

Hybrid walnut wood quantity and quality: Agroforestry vs. Forestry systems.

Lucie Heim, Kevin Candelier, Eric Badel, Louis Denaud, Lydie Dufour, Remy Marchal

► To cite this version:

Lucie Heim, Kevin Candelier, Eric Badel, Louis Denaud, Lydie Dufour, et al.. Hybrid walnut wood quantity and quality: Agroforestry vs. Forestry systems.. 5th European agroforestry conference, EURAF2021, May 2021, Nuoro, Italy. hal-03165122

HAL Id: hal-03165122

<https://hal.inrae.fr/hal-03165122>

Submitted on 10 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.

Hybrid walnut wood quantity and quality: Agroforestry vs. Forestry systems.

EURAF 2020
Agroforestry for the transition towards
sustainability and bioeconomy
Abstract

Corresponding Author: lucie.heim@ensam.eu

Lucie Heim¹, Kevin Candelier^{2,3}, Eric Badel⁴, Louis Denaud¹, Lydie Dufour⁵, Rémy Marchal¹

¹Arts et Métiers Institute of Technology, LABOMAP, HESAM Université, F-71250 Cluny, France, lucie.heim@ensam.eu

²CIRAD, UPR BiowooEB, F-34398, Montpellier, France

³BioWooEB, Univ. Montpellier, CIRAD, Montpellier, France

⁴Université Clermont Auvergne, INRAE, PIAF, 63000 Clermont–Ferrand, France

⁵INRAE - CIRAD - Montpellier SupAgro - CIHEAM, UMR 1230 SYSTEM, Montpellier, France

Theme: Enhancing ecosystem services provision by agroforestry systems

Keywords: Agroforestry, wood quality, growth, wood productivity, *Juglans Regia x Nigra*

Abstract

On an agroforestry plot, the services provided by agroforestry trees are numerous, especially on the economic front since they help improve the business model of the farm by diversifying activities and income for the farmer.

However, agroforestry trees grow in very different conditions than forestry trees systems mainly because of their higher exposure to wind and light, specific competition for water availability, strong interactions with annual crops, numerous human operations on branches (pruning) and root systems. Production level and quality such as anatomical, chemical and technological properties of wood coming from agroforestry systems have not yet been studied. Such results could provide many interesting data to the farmers to promote access of agroforestry wood to conventional and/or niche markets.

This work started in January 2020 and is divided into two main axes: on the one hand, we aim to understand how agroforestry trees adjust to their specific growing conditions, and on the other hand, we aim to study how these growing conditions affects the quality of the wood. As well as the annual wood productivity level, the notion of wood quality, which is very important because it influences the potential valorisation ways of the woods, may allowing to improve their economical values. In our study, the wood quality will be addressed by considering the two following aspects: the mechanical performances and the biochemical composition. Two species are studied: hybrid walnut (*Juglans x Regia x Nigra*) for the high aesthetic value in the wood market and poplar (*Poplar sp*) for the packaging and building market. The work is conducted by comparing, for each species, the growth and quality of wood from agroforestry trees with that from trees grown under more conventional conditions in terms of stand densities.

In a first stage, we focused on hybrid walnut species (*Juglans x Regia x Nigra*) located into the Restinclières Agroforestry Platform (RAP), near Montpellier, France, managed by lab ABsys INRAE (<https://umr-system.cirad.fr/en/the-unit/research-and-training-platform-in-partnership/restinclières-agroforestry-platform-rap>). Two plots with 25 years old walnuts are studied: an Agroforestry plot (AF, with 140 walnuts) and a Forestry Control plot (FC, with 235 walnuts).

Agroforestry walnut trees were spaced 4, 8, 12 or 16 m on a same planting line and the density in the plot was 100 trees/ha. Between each line, cereal crops were cultivated. In FC plot, the walnut tree density was almost 200 trees/ha and were mixed with other trees, i.e. alder (*Alnus spp*) and ash trees (*Fraxinus excelsior*). Both plots were north-south oriented. In the agroforestry stand, the annual crop was fertilized with approximately 150 kg N ha⁻¹ yr⁻¹ and the soil in the inter-row was usually ploughed to 20 cm every year before the winter crop was sown. The forest control plot did not receive any fertilization.

Dendrometric measurements have been recorded by UMR System since 1995 for the height and 2002 for the circumference and allow the comparison between wood production of agroforestry walnut and forestry walnuts. Our first results show that radial growth of the stem in AF plot was on average 50% greater than in FC plot, with mean values of circumference of 95 cm and 63 cm, respectively (Figure 1 - left). The height of walnut trees in AF plot was also more important than those of trees from FC plot with average values of 12.8 m and 11.5 m high, respectively (Figure 1 - right).

Figure 1. Left: Circumference at 1,30 m height of AF walnuts and FC walnuts, p -value = $2.2e-16$ / **Right:** Height of AF walnuts and FC walnuts, p -value = 0.00012 - (2017)

Concerning radial growth, our results are in agreement with observations made on the impact of stand density on growth. In forest stands, density has significant effects on radial tree growth and crown size. Low stand density leads to the formation of trees with larger diameters than trees planted at higher densities (Jiang et al. 2007). In addition, Cabanettes et al. (2004) showed that tree spacing in agroforestry systems favoured radial growth. This could be explained by the higher availability of water, light and enhanced by a higher mechanical stimulation due to the wind (Bonnesoeur et al. 2016 ; Niez et al. 2019). Concerning height growth, our results show the AF walnuts are taller than FC walnut, which differs from other studies indicating that agroforestry trees are usually smaller than forest tree (Cabanettes et al. 2004) and that axial growth could be reduced by higher mechanical stimulations due to wind (Niez et al. 2019).

After this first quantitative approach on agroforestry walnut wood, all the other experiments aim at investigating the qualitative aspects of these specific woods; in particular the duraminisation kinetic reactions, the mechanical properties and the peeling aptitude for an industrial target. These experiments are currently in progress.

The continuation of the study on the growth of agroforestry trees will focus on the agroforestry poplar, its mechanical properties and its aptitude for peeling. We will also focused on the impact of wind on the primary and secondary growth dynamics of the trees and on the juvenile/adult transition of the wood whose age of establishment influences the mechanical quality of the wood produced by the tree.

In parallel to these two main studies, the effect of wind on tree growth (thigmomorphogenesis) is studied on young Robinia trees (*Robinia pseudoacacia*) in an experimental agroforestry system in South of France, in order to distinguish the effects of water and light resources from the impact of higher exposure to wind.

References:

BONNESOEUR, Vivien, CONSTANT, Thierry, MOULIA, Bruno et FOURNIER, Meriem, 2016. Forest trees filter chronic wind-signals to acclimate to high winds. In : *New Phytologist*. 2016. Vol. 210, n° 3, pp. 850-860. DOI 10.1111/nph.13836.

CABANETTES, Alain, AUCLAIR, D. et IMAM, W., 2004. Diameter and height growth curves for widely-spaced trees in European agroforestry. In : *Agroforestry Systems*. 2004. DOI 10.1023/A:1026440329824.

JIANG, Ze-Hui, WANG, Xiao-Qing, FEI, Ben-Hua, REN, Hai-Qing et LIU, Xing-E., 2007. Effect of stand and tree attributes on growth and wood quality characteristics from a spacing trial with *Populus xiaohei*. In : *Annals of Forest Science*. 1 janvier 2007. Vol. 64, n° 8, pp. 807-814. DOI 10.1051/forest:2007063.

NIEZ, Benjamin, DLOUHA, Jana, MOULIA, Bruno et BADEL, Eric, 2019. Water-stressed or not, the mechanical acclimation is a priority requirement for trees. In : *Trees - Structure and Function*. 2019. Vol. 33, n° 1, pp. 279-291. DOI 10.1007/s00468-018-1776-y.