Impact of soil management on earthworm diversity according to differential plowing and plant residue incorporation 

Aboulkacem Lemtiri1, Taofic Alabi1, Lara Zirbes1, Yves Brostaux2, Bernard Bodson3, Gilles Colinet4, Marie-France Destain5, Marc Aubinet6, Michelline Vandenbol7, Daniel Portetelle7, Eric Haubruge1, Frédéric Francis1

1 Functional and evolutionary entomology,

2Unity of Applied Statistics, Computer Science and Mathematics,

3Unit of Plant Science of the moderate Regions,

4Department of Science and Environmental Technology, Soil Science Unit,
5Mechanics and Construction Department,
6Department of Science and Environmental Technology, Unit  of Biosystem Physics

7Animal and Microbial Biology Unit

Gembloux Agro-Bio Tech - University of Liège, B-5030 Gembloux, Belgium

Abstract

Earthworms are largely distributed in terrestrial ecosystems and their abundance and diversity in soils are significantly affected by biotic (macro- and micro-organisms) and abiotic factors: soil properties (pH, texture, structure…); agricultural management system and climate change. Here, tillage effect of earthworm population combined with crops residual management was investigated and correlated with soils properties. From wheat experimental field plots, the diversity of earthworm according to the field crop management was assessed.

 Application of particular crop production practices such as the integration of different levels of crop residues, diverse parts of wheat straws, at the field level regulate earthworm diversity and population abundance. Indeed, tillage reduced earthworm population with a 35% rate also corresponding to changes in soil properties.

Agricultural practices had to be adapted to include consideration on macro-invertebrate abundance and diversity to maintain efficient soil fertility and allow sustainable crop production.

Key words: Soil management, soil fertility, crop residues, earthworm.

