

PROCEEDINGS

Open Access

Soil nutrient assessment based on attribute recognition model in the Loess Plateau of China

Feng Jiao^{1,2*}, Zhong-Ming Wen^{1,2}, Shao-Shan An^{1,2}

From 2010 International Conference on Combating Land Degradation in Agricultural Areas (ICCLD'10)
Zi'An City, PR China. 11-15 October 2010

Abstract

Soil fertility is important factors for growth and productivity of vegetation. The relationship between vegetation and soil fertility deserves attention due to its scientific importance and practical applications. However, the effects of soil fertility on vegetation development and succession are poorly documented. Here we study soil fertility in Yanhe watershed at northern Shaanxi on five different land uses, namely shrubland, farmland, natural grassland, woodland, and artificial grassland, and in soil under restoration for 5, 10, 15, 20, and 25. Attribute recognition model based on entropy weight was used to evaluate the soil fertility of typical region in the Loess Plateau of China, which contained 52 soil samples with 6 physical and chemical indexes, including soil organic matter, soil total nitrogen, total phosphorus, etc. The results show that (1) Land use has an obvious effect on soil bulk density, total porosity and capillary porosity of surface layers, but not significant in the subsurface layer; (2) SOM, N_{total} , N_{hydro} and K_{avail} are the most in shrubland and woodland while P_{total} and P_{avail} in farmland, respectively; (3) Vegetation succession on eroded soil result in significant changing of soil fertility; and (4) Vegetation succession on eroded soil result in significant changing of soil fertility.

Introduction

Soil fertility is important factors for growth and productivity of vegetation [1-3]. Vegetation structure, soil moisture and nutrients have very close relationship. Different soil nutrients affect vegetation community the size of the biomass, species composition and diversity [4]. Soil nitrogen determines the productivity, biodiversity and species invasive capacity of vegetation communities [5-7]. Phosphorus is a restrictive factor in a variety of soil types, and determines the size of vegetation productivity and change of species composition [8-12]. Potassium also affects community biomass [10] and state of vegetation water, and help to overcome soil moisture stress [13]. So, in vegetation restoration and reconstruction, it is should be considered that soil properties of abandoned farmland to assure that the ideal and realistic restoration goals [4]. However, over exploitation of existing vegetation further aggravates the problem of land

degradation and supply of fuel and fodder in this area, and reduced nutrients retention [14]. Deterioration of soil fertility is important in vegetation restoration, especially for converting agricultural land to reforested plantations or grassland. This topic is also important in estimating the role of natural vegetation recovery in soil rehabilitation of the Loess Plateau, where little natural vegetation exists, helping to guide current restoration of vegetation in west China.

Study of degradation processes attracts attention to the influence of degradation on the human environment, but study of recovery processes is more important, providing recommendations for eco-environmental reconstruction or rehabilitation. Much research has been done recently on the influence on soil fertility properties of vegetation recovery or different land-use patterns [15-17]. However, changes of soil fertility properties are still under study during the long-term recovery of vegetation. Research into changes of soil fertility properties is considered necessary to understand the ecological consequences of vegetation recovery [18,19]. In the semiarid area of the Plateau, vegetation recovery or

* Correspondence: Jiaof11@126.com

¹Institute of Soil and Water Conservation, Northwest A&F University, Yangling, Shaanxi, China

Full list of author information is available at the end of the article

reconstruction is always limited by shortage of fertility. There is not much literature concerned with this particular issue, especially for long-term change of soil fertility properties under natural re-vegetation in the Plateau [20]. The objective of the present study is to identify changes in soil fertility in five different land uses including shrubland, natural grassland, artificial grassland, farmland, and woodland, and changes in soil fertility after different restoration periods of plantations. We hypothesized that soil fertility properties are largely a function of secondary succession re-growth. Other important factors, such as neighboring vegetation, climate change, and altitude were not considered. The most popular natural grassland in the study area with vegetative chronosequence is also investigated to evaluate soil fertility on lands with different restoration times.

Materials and methods

Study area

The study area was located in Yanhe watershed of the Loess Plateau at N 36°23'-37°17' and E 108°45'-110°28' in

northern Shaanxi Province and had 25 years of comprehensive management because one ecology station was founded in this area (Figure 1). Of the area, 287 km of length, 7687 km² of the total area; 90% is hilly, 3% is villages, rivers, and lakes; and only 7% is considered suitable for intensive agriculture. The study area has a semi-arid climate characterized by heavy seasonal rainfall with periodic local flooding and drought; the average annual rainfall at the experimental site is 497 mm (1970-2000, CV22%) with distinct wet and dry seasons. The rainy season starts in July and continues up to October; the August rainfall accounts for 23% of the annual rainfall. The annual reference evapotranspiration is approximately 1000 mm. Most of the lands are located at 900-1500 m altitude and are closely dissected and sharp-edged with steep and very steep slopes (the slopes are deep, 40%). The topography, soil type, soil and land-use patterns of Yanhe watershed are very typical in the Loess Plateau. Land-use types including: sloping land, terraces, orchards, woodland, shrubland, natural grassland, wasteland and other types [21].

Figure 1 The location of study area on the Loess Plateau.

Study approach and sampling design

The chronosequence method was used because of the existence of similar conversion history in this area. The management was similar, with known periods of cultivation climate, topography, and soil type. Soil samples were collected in August 2006. Soil samples were taken at 0-20 cm depths. Composite samples of about 1 kg were collected with 5 replicates at each sampling plot and then air-dried and sieved through 1 mm sieve. All measurements were made at the State Key Laboratory of Soil Erosion and Dryland Farming on the Loess Plateau, China.

The analytical methods for the soil samples were the international standard methods as adopted and published by the Institute of Soil Science, Chinese Academy of Sciences (1978). Soil organic matter (SOM) was determined on the basis of oxidation with potassium dichromate in a heated oil bath. Total nitrogen (N_{total}) was measured according to the semi micro Kjeldahl method and hydrolysable nitrogen (N_{hydro}) by means of the Alkali diffusion method. Total phosphorus (P_{total}) was digested with perchloric acid and sulfuric acid and determined using colorimetry. Total potassium (K_{total}) was digested with hydrofluoric acid and perchloric acid. Available phosphorus (P_{avail}) was extracted with sodium bicarbonate and measured with colorimetry. Available potassium (K_{avail}) in soil was extracted with ammonium acetate.

A common approach in studies of soil rehabilitation in relation to vegetative cover is to monitor plant and soil changes occurring along a vegetative chronosequence developed on similar soils under similar climatic conditions [22]. This chronological approach has been widely used in applied ecosystem research [23] and is considered retrospective research because existing conditions were compared with known original conditions and treatments. The retrospective approach was adapted in this study because of the availability of closely located vegetation community established 5, 10, 15, 20 and 25 years ago on eroded soils with similar properties. These vegetation communities therefore provide a time gradient of grass occupancy on similar sites. Changes in soil

properties can be measured by comparing sites of different ages. Five age series (5-, 10-, 15-, 20- and 25-year-old vegetation community) were found in the adjacent sites of the study area, which have undergone light livestock grazing in recent years. Within each community (5, 10, 15, 20 and 25), five sites were selected as sampling (five replicates). Also, five nonvegetated lands in the vicinity of the planted sites (farmland) were chosen as a control for the chronosequence.

Calculation of soil samples attribute measure and data analysis

Soil samples attribute measure is its status value in soil. It is used that the second national soil survey classification of soil nutrient standards for the evaluation criteria, and a standard matrix was built up based on the evaluation criteria. Soil sample analysis of variance (ANOVA) and correlation were carried out using the SPSS11.0 procedures for sites in different succession stages. Duncan's test (at $p < 0.05$) was used to compare means of soil variables when the results of ANOVA were significant at $p < 0.05$.

Results and discussions

Soil fertility in different land uses

Table 1 shows that, in different land use, changing SOM, N_{total}, P_{total}, N_{hydro}, P_{avail} and K_{avail} were significant in the 0-20 cm layer at $p < 0.05$. Woodland contains the highest all soil fertility indexes except P_{avail}. Farmland contains the highest P_{total} (0.57%) and P_{avail} (2.06 mg/kg), and has a higher K_{avail} (60.2 mg/kg). Natural grassland and Shrubland contain the highest K_{avail} (70.0 mg/kg), and have higher SOM (8.11%) and N_{total} (0.46%), respectively. While artificial grassland has a lower contain in all soil fertility indexes.

Weight of soil fertility index in different land uses

Table 2 shows that, in different land use, changing weight of soil fertility index were significant in the 0-20 cm layer at $p < 0.05$. In the 0-20 cm layer, weight of N_{hydro} was the highest in farmland, followed by SOM, K_{avail}, P_{avail}, N_{total} and P_{total}. Weight of SOM

Table 1 Means and coefficient of variations of soil nutrient in different land-use patterns

Land use	SOM (%)	N _{total} (%)	P _{total} (%)	N _{hydro} (mg/kg)	P _{avail} (mg/kg)	K _{avail} (mg/kg)
Farmland	6.87 ^{bc} (0.30)	0.44 ^{bc} (0.22)	0.57 ^a (0.05)	26.5 ^{cd} (0.25)	2.06 ^a (0.43)	60.2 ^{ab} (0.37)
Artificial grassland	6.17 ^c (0.32)	0.35 ^c (0.22)	0.52 ^b (0.03)	25.0 ^d (0.12)	0.87 ^b (0.64)	38.4 ^b (0.15)
Natural grassland	8.11 ^b (0.24)	0.46 ^b (0.32)	0.52 ^b (0.12)	34.8 ^b (0.23)	0.88 ^b (0.13)	70.0 ^a (0.27)
Woodland	10.25 ^a (0.19)	0.61 ^a (0.15)	0.57 ^a (0.06)	44.4 ^a (0.19)	1.01 ^b (0.37)	85.3 ^a (0.47)
Shrubland	7.08 ^{bc} (0.27)	0.46 ^b (0.27)	0.53 ^{ab} (0.08)	32.6 ^{bc} (0.27)	0.72 ^b (0.34)	68.0 ^a (0.39)
Sig. of ANOVA	0.001	0.000	0.031	0.000	0.000	0.020

Means with the same letter in the same row are not significantly different at the 0.05 level (LSD).

Data in the parentheses are coefficient of variation.

Table 2 Weight of soil nutrient index in different land use patterns

Land use	SOM	N _{total}	P _{total}	N _{hydro}	P _{avail}	K _{avail}	Sig. of ANOVA
Farmland	19.18 ^b	14.37 ^e	13.77 ^f	20.48 ^a	14.92 ^d	17.29 ^c	0.000
Artificial grassland	17.64 ^b	16.75 ^{bc}	15.92 ^{cd}	15.21 ^{de}	15.33 ^{de}	19.15 ^a	0.000
Natural grassland	21.09 ^a	17.87 ^c	11.53 ^f	19.17 ^b	15.72 ^d	14.62 ^e	0.000
Woodland	13.88 ^c	13.64 ^c	15.89 ^{bc}	19.59 ^a	19.13 ^a	17.87 ^{ab}	0.000
Shrubland	15.62 ^c	15.66 ^c	19.70 ^a	18.57 ^b	14.87 ^c	15.57 ^c	0.000

Means with the same letter in the same row are not significantly different at the 0.05 level (LSD).

Data in the parentheses are coefficient of variation.

was the highest in natural grassland, followed by N_{hydro}, N_{total}, P_{avail}, K_{avail} and P_{total}. Compared with that in farmland and natural grassland, weight of K_{avail} was the highest in artificial grassland, and weight of N_{hydro} and P_{avail} was the highest in Woodland, and weight of P_{total} was the highest in Shrubland. In comparison, SOM, N_{hydro}, P_{avail} and K_{avail} played an important role in different land use.

Soil fertility in different restoration years

Five replicated soil samples were collected from five sites with the same restoration time of 5, 10, 15, 20 and 25 years, respectively. Also, five nonvegetated lands in the vicinity of the planted sites (farmland) were chosen as controls for the chronosequence. After 5, 10, 15, 20 and 25 years of restoration, SOM, N_{total}, N_{hydro}, P_{avail} and K_{avail} were significant in the 0-20 cm layer at $p < 0.05$ and except P_{total}, which was not significant at $p > 0.05$. Generally, vegetation succession resulted in a change of soil fertility parameters in the eroded soils, significant decreases of soil fertility parameters ($p < 0.05$) took place from beginning to 15-years of restoration, and significant increases ($p < 0.05$) from 15-years to 20-years of restoration, and significant decreases ($p < 0.05$) from 20-years to 25-years of restoration. The statistical results showed that soil fertility and vegetation succession had significant interactions with all soil fertility parameters except P_{total} (Table 3).

Weight of soil fertility index in different restoration years

Figure 2 shows that, in different restoration years, changing weight of soil fertility index was significant in the 0-20 cm layer at $p < 0.05$. Abandoned early, the greater the weight and so are as follows: P_{avail} > N_{hydro} > SOM > K_{avail} > N_{total} > P_{total}. The difference between weights of soil fertility was significant at $p < 0.05$, the largest up 66.28% (Figure 2). With the increase of abandoned years, the difference between weights of soil fertility was reducing gradually. The largest differences between weights of soil fertility were 52.94%, 41.84%, 30.97%, 23.04% and 11.01% in 5, 10, 15, 20 and 25 years, respectively (Figure 2). The statistical results showed that: With the increase of abandoned years, affection of soil fertility on vegetation succession came into line gradually (Figure 2).

Conclusions

Land use has an obvious effect on Soil fertility of surface layer, but not significant in the subsurface layer. Shrubland has higher soil fertility than other land uses. In most cases, table land has low levels of soil fertility, but after long period of cultivation, the land degrades year by year. Our results indicate that the establishment and development of vegetation succession on eroded soil result in significant changing of soil fertility. With increased plantation age, it is possible to recover soil

Table 3 Means and standard deviations of soil nutrient in different restoration years

Restoration time	SOM(%)	N _{total} (%)	P _{total} (%)	N _{hydro} (mg/kg)	P _{avail} (mg/kg)	K _{avail} (mg/kg)
25years	7.33 ^{de} (1.31)	0.43 ^{de} (0.07)	0.54(0.07)	29.3 ^d (4.29)	0.70 ^c (0.16)	64.9 ^c (7.79)
20years	8.02 ^{cd} (1.47)	0.50 ^{cd} (0.15)	0.54(0.06)	31.9 ^{cd} (7.05)	0.67 ^c (0.10)	66.0 ^c (10.2)
15years	5.93 ^e (0.24)	0.36 ^e (0.08)	0.54(0.06)	23.2 ^d (2.68)	0.72 ^c (0.10)	61.2 ^c (17.2)
10years	5.53 ^e (0.41)	0.37 ^e (0.07)	0.54(0.04)	23.3 ^d (4.62)	0.83 ^{bc} (0.18)	52.8 ^c (20.5)
5years	6.62 ^{de} (0.61)	0.43 ^{de} (0.10)	0.53(0.03)	26.8 ^d (5.99)	0.98 ^{bc} (0.17)	54.3 ^c (27.4)
0years	6.87 ^{de} (0.30)	0.44 ^{de} (0.22)	0.57(0.05)	26.5 ^d (0.25)	2.06 ^a (0.43)	60.2 ^c (0.37)
Sig. of ANOVA	0.000	0.000	0.627	0.000	0.000	0.003

Means with the same letter in the same row are not significantly different at the 0.05 level (LSD).

Data in the parentheses are standard deviations.

Figure 2 Weight of soil fertility in different restoration years.

fertility to a certain degree, and affection of soil fertility on vegetation succession came into line gradually.

Competing interests

The authors declare that they have no competing interests.

Acknowledgements

This study was sponsored by the Western Light Project of Chinese Academy of Sciences (NO: 2010y236), the National Natural Sciences Foundation of China (NO: 40871246), and Foundation for Youths Teacher by Northwest A&F University.

Declarations

The publication costs for this article were funded by Scientific & Technical Development Inc.

This article has been published as part of *SpringerPlus* Volume 2 Supplement 1, 2013: Proceedings of the 2010 International Conference on Combating Land Degradation in Agricultural Areas (ICCLD'10). The full contents of the supplement are available online at <http://www.springerplus.com/supplements/2/S1>.

Authors' details

¹Institute of Soil and Water Conservation, Northwest A&F University, Yangling, Shaanxi, China. ²Institute of Soil and Water Conservation, Chinese Academy of Science and Ministry of Water Resource, Yangling, Shaanxi, China.

Published: 11 December 2013

References

- Arshad MA, Lowery B, Grossman B: **Physical tests for monitoring soil quality.** In *Methods for Assessing Soil Quality, SSSA Special Publications. Volume 49*. Soil Science Society of America, Madison, WI, USA; Doran JW, Jones AJ 1996:123-141.
- Keddy PA: **Effects of competition from shrubs on herbaceous wetland plants: a four-year field experiment.** *Canadian Journal of Forestry Research* 1989, **67**:708-716.
- Cambardella CA, Karlen DL: **Spatial analysis of soil fertility parameters.** *Precision Agric* 1999, **1**:5-14.
- Critchley CNR, Chambers BJ, Fowbert JA, et al: **Association between lowland grassland plant communities and soil properties[J].** *Biological Conservation* 2002, **105**:199-215.
- Chapin FS, Vitousek PM, Van Cleve K: **The nature of nutrient limitation in plant communities.** *American Naturalist* 1986, **127**:48-88.
- Wedin DA, Tilman D: **Influence of nitrogen loading and species composition on the carbon balance of grasslands.** *Science* 1990, **250**:1378-1381.
- Brooks ML: **Effects of increased soil nitrogen on the dominance of alien annual plants in the Mojave Desert.** *Journal of Applied Ecology* 2003, **40**:344-353.
- Janssens F, Peeters A, Tallowin JRB, et al: **Relationship between soil chemical factors and grassland diversity.** *Plant and Soil* 1998, **202**:69-78.
- Kirkham FW, Mountford JO, Wilkins RJ: **The effects of nitrogen, potassium and phosphorus addition on the vegetation of a Somerset peat moor under cutting management.** *Journal of Applied Ecology* 1996, **33**:1013-1029.
- Oomes MJM, Ol H, Altena HJ: **Effects of vegetation management and raising the water table on nutrient dynamics and vegetation change in a wet grassland.** *Journal of Applied Ecology* 1996, **33**:576-588.
- Willems JH, Peet RK, Bik L: **Changes in chalk grassland structure and species richness resulting from selective nutrient additions.** *Journal of Vegetation Science* 1993, **4**:203-212.
- Wang GL, Liu GB, Xu MX: **Effect of vegetation restoration on soil nutrient changes in Zhifanggou watershed of loess hilly region.** *Bulletin of Soil and Water Conservation* 2001, **22**(1):1-5.
- Sangakkara UR, Frehner M, Nosberger J: **Influence of soil moisture and fertilizer potassium on the vegetative growth of mungbean and vavpua.** *J Agronomy and Crop Science* 2001, **186**:73-81.
- Zha X, Tang K: **Change about soil erosion and soil properties in reclaimed forestland of loesshilly region.** *Acta Geographica Sinica* 2003, **58**(3):464-469.
- Fu BJ, Chen LD, Ma KM, Zhou HF, Wang J: **The relationships between land use and soil conditions in the hilly area of the Loess Plateau in northern Shaanxi, China.** *Catena* 2000, **39**(1):69-78.
- Fu B, Wang J, Chen L, Qiu Y: **The effects of land use on soil moisture variation in the Danangou catchment of the Loess Plateau, China.** *Catena* 2003, **54**(1-2):197-213.
- Stolte J, van Venrooij B, Zhang G, Trouwborst KO, Liu G, Ritsema CJ, Hessel R: **Landuse induced spatial heterogeneity of soil hydraulic properties on the Loess Plateau in China.** *Catena* 2003, **54**(1-2):59-75.
- Makeschin F: **Effects of energy forestry on soils.** *Biomass and Bioenergy* 1994, **6**(1-2):63-79.
- Paniagua A, Kammerbayuer J, Avedillo M, Andrews AM: **Relationship of soil characteristics to vegetation successions on a sequence of degraded and rehabilitated soils in Honduras.** *Agriculture, Ecosystems and Environment* 1999, **72**:215-255.

20. Chang QR, An SS, Liu J, Wang B, Wei Y: **Study on benefits of recovering vegetation to prevent land deterioration on Loess Plateau.** *Journal of Soil Erosion and Soil and Water Conservation* 1999, **5**(4):6-9-44.
21. Yang WZ, Yu CZ: **Region govern and evaluation in Loess Plateau**[M]. Beijing: Science Press; 1992, 45-69.
22. Bhojvaid PP, Timmer VR: **Soil dynamics in an age sequence of Prosopis juliflora planted for sodic soil restoration in India.** *Forest Ecology and Management* 1998, **106**(2-3):181-193.
23. Fang W, Peng SL: **Development of species diversity in the restoration process of establishing a tropical manmade forest ecosystem in China.** *Forest Ecology and Management* 1997, **99**(1-2):185-196.

doi:10.1186/2193-1801-2-S1-S14

Cite this article as: Jiao et al.: Soil nutrient assessment based on attribute recognition model in the Loess Plateau of China. *SpringerPlus* 2013 **2**(Suppl 1):S14.

Submit your manuscript to a SpringerOpen[®] journal and benefit from:

- Convenient online submission
- Rigorous peer review
- Immediate publication on acceptance
- Open access: articles freely available online
- High visibility within the field
- Retaining the copyright to your article

Submit your next manuscript at ► springeropen.com