supports de culture et qualité des agro-systèmes
- Labellisé CRT en 2007
- Certifié ISO 9001 en 2010

Agréé comme organisme de formation

PLAN

- Indicateurs microbiologiques du sol
 - Choix de microorganismes modèles fonctionnels
 - Bioessais de mesure normalisés
- Usage des microorganismes du sol pour maîtriser la durabilité des pratiques et l'impact des matières fertilisantes
 - Matières fertilisantes traditionnelles
 - Nouveaux produits « biofertilisants »
 - Exemples d'approche : laboratoire in situ
 - ► Méthode de mesure résultats
- Conclusions et perspectives

Indicateurs microbiologiques du sol

De quoi parle-t-on : un coup d'œil sur les microorganismes du sol

Les micro-organismes du sol

- Les microorganismes ne sont pas distribués de façon homogènes dans le sol : souvent sous forme de microcolonies
- Stimulation de la croissance des plantes
- Mobilisation et disponibilité d'éléments nutritifs et d'oligoéléments
- Minéralisation de la matière organique : cycles biogéochimiques (C/N/P)
 - fonctions essentielles et obligatoires dans le recyclage des matières organiques retournées au sol

Agrégat de bactéries fluorescentes dans le sol (Microscopie Confocale)

Microcolonie de bactéries dans le sol (Microscope Electronique à Transmission)

La Rhizosphère : « oasis microbienne »

- Lieu de modifications de fortes intensités :
 - physiques
 - chimiques
 - biologiques
- Siège d'un ensemble de fonctions microbiennes
- Bactéries sentinelles : bioindicateurs d'évaluation des perturbations des systèmes sol/plante

Des groupes fonctionnels modèles

Bactéries symbiotiques fixatrices de l'azote atmosphérique

ĺμm

Bactéries nitrifiantes

- Bactéries nitrifiantes
- Champignons mycorhiziens

Rhizobium

Bioessais normalisés

► Différentes échelles de mesure

1/ Colonisation racinaire

Symbiose Rhizobium

Symbiose mycorhizienne

2/ Croissance et activité

3/ Diversité et biomasse moléculaire

Comment évaluer les effets des fertilisants sur la vie microbienne du sol ?

Quels sont les outils pertinents pour cette évaluation ?

Différentes visions de la mesure microbiologique du sol

Vision Technique : laboratoires d'analyses

- Méthodes en routine, pertinence, interprétable
- Complémentarité aux analyses physico-chimiques
 - Outils d'aide à la décision

Vision Agronomique : utilisateurs des sols

- Potentiel microbiologique de sol en lien avec le statut organique du sol, pratiques agricoles
 - Quelle(s) méthodes et guides d'interprétation?

Un agrosystème performant pour un meilleur rendement et qualité de la production

Vision Industrielle : producteurs de fertilisants

- Quelles stratégies pour favoriser la vie microbienne du sol?
- Meilleure gestion de la fertilisation

Vision Recherche : relation biodiversité-fonctions

- Bioindicateur : effet des pratiques agricoles et des situations environnementales
- Bioindicateur : fonctionnement microbiologique du sol – services écosystémiques

Effet de la fertilisation sur la vie microbienne du sol Approches étudiées

- Différents types d'approche:
 - Essai au laboratoire : étude en microcosme en conditions contrôlées
 - Essai au champ : étude comparatif de situations in situ et/ou étude dynamique temporelle in situ
- Méthodes de mesure :
 - Caractérisation la vie microbienne global : abondance (c-microbien), activités enzymatiques, activité respirométrique
 - Caractérisation des fonctions spécifiques : activité potentielle (activité nitrifiante), biomasse moléculaire et diversité génétique

Approche bioessais de laboratoire

Outils microbiens : bioindicateurs d'impact

Impact du produit (positif ou négatif)

nitrifiante

Abondance génomique

qPCR bactéries totales et nitrifiantes

Cinétique de mesure

Suivi de la nitrification

(microcosme)

Outils microbiens : bioindicateurs d'impact

- Mesure du nombre de spores retrouvées et du nombre de spores germées
- Calcul du pourcentage de germination des spores dans le traitement /témoin

RITTMO

Exemple de résultats

Approche de comparaison statique

Impact des films de paillage sur la nitrification des sols

Exemple de résultats en microcosme (nitrification)

T: témoin sol sans plastique

d1: sol + plastique à la dose 1

d5: sol + plastique à la dose 5

Site 1

H1: 0-15 cm de profondeur H2: 15-30 cm de profondeur

p: sol préincubé avec plastique pendant10 jours

Que se passe-t-il dans le sol?

- > Caractérisation du compartiment microbien au niveau de l'ADN
 - Quantifier la fonction-clé
 - Déterminer la corrélation entre activité et biomasse moléculaire

Exemple de résultats : corrélation activité nitrifiante – biomasse moléculaire

Conclusion études microcosme

- Indicateurs microbiens : outils d'évaluation d'impact (positif ou négatif) des fertilisants et de certaines pratiques agricoles
- Effets observés dépendent du type de matière fertilisante et de l'indicateur de mesure

Est-ce que ces effets sont permanents ou temporaires?

Quelle est la résilience du sol?

Quelles conséquences sur la durabilité et la productivité des agrosystèmes?

Démarche bioessais de laboratoire

Mesure des activités microbiologiques potentielles qui ne tiennent pas compte des conditions climatiques

Efficacité agronomique des fertilisants

Essai en conditions contrôlées

Biomasse aérienne (g)

Système racinaire

Efficacité microbiologique des fertilisants

- La stimulation de la croissance des plantes se traduit par une surface d'échange rhizosphérique intense
 - Meilleure colonisation racinaire des bactéries symbiotiques

✓ L'apport du fertilisant au sol a favorisé la colonisation racinaire par *Rhizobium* présent initialement dans le sol.

Efficacité microbiologique des fertilisants

Mesure activité respirométrique

Test de respirométrie permet de suivre la consommation d'oxygène par les microorganismes (Norme ISO 16072)

Démarche de l'étude au champ

- Mesure de l'activité microbiologique en lien avec la nutrition des plantes
 - ✓ Prise en compte des interactions écologiques
 - **✓ Mesures d'activités microbiennes en conditions réelles**

Exemple de résultats de l'étude au champ

- Comparaison de situations statiques in situ: essai comparatif de deux fertilisants apportés à une prairie en fauche
 - Évaluation des effets sur le sol
 - Analyse des paramètres chimiques et biologiques
 - Évaluation des effets sur la plante
 - Rendement et caractéristiques du fourrage

Effets sur la qualité microbiologique du sol

- rendement de la prairie

Conclusion de l'étude au champ

- Difficile de conclure sur l'effet des fertilisants vis-à-vis de la vie microbiologique du sol
 - limite des outils de mesure ou absence d'effet ?
- Mesure de l'activité enzymatique FDA (hydrolyse du diacétate de fluorescéïne) concerne plusieurs groupes d'enzymes (lipases, protéases, estérases...)
 - Une grande spécificité peut rendre difficile l'interprétation des résultats ?
 - Nécessité de suivre différents indicateurs microbiens ?

Impact des matières fertilisantes Suivi au champ et Bioessai en laboratoire

Démarche

Suivi au champ

Bioessai en laboratoire

Suivi au champ à différentes échelles

Conclusion

Quel bioindicateur utiliser? Quelle démarche adopter?

Chaque démarche est spécifique

Spécificité implique de faire le choix de l'indicateur, microbien adapté au contexte à étudier

Quelles sont mes attentes...

Conclusion

- Intégration des indicateurs microbiologiques dans différentes démarches de gestion de la vie biologique des sols :
 - Evaluation de l'impact des fertilisants
 - Gestion de la fertilisation organique et minérale
- Meilleur maitrise des efficacités et des impacts des pratiques agricoles
 - Maintenir ou améliorer la vie biologique du sol
 - Evaluation de la perturbation, stabilité, résilience des sols

Najat NASSR, najat.nassr@rittmo.com 03 89 80 47 04 - 06 66 29 07 69

Prof. Stéphane Vuilleumier : UDS Aude Langenfeld : Ing. RITTMO

Audrey Muller: Tech. RITTMO

Equipe RITTMO

MINISTÈRE DE L'AGRICULTURE DE L'ALIMENTATION DE LA PÊCHE ET DE LA RURALITÉ

