

Références bibliographiques liées à l'article "ACS et teneur en matière organique des sols" paru dans TCS n° 111 de janvier/février 2021

Amelung, W., Bossio, D., de Vries, W., Kögel-Knabner, I., Lehmann, J., Amundson, R., Bol, R., Collins, C., Lal, R., Leifeld, J., Minasny, B., Pan, G., Paustian, K., Rumpel, C., Sanderman, J., van Groenigen, J.W., Mooney, S., van Wesemael, B., Wander, M., Chabbi, A., 2020. Towards a global-scale soil climate mitigation strategy. *Nat. Commun.* 11, 5427. <https://doi.org/10.1038/s41467-020-18887-7>

Balesdent, J., Basile-Doelsch, I., Chadoeuf, J., Cornu, S., Derrien, D., Fekiacova, Z., Hatté, C., 2018. Atmosphere–soil carbon transfer as a function of soil depth. *Nature* 559, 599–602. <https://doi.org/10.1038/s41586-018-0328-3>

Baveye, P.C., Schnee, L.S., Boivin, P., Laba, M., Radulovich, R., 2020. Soil Organic Matter Research and Climate Change: Merely Re-storing Carbon Versus Restoring Soil Functions. *Front. Environ. Sci.* 8. <https://doi.org/10.3389/fenvs.2020.579904>

Chahal, I., Vyn, R.J., Mayers, D., Van Eerd, L.L., 2020. Cumulative impact of cover crops on soil carbon sequestration and profitability in a temperate humid climate. *Sci. Rep.* 10, 13381. <https://doi.org/10.1038/s41598-020-70224-6>

Chen, S., Arrouays, D., Angers, D.A., Chenu, C., Barré, P., Martin, M.P., Saby, N.P.A., Walter, C., 2019. National estimation of soil organic carbon storage potential for arable soils: A data-driven approach coupled with carbon-landscape zones. *Sci. Total Environ.* 666, 355–367. <https://doi.org/10.1016/j.scitotenv.2019.02.249>

Chenu, C., Angers, D.A., Barré, P., Derrien, D., Arrouays, D., Balesdent, J., 2019. Increasing organic stocks in agricultural soils: Knowledge gaps and potential innovations. *Soil Tillage Res., Soil Carbon and Climate Change: the 4 per Mille Initiative 188*, 41–52. <https://doi.org/10.1016/j.still.2018.04.011>
Climate Change and Land — IPCC, n.d. URL <https://www.ipcc.ch/report/srccl/> (accessed 10.7.19).

Dimassi, B., Mary, B., Wylleman, R., Labreuche, J., Couture, D., Piraux, F., Cohan, J.-P., 2014. Long-term effect of contrasted tillage and crop management on soil carbon dynamics during 41 years. *Agric. Ecosyst. Environ.* 188, 134–146. <https://doi.org/10.1016/j.agee.2014.02.014>

Feng, Q., An, C., Chen, Z., Wang, Z., 2020. Can deep tillage enhance carbon sequestration in soils? A meta-analysis towards GHG mitigation and sustainable agricultural management. *Renew. Sustain. Energy Rev.* 133, 110293. <https://doi.org/10.1016/j.rser.2020.110293>

Govaerts, A., Verhulst, N., Castellanos-Navarrete, A., Sayre, K.D., Dixon, J., Dendooven, L., 2009. Conservation Agriculture and Soil Carbon Sequestration: Between Myth and Farmer Reality. *Crit. Rev. Plant Sci.* 28, 97–122. <https://doi.org/10.1080/07352680902776358>

Johannes, A., Matter, A., Schulin, R., Weisskopf, P., Baveye, P.C., Boivin, P., 2017. Optimal organic carbon values for soil structure quality of arable soils. Does clay content matter? *Geoderma* 302, 14–21.
<https://doi.org/10.1016/j.geoderma.2017.04.021>

Keel, S.G., Anken, T., Büchi, L., Chervet, A., Fliessbach, A., Flisch, R., Huguenin-Elie, O., Mäder, P., Mayer, J., Sinaj, S., Sturny, W., Wüst-Galley, C., Zihlmann, U., Leifeld, J., 2019. Loss of soil organic carbon in Swiss long-term agricultural experiments over a wide range of management practices. *Agric. Ecosyst. Environ.* 286, 106654. <https://doi.org/10.1016/j.agee.2019.106654>

Kravchenko, A.N., Guber, A.K., Razavi, B.S., Koestel, J., Quigley, M.Y., Robertson, G.P., Kuzyakov, Y., 2019. Microbial spatial footprint as a driver of soil carbon stabilization. *Nat. Commun.* 10, 3121. <https://doi.org/10.1038/s41467-019-11057-4>

Lal, R., 2011. Sequestering carbon in soils of agro-ecosystems. *Food Policy, The challenge of global food sustainability* 36, S33–S39.
<https://doi.org/10.1016/j.foodpol.2010.12.001>

Lugato, E., Leip, A., Jones, A., 2018. Mitigation potential of soil carbon management overestimated by neglecting N₂O emissions. *Nat. Clim. Change* 8, 219–223. <https://doi.org/10.1038/s41558-018-0087-z>

Mary, B., Clivot, H., Blaszczyk, N., Labreuche, J., Ferchaud, F., 2020. Soil carbon storage and mineralization rates are affected by carbon inputs rather than physical disturbance: Evidence from a 47-year tillage experiment. *Agric. Ecosyst. Environ.* 299, 106972. <https://doi.org/10.1016/j.agee.2020.106972>

Minasny, B., Malone, B.P., McBratney, A.B., Angers, D.A., Arrouays, D., Chambers, A., Chaplot, V., Chen, Z.-S., Cheng, K., Das, B.S., Field, D.J., Gimona, A., Hedley, C.B., Hong, S.Y., Mandal, B., Marchant, B.P., Martin, M., McConkey, B.G., Mulder, V.L., O'Rourke, S., Richer-de-Forges, A.C., Odeh, I., Padarian, J., Paustian, K., Pan, G., Poggio, L., Savin, I., Stolbovoy, V., Stockmann, U., Sulaeman, Y., Tsui, C.-C., Vågen, T.-G., van Wesemael, B., Winowiecki, L., 2017. Soil carbon 4 per mille. *Geoderma* 292, 59–86.
<https://doi.org/10.1016/j.geoderma.2017.01.002>

Naveed, M., Herath, L., Moldrup, P., Arthur, E., Nicolaisen, M., Norgaard, T., Ferré, T.P.A., de Jonge, L.W., 2016. Spatial variability of microbial richness and diversity and relationships with soil organic carbon, texture and structure across an agricultural field. *Appl. Soil Ecol.* 103, 44–55.
<https://doi.org/10.1016/j.apsoil.2016.03.004>

O'Connell, S., Grossman, J.M., Hoyt, G.D., Shi, W., Bowen, S., Marticorena, D.C., Fager, K.L., Creamer, N.G., 2015. A survey of cover crop practices and perceptions of sustainable farmers in North Carolina and the surrounding region. *Renew. Agric. Food Syst.* 30, 550–562.
<https://doi.org/10.1017/S1742170514000398>

Powlson, D.S., Stirling, C.M., Jat, M.L., Gerard, B.G., Palm, C.A., Sanchez, P.A., Cassman, K.G., 2014. Limited potential of no-till agriculture for climate change

mitigation. *Nat. Clim. Change* 4, 678–683. <https://doi.org/10.1038/nclimate2292>
Powlson, D.S., Stirling, C.M., Thierfelder, C., White, R.P., Jat, M.L., 2016. Does conservation agriculture deliver climate change mitigation through soil carbon sequestration in tropical agro-ecosystems? *Agric. Ecosyst. Environ.* 220, 164–174. <https://doi.org/10.1016/j.agee.2016.01.005>

Prout, J.M., Shepherd, K.D., McGrath, S.P., Kirk, G.J.D., Haefele, S.M., 2020. What is a good level of soil organic matter? An index based on organic carbon to clay ratio. *Eur. J. Soil Sci.* n/a. <https://doi.org/10.1111/ejss.13012>

Ruis, S.J., Blanco-Canqui, H., 2017. Cover Crops Could Offset Crop Residue Removal Effects on Soil Carbon and Other Properties: A Review. *Agron. J.* 109, 1785–1805. <https://doi.org/10.2134/agronj2016.12.0735>

van Groenigen, J.W., van Kessel, C., Hungate, B.A., Oenema, O., Powlson, D.S., van Groenigen, K.J., 2017. Sequestering Soil Organic Carbon: A Nitrogen Dilemma. *Environ. Sci. Technol.* 51, 4738–4739. <https://doi.org/10.1021/acs.est.7b01427>

Wiesmeier, M., Urbanski, L., Hobbey, E., Lang, B., von Lützow, M., Marin-Spiotta, E., van Wesemael, B., Rabot, E., Ließ, M., Garcia-Franco, N., Wollschläger, U., Vogel, H.-J., Kögel-Knabner, I., 2019. Soil organic carbon storage as a key function of soils - A review of drivers and indicators at various scales. *Geoderma* 333, 149–162. <https://doi.org/10.1016/j.geoderma.2018.07.026>