Soil functions, global diversity, and distribution An introduction in the context of global cropping systems PLSCS/IARD 4140

D G Rossiter

NY State College of Agriculture & Life Sciences

31-August-2021

(中) (종) (종) (종) (종) (종)

500

Outline

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil functions

Soil diversity

Soil distribution

Soil geographic databases

Drivers of change in soil properties

Sustainability challenges

Conclusion

2 Soil functions

3 Soil diversity

4 Soil distribution

5 Soil geographic databases

6 Drivers of change in soil properties

・ロト ・ 理 ト ・ ヨ ト ・ ヨ ト

= nac

Sustainability challenges

8 Conclusion

Soil? – CALS Arts Quad

- Soil functions, global diversity, and distribution D G Rossiter
- Introduction
- Soil functions
- Soil diversity
- Soil distributior
- Soil geographic databases
- Drivers of change in soi properties
- Sustainability challenges
- Conclusion

Table of Contents

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil functions

Soil diversity

Soil distributio

Soil geographic databases

Drivers of change in soi properties

Sustainability challenges

Conclusion

2 Soil functions

Soil diversity

- Soil distribution
- Soil geographic databases
- Drivers of change in soil properties

A D > A D > A D > A D >

Э

Sac

- Sustainability challenges
- 8 Conclusion

What do we mean by "soils"?

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil functions

Soil diversity

Soil distributior

Soi

geographic databases

Drivers of change in soi properties

Sustainability challenges

Conclusion

• The Earth's epidermis

- thickness not clearly defined, "soil" (≈ 2 m in most studies) vs. "regolith" (all loose material above hard rock)
- typical zone of influence for crops 30 cm 1.5 m
- The **interface** between atmosphere, lithosphere, biosphere, hydrosphere, **anthrosphere**
- Almost all the transformations and energy fluxes on "solid" earth take place in soils
- **Pedogenesis** (soil formation) from these fluxes, hence **vertical differentiation** within soil profiles

▲ロト ▲冊ト ▲ヨト ▲ヨト - ヨー の々ぐ

Yangzhou, Jiangsu province PRC

- Soil functions, global diversity, and distribution
- D G Rossiter
- Introduction
- Soil functions
- Soil diversity
- Soil distribution
- Soil geographic databases
- Drivers of change in soi properties
- Sustainability challenges
- Conclusion

590

In prose . . .

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil functions

Soil diversity

Soil distributior

Soil geographic databases

Drivers of change in soi properties

Sustainability challenges

Conclusion

"... the outer solid portions of the earth readily pass into a loose and disintegrated condition. This layer, although superficial and insignificant in comparison to the bulk of the earth, has performed and is still performing a marvelous function. "[containing] reactions of almost unbelievable complexity. "This debris of rock and plant residue, teeming with its microscopic life and ever restless in its endless efforts at equilibrium is the arable soil from which

man must obtain his bread"¹

– Lyon, T. L., & Buckman, H. O. (**1922**). The nature and properties of soils; a college text of edaphology., pp. 1–2

¹note: "man, his" in their inclusive sense < □ > < □ > < ⊇ > < ⊇ > < ⊇ > < ○ < ℃

The Critical Zone and its fluxes

Source: https:

//criticalzone.org/national/models/conceptual-models-inational/

Soils and humans

- Soil functions, global diversity, and distribution
- D G Rossiter

Introduction

- Soil functions
- Soil diversity
- Soil distributio
- Soil
- geographic databases
- Drivers of change in soi properties
- Sustainability challenges
- Conclusion

- **Humans** have a large influence on soil functions and properties
- The soil is a **finite resource** and can be semi-permanently **lost** (erosion) or (often irreversibly) **degraded** (salinization, compaction ...)

▲ロト ▲冊ト ▲ヨト ▲ヨト - ヨー の々ぐ

D G Rossiter

Introduction

Soil functions

Soil diversity

Soil distributior

Soil geographic databases

Drivers of change in soi properties

Sustainability challenges

Conclusion

Kourites ($Kov\rho\eta\tau\varepsilon\varsigma$), Crete ($K\rho\eta\tau\eta$) (GR)

Sac

Table of Contents

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil functions

Soil diversity

Soil distributio

Soil geographic databases

Drivers of change in soi properties

Sustainability challenges

Conclusion

1) Introduction

2 Soil functions

Soil diversity

Soil distribution

Soil geographic databases

Drivers of change in soil properties

A D > A D > A D > A D >

3

Sac

Sustainability challenges

8 Conclusion

Textbook - introduction to soils for crop ecology

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil functions

Soil diversity

Soil distributior

Soil geograp

Drivers of change in soi properties

Sustainability challenges

Conclusion

Connor, D. J. (2011). Crop ecology: Productivity and management in agricultural systems (2nd ed.). Cambridge University Press. ISBN 978-0-521-76127-7; Chapter 7 "Soil Resources" pp. 171-192 Relevance for cropping systems?

▲ロト ▲冊ト ▲ヨト ▲ヨト ヨー のくで

- Soil chemistry
- Soil formation
- Soil types and uses
- Soil properties
- Water and air components
- Soil temperature relations

Discuss these in terms of **soil functions**.

Soil functions - concept

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil functions

Soil diversity

Soil distributior

Soil geograpl

Drivers of change in soil properties

Sustainability challenges

Conclusion

• How the soil **affects** the atmosphere, lithosphere, biosphere, hydrosphere, anthrosphere

- on-, off-site
- An old idea, e.g. Blum, W. E. H., & Santelises, A. A. (1994). A concept of sustainability and resilience based on soil functions: The role of ISSS in promoting sustainable land use. In D. J. Greenland & I. Szabolics (Eds.), Soil resilience and sustainable land use (pp. 535"542). CAB International.
- Increasingly recognized outside of soil science, e.g. Bouma, J. (2014). Soil science contributions towards Sustainable
 Development Goals and their implementation: Linking soil functions with ecosystem services. Journal of Soil Fertility and Soil Science, 177, 111"120. https://doi.org/10.1002/jpln.201300646

Soils in the Sustainable Development Goals

Conclusion

Source: https:

//www.un.org/sustainabledevelopment/sustainable-development-goals/ $_{\mathcal{O} \land \bigcirc}$

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil functions

Soil diversity

Soil distributio

Soil geographic databases

Drivers of change in soi properties

Sustainability challenges

Conclusion

Soil functions and the Sustainable Development Goals

Keesstra et al. DOI: 10.5194/soil-2-111-2016

▲ロト ▲園 ト ▲ 臣 ト ▲ 臣 ト 一臣 - のへで

Soil functions - 1

D G Rossiter

Introduction

Soil functions

Soil diversity

Soil distributior

Soi

geographic databases

Drivers of change in soi properties

Sustainability challenges

Conclusion

Functions to directly support cropping systems:

- substrate for plants
- moisture supply
- nutrient supply and reserves
- habitat for soil organisms
 - symbiotic, pathogenic, transformative

▲ロト ▲冊ト ▲ヨト ▲ヨト - ヨー の々ぐ

Soils supporting cropping systems

Soil functions, global diversity, and distribution D G Rossiter

Introduction

Soil functions

Soil diversity

Soil distributior

Soil geographic databases

Drivers of change in soi properties

Sustainability challenges

Conclusion

590

Waterloo (B), Ferme de la Haie Sainte

Soil functions - 2

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil functions

Soil diversity

Soil distributior

Soi

geographic databases

Drivers of change in soil properties

Sustainability challenges

Conclusion

Other functions

- filtering, buffering, transforming
- biological habitat and gene reserve (e.g., antibiotics)

▲ロト ▲冊ト ▲ヨト ▲ヨト - ヨー の々ぐ

- physical medium for construction
- source of raw materials
- cultural heritage.

Soils supporting hydrologic functions

Soil functions, global diversity, and distribution

Introduction

Soil functions

Soil diversity

Soil distributio

Soil geographic databases

Drivers of change in soi properties

Sustainability challenges

Conclusion

República Dominicana, Provincia Monte Plata, El Deán. Saiping Tso (MSc 1996)

Sac

Soil bacterial functions related to plant growth

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil functions

Soil diversity

Soil distributior

Soil

geographic databases

Drivers of change in soil properties

Sustainability challenges

Conclusion

An example of detailed soil functions:

- Associative N fixation;
- Lowering ethylene levels that are otherwise an impediment to plant growth;
- Sequestration of iron by siderophores;
- Production of photohormones (e.g., auxin);
- Introduction of pathogen resistance in the plant;
- Solubilization of nutrients such P;
- Promotion of mycorrhizal functioning;
- Modification of root morphology;
- Enhancement of legume "rhizobia symbioses;
- Decreasing (organic or heavy metal) pollutant toxicity.

Glick, B. R. *et al.* (1999). Mechanisms used by plant growth-promoting bacteria. London: Imperial College Press

Soil constraints to production

- Soil functions, global diversity, and distribution
- D G Rossiter
- Introduction
- Soil functions
- Soil diversity
- Soil distributio
- Soil geographi databases
- Drivers of change in soi properties
- Sustainability challenges
- Conclusion

- water availability (amount and timing); also for planting/harvest conditions
- Inutrient availability, nutrient retention (added fertilizers)
- oxygen (non)availability (drainage)
- soil physical conditions (tillage, rooting conditions)
- These and their response to management all vary by soil type.

▲ロト ▲冊ト ▲ヨト ▲ヨト - ヨー の々ぐ

Physical constraint: crusting, cracking, poor structure

- Soil functions, global diversity, and distribution
- D G Rossiter
- Introduction
- Soil functions
- Soil diversity
- Soil distribution
- Soil geographic databases
- Drivers of change in soi properties
- Sustainability challenges
- Conclusion

Pusa, Bihar, India

Table of Contents

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil functions

Soil diversity

Soil distributior

Soil geographic databases

Drivers of change in soi properties

Sustainability challenges

Conclusion

Introduction

Soil functions

3 Soil diversity

Soil distribution

Soil geographic databases

Drivers of change in soil properties

Sustainability challenges

8 Conclusion

・ロト・日本・モート モー うへぐ

Soil diversity

- Soil functions, global diversity, and distribution
- D G Rossiter
- Introduction
- Soil functions
- Soil diversity
- Soil distributior
- Soil geographic databases
- Drivers of change in soi properties
- Sustainability challenges
- Conclusion

- Tremendous diversity: 32 internationally-recognized Reference Soil Groups
 - IUSS Working Group WRB. (2015). World Reference Base for Soil Resources 2014; Update 2015. International soil classification system for naming soils and creating legends for soil maps. FAO. http://www.fao.org/3/i3794en/I3794en.pdf

▲ロト ▲冊ト ▲ヨト ▲ヨト - ヨー の々ぐ

• These differ greatly in their properties and functions

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil functions

Soil diversity

Soil distributior

Soil geographic databases

Drivers of change in so properties

Sustainability challenges

Conclusion

© International Union of Soil Sciences (IUSS)

◆■ ◆ E ◆ E ◆ E ● のへで

Soils as natural bodies

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil functions

Soil diversity

Soil distributior

Soi

geographic databases

Drivers of change in soi properties

Sustainability challenges

Conclusion

- the whole is more than the sum of the parts
- a holistic concept
- \bullet ensembles of properties and vertical distributions \rightarrow "personality"
- lowest-level: soil series
- can be grouped into a monothetic hierarchical system
 - international standard: World Reference Base for Soil Resources (WRB)
 - USDA Soil Taxonomy also used in many other countries, e.g. India, Thailand, Venezuela

▲ロト ▲冊ト ▲ヨト ▲ヨト - ヨー の々ぐ

 Other national systems, e.g., Australia, NZ, PRC, Brazil, F, NL, D, ex-USSR

Soil Classification

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil functions

Soil diversity

Soil distributior

Soil geographic databases

Drivers of change in soi properties

Sustainability challenges

Conclusion

Sac

Why these differences?

- Soil functions, global diversity, and distribution
- D G Rossiter
- Introduction
- Soil functions
- Soil diversity
- Soil distributior
- Soi
- geographic databases
- Drivers of change in soi properties
- Sustainability challenges
- Conclusion

- Main insight: soils are in their place for a reason
- Soils are the product of **soil forming factors** operating over time
- These factors differ in space and time, and therefore so do soils
- First insights by Dokuchaev (1883) "Russian Chernozem" [= black earth]: soils are **natural bodies** to be studied as such.

▲ロト ▲冊ト ▲ヨト ▲ヨト - ヨー の々ぐ

The Jenny model of soil formation

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil functions

Soil diversity

Soil distribution

Soil

databases

Drivers of change in so properties

Sustainability challenges

Conclusion

- Systematization of soil genesis concepts by Jenny (1941)
- Soil forming factors: s = f(cl, o, r, p, t)

cl climate

- o organisms: plants, animals (of all sizes), microbes
- r relief, terrain position
- p parent material (pre-soil, e.g., weathered rock, sediments)

▲ロト ▲冊ト ▲ヨト ▲ヨト - ヨー の々ぐ

- t time of soil formation
- Note that cl, o, r, p may have changed over t (e.g., paleosols)

Different soil-forming factors \rightarrow different soils

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil functions

Soil diversity

Soil distributio

Soil geographic databases

Drivers of change in so properties

Sustainability challenges

Conclusion

Human influence

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil functions

Soil diversity

Soil distribution

Soil

geographic databases

Drivers of change in soi properties

Sustainability challenges

Conclusion

• Humans can and do modify soils

- minor: light tillage, agroforestry
- major: deep tillage, heavy fertilization/liming, irrigation
- extreme: land levelling (terracing), excavation, deep plowing
- "improvement" (for immediate human needs) vs. "degradation"
- Two classes recognized in the WRB: Anthrosols, Technosols, but human influence is recognized in most RSG

▲ロト ▲冊ト ▲ヨト ▲ヨト - ヨー の々ぐ

Table of Contents

Soil functions, global diversity, and distribution

D G Rossiter

Introduction Soil functions

Soil diversity

Soil distribution

Soil geographic databases

Drivers of change in soi properties

Sustainability challenges

Conclusion

Introduction

Soil functions

Soil diversity

4 Soil distribution

Soil geographic databases

Drivers of change in soil properties

A D > A D > A D > A D >

Э

Sac

- Sustainability challenges
- 8 Conclusion

Soils on the landscape

Soil functions, global diversity, and distribution D G Rossiter

Introduction Soil functions

Soil diversity

Soil distribution

Soil geographic databases

Drivers of change in so properties

Sustainability challenges

Conclusion

nac

Waterloo (B), Ferme de la Haie Sainte

"Zonal" concept

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil functions

Soil diversity

Soil distribution

Soil geographic databases

Drivers of change in soi properties

Sustainability challenges

Conclusion

- Climate is a determining factor for upland soils
- So, climate zones map onto major soil zones

Not true in detail!

The catena concept

- Soil functions, global diversity, and distribution
- $\mathsf{D}~\mathsf{G}~\mathsf{Rossiter}$
- Introduction
- Soil functions
- Soil diversity
- Soil distribution
- Soil geogra
- Drivers of change in soi properties
- Sustainability challenges
- Conclusion

- Catena = "chain": a sequence of soils on a hillslope, connected by fluxes
 - water (surface, sub-surface), nutrients, minerals, clays
 - soils in different slope positions have different properties and functions

▲ロト ▲冊ト ▲ヨト ▲ヨト - ヨー の々ぐ

• Very well developed in some settings, e.g., Kampala area (Uganda) where first developed

Soil-landscape relations

Otsego County NY https://www.nrcs.usda.gov/wps/portal/nrcs/detail/ soils/survey/geo/?cid=nrcs142p2_054317

nac

Table of Contents

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil function

Soil diversity

Soil distributio

Soil geographic databases

Drivers of change in soi properties

Sustainability challenges

Conclusion

1 Introduction

Soil functions

Soil diversity

Soil distribution

5 Soil geographic databases

Drivers of change in soil properties

A D > A D > A D > A D >

3

Sac

Sustainability challenges

8 Conclusion

Traditional soil maps

Introduction

Soil functions

Soil diversity

Soil distributior

Soil geographic databases

Drivers of change in soi properties

Sustainability challenges

Conclusion

Konyango, Homabay County, Kenya

・ロト・(中下・(中下・(中下・))

Digitized soil maps

Pony Hollow, Newfield NY; source

Where to find information on soil classes and properties?

- Soil functions, global diversity, and distribution
- D G Rossiter
- Introduction
- Soil functions
- Soil diversity
- Soil distributio
- Soil geographic databases
- Drivers of change in so properties
- Sustainability challenges
- Conclusion

- World: ISRIC²
 - World Soil Information Service (WoSIS) soil profile databases³
 - Links to non-ISRIC Soil Geographic Databases⁴
 - SoilGrids^{™5}
 - **consistent** global predictions at 250 m resolution & 7 depth slices
 - organic C density & stock; bulk density, coarse fragements/clay/sand/silt concentration; cation exchange capacity; total N; pH
- USA: NRCS Soil Geography ⁶

- ³https://www.isric.org/explore/wosis
- ⁴https://www.isric.org/explore/soil-geographic-databases
 ⁵https://soilgrids.org/
 ⁶https:

//www.nrcs.usda.gov/wps/portal/nrcs/main/soils/survey/geof 🖉 ର୍ବ

²www.isric.org

ISRIC-World Soil Information

SoilGrids™

Soil distributio

Soil geographic databases

Drivers of change in soi properties

Sustainability challenges

Conclusion

https://soilgrids.org/

SoilGrids[™] – caution

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil functions

Soil diversity

Soil distribution

Soil geographic databases

Drivers of change in soi properties

Sustainability challenges

Conclusion

- not field checked, only cross-validated at training points
- global product, not optimized for any area
- calibrated with observations available to ISRIC (WoSIS database), many countries have more observations they won't share
- observations over 50+ years, especially for soil organic C may be outdated
- \bullet old observations with poor georeference \rightarrow poor correlation in models
- classes (holistic information carriers for technology transfer) only at most general (RSG) level

Table of Contents

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil function

Soil diversity

Soil distributio

Soil geographic databases

Drivers of change in soil properties

Sustainability challenges

Conclusion

Introduction

Soil functions

Soil diversity

Soil distribution

Soil geographic databases

6 Drivers of change in soil properties

A D > A D > A D > A D >

Э

Sac

Sustainability challenges

8 Conclusion

Soil genoforms and phenoforms

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil functions

Soil diversity

Soil distributior

Soil geographic databases

Drivers of change in soil properties

Sustainability challenges

Conclusion

Soil genoforms **reference state** that encompasses inherent soil capability under specific **long-term** circumstances; **soil series as mapped**

Soil phenoforms the **condition** of soils with similar inherent properties but **dynamic properties** modified by specific land-use or management history.

> more than temporary or cyclical changes (e.g., annual tillage, crop rotation effects)

> > ▲ロ ▶ ▲ 理 ▶ ▲ 国 ▶ ▲ 国 ■ ● ● ● ● ●

- reversible over the medium term with appropriate management
- $\bullet~$ If not reversible \rightarrow new genoform

Rossiter, D. G., & Bouma, J. (2018). A new look at soil phenoforms – Definition, identification, mapping. Geoderma, 314, 113–121.

doi:10.1016/j.geoderma.2017.11.002

Drivers of change

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil functions

Soil diversity

Soil distributior

Soil geograp

databases

Drivers of change in soil properties

Sustainability challenges

Conclusion

intensification

 nutrient depletion, loss of soil biodiversity, acidification or salinization (depending on genoform and type of intensification)

land clearing/conversion

 major losses of soil organic carbon (SOC), increased aeration, rainwater reaching the soil surface (infiltrates? runs off? → watershed hydrology)

• major change in cropping systems

- nutrient stocks and cycling
- soil structure (e.g., rice-wheat vs. rice-rice systems)

▲ロト ▲冊ト ▲ヨト ▲ヨト - ヨー の々ぐ

soil biota

Table of Contents

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil function

Soil diversity

Soil distribution

Soil geographic databases

Drivers of change in soil properties

Sustainability challenges

Conclusion

1 Introduction

Soil functions

Soil diversity

Soil distribution

Soil geographic databases

Drivers of change in soil properties

A D > A D > A D > A D >

Э

Sac

Sustainability challenges

8 Conclusion

Sustainability challenges

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil functions

Soil diversity

Soil distributior

Soi

geographic databases

Drivers of change in soi properties

Sustainability challenges

Conclusion

- land degradation: reversible or not?
 - \bullet WOCAT (World Overview of Conservation Approaches and Technologies)^7
- resilience
 - after a disturbance, ability to return to a stable state with (all, most, some) of the functionality of the original states
 - example: excessive tillage \rightarrow destroyed soil structure
 - $\bullet\,$ in northern humid temperate climates \rightarrow restored by freeze-thaw cycles and root action
 - in arid climates **negative feedback loop** of "pavement" surface soil \rightarrow very low infiltration capacity \rightarrow increasingly hardened

⁷https://www.wocat.net/en/

Table of Contents

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil function

Soil diversity

Soil distributio

Soil geographic databases

Drivers of change in soi properties

Sustainability challenges

Conclusion

1 Introduction

Soil functions

Soil diversity

Soil distribution

Soil geographic databases

Drivers of change in soil properties

A D > A D > A D > A D >

3

Sac

Sustainability challenges

8 Conclusion

Soil functions, global diversity, and distribution

D G Rossiter

Introduction

Soil functions

Soil diversity

Soil distributior

Soil

geographic databases

Drivers of change in soi properties

Sustainability challenges

Conclusion

- Without soils, no large-scale cropping systems (only hydroponics/greenhouses)
- Soils can be used but also abused
- Soils differ greatly in how they must be managed for sustainable cropping systems

▲ロト ▲冊ト ▲ヨト ▲ヨト - ヨー の々ぐ

End

- Soil functions, global diversity, and distribution D G Rossiter
- Introduction
- Soil functions
- Soil diversity
- Soil distributior
- Soil geographic databases
- Drivers of change in soi properties
- Sustainability challenges
- Conclusion

