

Modelling crop-weed canopies as a tool to optimise crop diversification in agroecological cropping systems

Nathalie Colbach, Floriane Colas, Stéphane Cordeau, Thibault Maillot,
Wilfried Queyrel, Jean Villerd, Delphine Moreau

► To cite this version:

Nathalie Colbach, Floriane Colas, Stéphane Cordeau, Thibault Maillot, Wilfried Queyrel, et al.. Modelling crop-weed canopies as a tool to optimise crop diversification in agroecological cropping systems. The Second International Crop Modelling Symposium (iCROPM2020), Feb 2020, Montpellier, France.
hal-02511874

HAL Id: hal-02511874

<https://institut-agro-dijon.hal.science/hal-02511874>

Submitted on 19 Mar 2020

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.

Modelling crop-weed canopies as a tool to optimise crop diversification in agroecological cropping systems

N. Colbach, F. Colas, S. Cordeau, T. Maillot, W. Queyrel, J. Villerd, D. Moreau

Agroécologie, AgroSup Dijon, INRAE, Univ. Bourgogne, Univ. Bourgogne Franche-Comté, Dijon

Nathalie.Colbach@inrae.fr

Aim Evaluate crop diversification and promote agroecological weed management

Method Mechanistic modelling to synthesize knowledge and simulate plant-plant interactions in agroecosystems

Synthesize knowledge on the effects of crop diversification in a 3D individual-based model

Key modelling points

Emergence
= $f(\text{ecological needs, season})$

Plant-plant competition for resources

Soil legacy for future crops

A tool to investigate & promote diversification

Crop traits to regulate weed harmfulness

Diversifying crops allows to reduce herbicide use intensity

Cropping system	30 years x 10 weather repetitions	Crop diversity			Plough	Mechanical weeding	Herbicides (TFI)	Weed impact	
		Species & varieties / 12 years	Winter crops	Cover years				Yield (1000 MJ/ha)	Yield loss
Conventional	4	100%	8%	Yes	No	1.6	63 a	50.9 b	2.30 b
IWM simplified	18	77%	39%	No	No	1.7	51 b	58.4 a	2.42 b
IWM medium	10	63%	8%	Yes	No	0.8	54 b	55.3 ab	2.74 a
IWM complete	8	55%	0%	Yes	Yes	0.7	67 a	40.9 c	2.05 c
IWM ~ 0 herbicide	12	63%	16%	Yes	Yes	0.1	69 a	50.5 b	2.10 c

Systems with the highest crop diversification = highest yield and lowest herbicide use

Diversifying crops is not enough to promote weed-based biodiversity (e.g. bee food)

Diversifying crops is not enough to control weeds and ensure crop production

What next...

Ergonomic tools

Colas et al 2020 EJA

Participatory workshops
Easier use by farmers & advisors

