

HAL
open science

Root phenotyping: important and minimum information required for root modeling in crop plants

Hirokazu Takahashi, Christophe Pradal

► To cite this version:

Hirokazu Takahashi, Christophe Pradal. Root phenotyping: important and minimum information required for root modeling in crop plants. *Breeding Science*, 2021, 71 (1), pp.109-116. 10.1270/js-bbs.20126 . hal-03139460

HAL Id: hal-03139460

<https://inria.hal.science/hal-03139460>

Submitted on 12 Feb 2021

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.

Invited Review

Root phenotyping: important and minimum information required for root modeling in crop plants

Hirokazu Takahashi*^{†1)} and Christophe Pradal^{†2,3)}

¹⁾ Graduate School of Bioagricultural Sciences, Nagoya University, Furo-cho, Chikusa, Nagoya, Aichi 464-8601, Japan

²⁾ UMR AGAP, CIRAD, F-34398 Montpellier, France

³⁾ Inria & LIRMM, University of Montpellier, CNRS, Montpellier, France

As plants cannot relocate, they require effective root systems for water and nutrient uptake. Root development plasticity enables plants to adapt to different environmental conditions. Research on improvements in crop root systems is limited in comparison with that in shoots as the former are difficult to image. Breeding more effective root systems is proposed as the “second green revolution”. There are several recent publications on root system architecture (RSA), but the methods used to analyze the RSA have not been standardized. Here, we introduce traditional and current root-imaging methods and discuss root structure phenotyping. Some important root structures have not been standardized as roots are easily affected by rhizosphere conditions and exhibit greater plasticity than shoots; moreover, root morphology significantly varies even in the same genotype. For these reasons, it is difficult to define the ideal root systems for breeding. In this review, we introduce several types of software to analyze roots and identify important root parameters by modeling to simplify the root system characterization. These parameters can be extracted from photographs captured in the field. This modeling approach is applicable to various legacy root data stored in old or unpublished formats. Standardization of RSA data could help estimate root ideotypes.

Key Words: legacy data, root imaging, root modeling, root phenotyping, root system architecture.

Introduction

Plant structure considerably varies under different growing conditions even when the plants have the same genotype. Plant architecture is strongly affected by environmental factors such as temperature and light intensity (Tardieu *et al.* 2017). Hence, plant phenomic studies are more difficult than animal phenomic studies. To increase crop yield, shoot traits such as plant height, flowering time, and tiller and flower number have been improved through breeding (Horton 2000, Mathan *et al.* 2016). In contrast, plant roots have received relatively limited attention despite the importance of the root system for water and nutrient uptake by plants. The first green revolution was based on growing crops in soil and applying chemical fertilizer at high rates (Tilman 1998). The second green revolution could be based on crop tolerance to low soil fertility because drought and low soil fertility are the primary causes of low crop yield in developing countries (Lynch 2007). As plant roots widely

penetrate the soil and are vital for nutrient acquisition, improvements in root architecture could contribute to the second green revolution. Root system architecture (RSA) consists of the shape and spatial arrangement of root systems within the soil. It is determined by plant genetics and soil environment characteristics such as water and nutrient availability and rhizosphere size (Rogers and Benfey 2015).

Elucidating the RSA could help to understand how plants adapt under changing environments and to improve agricultural productivity. However, there are challenges in evaluating plant root systems. First, the root system cannot be assessed without destroying or losing at least a part of it. Second, the ideal root systems for optimal crop growth are unknown as they vary with environmental conditions. Several approaches have been used for phenotyping root systems and various methods including both nondestructive and effective methods have been reported (Atkinson *et al.* 2019, Guimarães *et al.* 2020, McGrail *et al.* 2020, Tardieu *et al.* 2017).

In this review, we introduce conventional and current methods used for root phenotyping. Data on RSA have accumulated owing to the progress in root phenotyping and analytical software development. However, RSA comprises several root traits that are easily influenced by the changes in environmental conditions. Here, we discuss the minimum

Communicated by Yusaku Uga

Received September 11, 2020. Accepted December 8, 2020.

First Published Online in J-STAGE on February 10, 2021.

*Corresponding author (e-mail: hiro_t@agr.nagoya-u.ac.jp)

† These authors contributed equally to this work

root trait information required to explain the RSA effectively. To this end, we reconstructed the RSA by root modeling. Recently, root phenotyping pipelines were established (Atkinson *et al.* 2019, Paez-Garcia *et al.* 2015, Tardieu *et al.* 2017) and several root models were constructed (Barczi *et al.* 2018, Postma *et al.* 2017, Schnepf *et al.* 2018). However, scientists may nonetheless retain legacy root data in old or unpublished formats. The minimum information presented in this review could render such data accessible and clarify personal researcher data.

Root system architecture (RSA) phenotyping

Root phenotyping pipelines consist of root imaging and root trait digitization. In this review, we focus exclusively on root system visualization. Several root imaging methods have been reported but there is no standard methodology as each method has its advantages and disadvantages (McGrail *et al.* 2020). Before starting RSA studies, it is necessary to establish whether the plants are grown under field or controlled conditions. Under field conditions, shoot phenotyping in high-throughput platforms and in field-based experiments has improved via advanced remote sensing technologies involving drones and sensors (Chen *et al.* 2019, Liu *et al.* 2019, Tardieu *et al.* 2017). In high-throughput phenotyping, root assessments are less advanced than shoot assessments as it is difficult to visualize underground field areas. Weaver *et al.* (1922) used trenches to expose the RSA under field conditions. The root images were detailed but some trenches were ≥ 2 m deep and the roots had to be manually excavated. Since then, trenching methods have improved, but root image acquisition is nonetheless time-consuming and trenches are unsuitable for large-scale experiments. To minimize the time for root measurements, a convolutional neural network was applied for the root segmentation in trench profile images (Teramoto and Uga 2020). The predictions of roots using a trained model showed a high correlation with the manually traced results. The application of a deep neural network to root segmentation will improve root image acquisition in other fields experiments (Teramoto and Uga 2020). Soil core sampling is another classical root phenotyping method. Soil cores of length 1–2 m are collected using cylinders several centimeters in diameter. The soil cores are then rinsed, the roots are collected and their distribution is estimated (Kücke *et al.* 1995). Soil cores have also been subjected to fluorescence imaging to obtain high-contrast root images and improve throughput for root segment visualization and measurements (Wasson *et al.* 2016). However, soil cores furnish limited root system data as they provide only partial root images and cannot estimate the whole root system. Moreover, as the roots are segmented when they are collected, it is difficult to distinguish between the roots of target plants and those of the neighboring plants. Monolith methods are also traditionally used for root samplings. The monolith methods involve driving large boxes or cylin-

ders with bottom side open into the ground (Teramoto *et al.* 2020, Wu and Guo 2014). The insertion of monoliths into the soils is difficult because of the hardness of soil, sometimes necessitating the use of hammer or backhoe (Teramoto *et al.* 2020, Wu and Guo 2014). The size of a monolith is larger than that of a cylinder in soil core sampling; a cylinder of diameter 50 cm was used for maize root sampling (Wu and Guo 2014). Minirhizotrons have been used in nondestructive root phenotyping in the field. Plexiglas, cellulose acetate butyrate (CAB), polycarbonate (lexan), acrylic, and glass minirhizotron tubes are inserted into the soil before planting. Color micro-video cameras are inserted into the tubes to capture images of the roots in direct contact with the tubes (Johnson *et al.* 2001). The images provide information about the roots and surrounding environment including the soil and microorganisms. Nevertheless, the captured images only show parts of the root systems, and they do not reflect them in their entirety. Another potential nondestructive root phenotyping method is ground-penetrating radar. However, considering the resolution, its application would be limited to trees and other woody plants (*Populus* \times *canadensis*, *Pinus pinaster* Ait. and *P. pinea* L.; Zenone *et al.* 2008).

Shovelomics has been used to phenotype maize crown and brace roots (Trachsel *et al.* 2011). Root number, angle, and branching pattern have been assessed using recombinant inbred lines (RILs; Trachsel *et al.* 2011). However, there is no clear definition for shovelomics and it is uncertain whether it can be applied to other crops besides maize. Here, we define shovelomics as a method of simply digging out soil with a shovel and performing high-throughput RSA phenotyping in the field. Shovelomics could be applied to large-scale experiments, and it is widely used in the RSA analysis of several crops (e.g., rapeseed/canola, common bean, and cowpea). However, it only allows partial RSA assessment as deep roots and thin, soft lateral roots are easily missed during digging. One possible strategy for minimizing these losses and obtaining clear RSA images is to consider the type of soil used for cultivation. For this review, we used a field in the Arid Land Research Center of Tottori University (Fig. 1A, 1B). The soil therein is adjacent to the Tottori sand dune and consists almost entirely of sand with only small proportions of silt and clay (Kimura *et al.* 2004). Sandy soils with a low clay content have a low water holding capacity, and their water content declines more rapidly than that of high clay soils (Yu *et al.* 2017). Although sand dune soil water content quickly decreases, irrigation readily restores and maintains soil moisture. Moreover, it is easy to excavate roots from this type of soil (Fig. 1C). It is also easy to rinse arenaceous soil from roots and minimize root loss (Fig. 1C, 1D). The RSA of soybean (*Glycine max*) grown in a sand dune field did not match that of soybean grown hydroponically (Fig. 1E). Plant growth is easily influenced by short-term environmental stimuli that may alter morphology, organ and tissue structure, or both. Microscale soil water content patterns (Bao

Fig. 1. Large-scale sand dune field experiment. The experimental field consisted mainly of sand, and therefore, its water content was easy to control. (A) Separation of field into irrigated (control) and drought conditions. (B) Soybean (*Glycine max*) seedlings grown in sand dune field. (C) Root sampling in the field of ALRC. Digging tool like a cylinder-monolith was inserted into the soil, and then the root system was collected. The tool can be easily inserted into the sand dune fields. Root loss was minimized because the sand was easily removed from the roots. Only a few minutes are required for root sampling from one plant. High-throughput root sampling like “shovelomics” is possible in the field of ALRC. (D) Rinsed root system image captured using a 2D scanner. (E) Correlation between the total root lengths under hydroponic and sand dune field conditions.

et al. 2014) and soil compaction (Correa *et al.* 2019) may affect the RSA. The heterogeneity in soil water content and soil compaction in sand dune fields influence root growth and, by extension, explain the observed differences in the RSA between plants grown in sand dune fields and those raised hydroponically.

Root growth and growth period are limited under controlled conditions such as the use of vessels or pots for cultivation compared with those under field experiments. Rhizosphere size is also restricted under controlled conditions but clear root images may nonetheless be obtained by minimizing root loss. The root box-pin board method constrains the rhizosphere, but it is not suitable for sequential observations as the root box is several centimeters thick and the soil is completely rinsed off during root sampling. However, the whole root system may be obtained using this method because root loss and destruction are minimized (Fig. 2; Kono *et al.* 1987). The rhizotron is a nondestructive 2D root imaging method, but it also restricts the rhizosphere size. When soil is used for cultivation, the soil com-

pounds interfere with image capture and prevent the acquisition of whole-root system images. The GLO-Roots system overcomes this problem using the *Arabidopsis thaliana*-transformed luminescence reporter gene (Rellán-Álvarez *et al.* 2015). Hydroponic, agar plate, and semi-hydroponic systems have been used for nondestructive root imaging and time-sensitive observations (Chen *et al.* 2020, Jeudy *et al.* 2016). Under these systems, the underground and sometimes the aboveground parts are relatively uniform. Hence, we can obtain highly reproducible data compared with those generated from soil and field experiments. However, the RSA under these conditions may differ from those for roots grown under controlled soil conditions (Ma *et al.* 2019). Hydrogel-based transparent soil may be useful for root phenotyping (Ma *et al.* 2019). This cost-effective system requires no specific nondestructive 3D imaging devices. The RSA of plants grown under hydrogel systems more closely resembles that of plants grown in soil than those for plants raised hydroponically. Thus, the hydrogel-bead system may mimic soil experiments (Ma *et al.* 2019).

Fig. 2. Root box-pin board root sampling method. (A) Root sampling pin board. (B) Insertion of pin board plus plastic film into the soil in root box for collecting the whole root system. (C) Removal of root system from pin board with a plastic film after rinsing off the soil with water. (D) Root image prepared using a 2D scanner.

A current trend in root phenotyping is precise and non-destructive 3D imaging techniques such as magnetic resonance imaging (MRI) and X-ray computed tomography (X-ray CT). White neutron beam radiography and tomography are also used in root imaging (Shinohara *et al.* 2020, Tötze *et al.* 2017). As water decays the neutron beam, these systems readily detect water and roots. Both plant RSA (Shinohara *et al.* 2020, Tötze *et al.* 2017) and rhizosphere water content can be clearly visualized by neutron tomography (Tötze *et al.* 2017). However, neutron beam irradiation may damage plant tissues. In contrast, MRI and X-ray CT have no such negative effects on plants (van Dusschoten *et al.* 2016, Zappala *et al.* 2013). Both MRI and X-ray CT may be combined with positron emission tomography (PET) to visualize carbon allocation (Garbout *et al.* 2012, Jahnke *et al.* 2009). While both techniques can produce clear 3D root images, X-ray CT can resolve them into thin root diameters (Metzner *et al.* 2015). Furthermore, X-ray CT is more widely used than MRI for root phenotyping as its cost is lower and non-medical X-ray CT scanners with vertical sample loading are available (Atkinson *et al.* 2019). Nevertheless, both techniques only slowly scan the RSA, reconstruct 3D images, and extract RSA traits. Teramoto *et al.* (2020) reported the development of a high-

throughput rice (*Oryza sativa*) RSA phenotyping platform by X-ray CT. They optimized plant growth and CT scanning conditions and reduced the operating time. CT scanning and image processing could be completed in 10 min and 2–8 min, respectively, depending on hardware performance. However, restricted rhizosphere size is a potential limitation of these imaging methods. Soil water content and bias may affect root imaging by each method. Therefore, most studies use pots of diameter <100 mm in diameter. Nevertheless, the pot size may be enlarged to 200 mm by adjusting the soil type, soil particle size, scanning conditions, and/or root detection algorithms (Teramoto *et al.* 2020). These improvements could help facilitate non-destructive, large-scale RSA analyses, quantitative trait locus (QTL) assays, and genome-wide association studies (GWAS).

Phenotyping root structures and minimum information required for root modeling

The RSA is the result of interactions between genetically driven endogenous growth processes and environmentally determined exogenous constraints (Barthélémy and Caraglio 2007). Continuous root growth and ongoing branching create a highly complex network whose components have definite topology, geometry, and shape (Balduzzi *et al.* 2017). The root network structure or topology supports various fluxes such as the root hydraulic architecture. The interaction between the RSA and its environment depends mainly on 3D root distribution or the RSA geometry (Godin and Sinoquet 2005).

The complete RSA can be automatically or semi-automatically captured by root phenotyping image analysis software such as SmartRoot (Lobet *et al.* 2011) and RootNav (Pound *et al.* 2013). The Root System Markup Language format generates the RSA data on a standard XML format and is shared by various root phenotyping programs (Lobet *et al.* 2015). It involves root topology, geometry, and properties acquired from 2D or 3D images taken at one or more time points. Capturing the complete RSA of real soils is labor-intensive and has a low throughput. However, certain root traits can be evaluated at a relatively high throughput by manual measurements or using image analysis tools such as the Digital Imaging of Root Traits platform (Bucksch *et al.* 2014).

After extracting the root data, it is necessary to identify the traits that are meaningful and pertinent for a specific experiment. Hence, “root ideotype” for a particular research should be defined based on the specific environment that breeders are investigating. “Steep, cheap, and deep” has been proposed as the ideotype root system for maize (Lynch 2013). However, it may vary with soil environment. A deep root system (“deep”) is required because water percolates and nitrates leach into deeper soil strata (Lynch 2013). Under nitrate-deficient conditions, less lateral root branching and low crown root numbers (“steep”)

are suitable (Saengwilai *et al.* 2014, Zhan and Lynch 2015). However, as phosphorus, potassium, and ammonium are relatively immobile, short, shallow root systems with numerous lateral roots and long root hairs can more effectively utilize these resources (Lynch 2013). Therefore, root number, diameter, angle, and branching pattern are important traits in the ideotype for maize nitrogen and water acquisition. As it is important to identify the target (ideotype) root traits for each individual study, it might be useful to simplify an ideotype design by scoring the relative importance of root traits via root modeling. Certain root traits may be used to estimate the input parameters for functional-structural root models simulating RSA dynamics (Freschet *et al.* 2020, Pagès 2016). Functional-structural root models have been extensively used to investigate the relationships between root architectural traits and variability in soil and spatiotemporal nutrient distribution (Dunbabin *et al.* 2013, Ndour *et al.* 2017). These models simulate the structural and spatial distribution of the root system and directly integrate developmental processes such as elongation and branching, and their interaction with root-level soil properties (Pagès and Picon-Cochard 2014). Root architectural models using plant phenotyping data as input parameters have been recently developed. These include ArchiSimple (Pagès *et al.* 2012), DigR (Barczy *et al.* 2018), OpenSimRoot (Postma *et al.* 2017), and CRootBox (Schnepf *et al.* 2018). They were designed to represent interspecies root architectural diversity resulting from interactions with various environmental conditions (Muller *et al.* 2019, Pagès and Picon-Cochard 2014).

For each root category, most models define a set of parameters that specify the main processes such as emission, elongation, and ramification. Emission is specified by the maximum number of basal and shoot-bore roots and root growth time intervals. Elongation is defined by the elongation rate, root lifespan, and maximum root length. Branching is expressed by the length between ramifications, the ratio of the parent-to-daughter root diameter, and geometric data such as insertion angle and tropisms. These parameters must be measured for each root type. ArchiSimple was developed to reduce the number of required parameters (Pagès and Picon-Cochard 2014). It uses only the meristem size or apical diameter as a continuous descriptor of the root developmental capacity. It eliminates the requirement for multiple parameters for each root type and branching order. The meristem size is estimated by the tip diameter of young roots (see Freschet *et al.* 2020). In this model, the elongation rate varies with root diameter. A specific parameter defines the ratio of the lateral-to-mother root diameter and models the evolution of root length and elongation rate through branching orders. Lateral root growth pattern diversity is modeled by incorporating a stochastic function to assign lateral root diameter at emergence. The lateral root types emerge as a consequence of this stochasticity (Muller *et al.* 2019). The root primordium elongates only when its diameter exceeds a specified threshold. ArchiSimple has

been used to characterize lateral root diversity in 140 monocot and dicot species (Pagès 2016). ArchiSimple requires only 13 parameters that can be estimated by excavating the RSA. The minimum diameter (D_{\min} ; smallest diameter of all elongated roots), maximum diameter (D_{\max} ; diameter of the primary root), and the relative diameter range (D_{range}) that characterizes diameter distribution. Diameter distribution is easily acquired using open-source image analysis software such as ImageJ with image data. The potential elongation rate is proportional to the diameter. EL is the slope of the root elongation rate versus the root tip diameter. EL can be approximated for some roots using their length, diameter at the tip (where the root is cylindrical), and their age. To capture branching, it is necessary to measure the interbranch distance on the thick roots (IBD) and the average ratio of diameter of the daughter root to that of the mother root (RDM). The IBD can be estimated from the branching density or directly from the image (Fig. 3). RDM is approximated by sampling some roots and mapping their tip diameter to the one of their mother roots. In Fig. 3, this can be achieved by computing the ratio of the tip diameter of the lateral roots to that of tap root. The final parameter is the coefficient of variation of the diameter of laterals (VarD). This factor allows the differentiation of homogeneous or highly variable laterals. The other parameters are the maximum number of adventitious roots (MNP), their emission rate (ER), the coefficient of growth duration (GD; links root growth duration to root diameter), the coefficient of gravitropism influencing root reorientation and representing plagiotropism or gravitropism, the coefficient of life duration for decay and abscission, and a parameter to compute radial growth (Pagès and Picon-Cochard 2014). These parameters would be easily obtained from “legacy root data”, which have been preserved in old or unpublished formats. Scanning images may also be used for RSA imaging, but one of the simple legacy data may be photographs acquired using cameras in the field (Fig. 3). Here, we used field photographs as legacy data for simulations. The required root parameters were estimated manually. Fig. 3 shows the reconstruction of two soybean genotypes using ArchiSimple. Model parameters were estimated from the legacy data by using image analysis software.

Conclusion and perspectives

Phenomics measures plant architectural traits in the canopy and root system. Phenotyping platforms facilitate these measurements of roots and shoots. Recent advances in root phenomics will enable large-scale, high-throughput, and precise RSA imaging. However, phenomics generally focuses only on the measurement and identification of phenotypic variation in plant traits rather than the relationship between phenotype and function. “Functional phenomics” attempts to describe the relationship between plant phenotype and physiological functions in the same way that

Fig. 3. Soybean root system reconstruction from simulation. The experimental field consists mainly of sand, and therefore, its water content was easy to control. Photographs prepared for RSA measurements in two different cultivars. The lateral root angle, lateral root number, tap and lateral root lengths, interbranch distance on lateral roots (IBD), and diameter range of lateral root including D_{\max} and D_{\min} were measured from photographs. Finally, root systems of the two genotypes at 7 days were simulated using ArchiSimple. Parameters of genotype 309 were as follows: $D_{\min} = 0.19$ mm; $D_{\max} = 0.73$ mm; $EL = 34$ day $^{-1}$; $IBD = 1.48$ mm; $RMD = 0.41$; $VarD = 0.2$ and $angle = 76^{\circ}$. Parameters of genotype 324 were as follows: $D_{\min} = 0.09$ mm; $D_{\max} = 0.70$ mm; $EL = 38$ day $^{-1}$; $IBD = 1.54$ mm; $RMD = 0.30$; $VarD = 0.28$ and $angle = 75^{\circ}$.

“functional genomics” shows the functions of genes and proteins and their interactions (York 2019). There are several important traits in functional root phenomics. Nodal root number and growth angle might correlate with shoot biomass and yield (Saengwilai *et al.* 2014, Slack *et al.* 2018 (<https://doi.org/10.1101/280917>), Wasson *et al.* 2012). Photosynthesis and photosynthate allocation influence total root length and alter root-shoot balance (York *et al.* 2013). Soil resource utilization and root ion uptake kinetics affect root growth and morphology (Griffiths and York 2020). The root cortical aerenchyma is an air space formed by programmed cell death. It reduces the number of living cortical cells, lowers the root segment respiration rates (Fan *et al.* 2003), and facilitates nutrient mobilization (Postma and Lynch 2011). The cortical area is determined by the aerenchyma, cortical cell size, and cortical cell file number (Jaramillo *et al.* 2013). The cortex-to-stele ratio contributes to crop tolerance to soil waterlogging (Yamauchi *et al.* 2019, reviewed in this issue by Yamauchi *et al.* 2021). Therefore, root anatomical features are important for understanding the relationships between root phenotype and plant growth. Ndour *et al.* (2017) presented a functional-structural drought stress RSA model including physiological, morphological, and anatomical data. Linking final yield or root phenotype to physiological, morphological, anatomical, and environmental data is a desirable direction for future RSA analysis. Rhizosphere microbiome composition may be associated with certain types of root morphology (Saleem *et al.* 2018) and domestication in the common bean (*Phaseolus vulgaris*) (Pérez-Jaramillo *et al.* 2017). Elucidation of the interactions between the rhizosphere

microbiome and plant roots is important for breeding highly efficient roots.

To enhance root system efficiency, a whole-plant phenotyping platform associated with the RSA analysis should be developed under various environmental conditions (Tardieu *et al.* 2017). However, traditional root phenotyping methods and old, unpublished data should be still informative for the improvement of root system. Here, we identified and presented the minimum data required for root modeling. These minimum data could be easily extracted from the old format data. We hoped that the methodologies proposed in the present review can enable the re-use of these legacy data.

Author Contribution Statement

H.T. and C.P. wrote the manuscript. H.T. contributed to phenotyping. C.P. contributed to modeling.

Acknowledgments

This work was supported by JST CREST (Grant No. JPMJCR16O2).

Literature Cited

- Atkinson, J.A., M.P. Pound, M.J. Bennett and D.M. Wells (2019) Uncovering the hidden half of plants using new advances in root phenotyping. *Curr. Opin. Biotechnol.* 55: 1–8.
- Balduzzi, M., B.M. Binder, A. Bucksch, C. Chang, L. Hong, A.S. Iyer-Pascuzzi, C. Pradal and E.E. Sparks (2017) Reshaping plant

- biology: qualitative and quantitative descriptors for plant morphology. *Front. Plant Sci.* 8: 117.
- Bao, Y., P. Aggarwal, N.E. Robbins, C.J. Sturrock, M.C. Thompson, H.Q. Tan, C. Tham, L. Duan, P.L. Rodriguez, T. Vernoux *et al.* (2014) Plant roots use a patterning mechanism to position lateral root branches toward available water. *Proc. Natl. Acad. Sci. USA* 111: 9319–9324.
- Barcezi, J.-F., H. Rey, S. Griffon and C. Jourdan (2018) DigR: a generic model and its open source simulation software to mimic three-dimensional root-system architecture diversity. *Ann. Bot.* 121: 1089–1104.
- Barthélémy, D. and Y. Caraglio (2007) Plant architecture: a dynamic, multilevel and comprehensive approach to plant form, structure and ontogeny. *Ann. Bot.* 99: 375–407.
- Bucksch, A., J. Burridge, L.M. York, A. Das, E. Nord, J.S. Weitz and J.P. Lynch (2014) Image-based high-throughput field phenotyping of crop roots. *Plant Physiol.* 166: 470–486.
- Chen, T.W., L. Caberera-Bosquet, S.A. Prado, R. Perez, S. Artzet, C. Pradal, A. Coupel-Ledru, C. Fournier and F. Tardieu (2019) Genetic and environmental dissection of biomass accumulation in multi-genotype maize canopies. *J. Exp. Bot.* 70: 2523–2534.
- Chen, Y., J. Palta, P.V.V. Prasad and K.H.M. Siddique (2020) Phenotypic variability in bread wheat root systems at the early vegetative stage. *BMC Plant Biol.* 20: 185.
- Correa, J., J.A. Postma, M. Watt and T. Wojciechowski (2019) Soil compaction and the architectural plasticity of root systems. *J. Exp. Bot.* 70: 6019–6034.
- Dunbabin, V.M., J.A. Postma, A. Schnepf, L. Pagès, M. Javaux, L. Wu, D. Leitner, Y.L. Chen, Z. Rengel and A.J. Diggle (2013) Modelling root-soil interactions using three-dimensional models of root growth, architecture and function. *Plant Soil* 372: 93–124.
- Fan, M., J. Zhu, C. Richards, K.M. Brown and J.P. Lynch (2003) Physiological roles for aerenchyma in phosphorus-stressed roots. *Funct. Plant Biol.* 30: 493–506.
- Freschet, G., L. Pagès, C. Iversen, L. Comas, B. Rewald, C. Roumet, J. Klimešová, M. Zadworny, H. Poorter, J. Postma *et al.* (2020) A starting guide to root ecology: strengthening ecological concepts and standardizing root classification, sampling, processing and trait measurements. <https://hal.archives-ouvertes.fr/hal-02918834>.
- Garbout, A., L.J. Munkholm, S.B. Hansen, B.M. Petersen, O.L. Munk and R. Pajor (2012) The use of PET/CT scanning technique for 3D visualization and quantification of real-time soil/plant interactions. *Plant Soil* 352: 113–127.
- Godin, C. and H. Sinoquet (2005) Functional-structural plant modelling. *New Phytol.* 166: 705–708.
- Griffiths, M. and L.M. York (2020) Targeting root ion uptake kinetics to increase plant productivity and nutrient use efficiency. *Plant Physiol.* 182: 1854–1868.
- Guimarães, P.H.R., I.P. de Lima, A.P. de Castro, A.C. Lanna, P. Guimarães Santos Melo and M. de Raïssac (2020) Phenotyping root systems in a set of Japonica rice accessions: Can structural traits predict the response to drought? *Rice (N Y)* 13: 67.
- Horton, P. (2000) Prospects for crop improvement through the genetic manipulation of photosynthesis: morphological and biochemical aspects of light capture. *J. Exp. Bot.* 51: 475–485.
- Jahnke, S., M.I. Menzel, D. Van Dusschoten, G.W. Roeb, J. Bühler, S. Minwuelet, P. Blümler, V.M. Temperton, T. Hombach, M. Streun *et al.* (2009) Combined MRI-PET dissects dynamic changes in plant structures and functions. *Plant J.* 59: 634–644.
- Jaramillo, R.E., E.A. Nord, J.G. Chimungu, K.M. Brown and J.P. Lynch (2013) Root cortical burden influences drought tolerance in maize. *Ann. Bot.* 112: 429–437.
- Jeuzy, C., M. Adrian, C. Baussard, C. Bernard, E. Bernaud, V. Bourion, H. Busset, L. Cabrera-Bosquet, F. Cointault, S. Han *et al.* (2016) RhizoTubes as a new tool for high throughput imaging of plant root development and architecture: Test, comparison with pot grown plants and validation. *Plant Methods* 12: 31.
- Johnson, M.G., D.T. Tingey, D.L. Phillips and M.J. Storm (2001) Advancing fine root research with minirhizotrons. *Environ. Exp. Bot.* 45: 263–289.
- Kimura, R., M. Kamichika, N. Takayama, N. Matsuoka and X. Zhang (2004) Heat balance and soil moisture in the Loess Plateau [Shanxi], China. *J. Agr. Meteorol. (Tokyo)* 60: 103–113.
- Kono, Y., A. Yamauchi, T. Nonoyama, J. Tatsumi and N. Kawamura (1987) A revised experimental system of root-soil interaction for laboratory workers. *Env. Cont. Biol.* 25: 141–151.
- Kücke, M., H. Schmid and A. Spiess (1995) A comparison of four methods for measuring roots of field crops in three contrasting soils. *Plant Soil* 172: 63–71.
- Liu, S., P. Martre, S. Buis, M. Abichou, B. Andrieu and F. Baret (2019) Estimation of plant and canopy architectural traits using the digital plant phenotyping platform. *Plant Physiol.* 181: 881–890.
- Lobet, G., L. Pagès and X. Draye (2011) A novel image-analysis toolbox enabling quantitative analysis of root system architecture. *Plant Physiol.* 157: 29–39.
- Lobet, G., M.P. Pound, J. Diener, C. Pradal, X. Draye, C. Godin, M. Javaux, D. Leitner, F. Meunier, P. Nacry *et al.* (2015) Root system markup language: toward a unified root architecture description language. *Plant Physiol.* 167: 617–627.
- Lynch, J.P. (2007) Roots of the second green revolution. *Aust. J. Bot.* 55: 493–512.
- Lynch, J.P. (2013) Steep, cheap and deep: an ideotype to optimize water and N acquisition by maize root systems. *Ann. Bot.* 112: 347–357.
- Ma, L., Y. Shi, O. Siemianowski, B. Yuan, T.K. Egner, S.V. Mirnezami, K.R. Lind, B. Ganapathysubramanian, V. Venditti and L. Cademartiri (2019) Hydrogel-based transparent soils for root phenotyping in vivo. *Proc. Natl. Acad. Sci. USA* 116: 11063–11068.
- Mathan, J., J. Bhattacharya and A. Ranjan (2016) Enhancing crop yield by optimizing plant developmental features. *Development* 143: 3283–3294.
- McGrail, R.K., D.A. Van Sanford and D.H. McNear, Jr. (2020) Trait-based root phenotyping as a necessary tool for crop selection and improvement. *Agronomy* 10: 1328.
- Metzner, R., A. Eggert, D. Van Dusschoten, D. Pflugfelder, S. Gerth, U. Schurr, N. Uhlmann and S. Jahnke (2015) Direct comparison of MRI and X-ray CT technologies for 3D imaging of root systems in soil: potential and challenges for root trait quantification. *Plant Methods* 11: 1–11.
- Muller, B., Y. Guédon, S. Passot, G. Lobet, P. Nacry, L. Pagès, M. Wissuwa and X. Draye (2019) Lateral roots: Random diversity in adversity. *Trends Plant Sci.* 24: 810–825.
- Ndour, A., V. Vadez, C. Pradal and M. Lucas (2017) Virtual plants need water too: Functional-structural root system models in the context of drought tolerance breeding. *Front. Plant Sci.* 8: 1577.
- Paez-Garcia, A., C.M. Motes, W. Scheible, R. Chen, E.B. Blancaflor and M.J. Monteros (2015) Root traits and phenotyping strategies for plant improvement. *Plants (Basel)* 4: 334–355.
- Pagès, L., D. Moreau, V. Sarlikioti, H. Boukcim and C. Nguyen (2012) ArchiSimple: A parsimonious model of the root system architecture. 2012 IEEE 4th International Symposium on Plant

- Growth Modeling, Simulation, Visualization and Applications, IEEE.
- Pagès, L. and C. Picon-Cochard (2014) Modelling the root system architecture of Poaceae. Can we simulate integrated traits from morphological parameters of growth and branching? *New Phytol.* 204: 149–158.
- Pagès, L. (2016) Branching patterns of root systems: Comparison of monocotyledonous and dicotyledonous species. *Ann. Bot.* 118: 1337–1346.
- Pérez-Jaramillo, J.E., V.J. Carrión, M. Bosse, L.F. Ferrão, M. de Hollander, A.A.F. Garcia, C.A. Ramirez, R. Mendes and J.M. Raaijmakers (2017) Linking rhizosphere microbiome composition of wild and domesticated *Phaseolus vulgaris* to genotypic and root phenotypic traits. *ISME J.* 11: 2244–2257.
- Postma, J.A. and J.P. Lynch (2011) Theoretical evidence for the functional benefit of root cortical aerenchyma in soils with low phosphorus availability. *Ann. Bot.* 107: 829–841.
- Postma, J.A., C. Kuppe, M.R. Owen, N. Mellor, M. Griffiths, M.J. Bennett, J.P. Lynch and M. Watt (2017) OpenSimRoot: widening the scope and application of root architectural models. *New Phytol.* 215: 1274–1286.
- Pound, M.P., A.P. French, J.A. Atkinson, D.M. Wells, M.J. Bennett and T. Pridmore (2013) RootNav: Navigating images of complex root architectures. *Plant Physiol.* 162: 1802–1814.
- Rellán-Álvarez, R., G. Lobet, H. Lindner, P.-L. Pradier, J. Sebastian, M.-C. Yee, Y. Geng, C. Trontin, T. LaRue, A. Schragger-Lavelle *et al.* (2015) GLO-Roots: An imaging platform enabling multi-dimensional characterization of soil-grown root systems. *Elife* 4: e07597.
- Rogers, E.D. and P.N. Benfey (2015) Regulation of plant root system architecture: implications for crop advancement. *Curr. Opin. Biotechnol.* 32: 93–98.
- Saengwilai, P., X. Tian and J.P. Lynch (2014) Low crown root number enhances nitrogen acquisition from low-nitrogen soils in maize. *Plant Physiol.* 166: 581–589.
- Saleem, M., A.D. Law, M.R. Sahib, Z.H. Pervaiz and Q. Zhang (2018) Impact of root system architecture on rhizosphere and root microbiome. *Rhizosphere* 6: 47–51.
- Schnepf, A., D. Leitner, M. Landl, G. Lobet, T.H. Mai, S. Morandage, C. Sheng, M. Zörner, J. Vanderborght and H. Vereecken (2018) CRootBox: A structural–functional modelling framework for root systems. *Ann. Bot.* 121: 1033–1053.
- Shinohara, T., T. Kai, K. Oikawa, T. Nakatani, M. Segawa, K. Hiroi, Y. Su, M. Ooi, M. Harada, H. Iikura *et al.* (2020) The energy-resolved neutron imaging system, RADEN. *Rev. Sci. Instrum.* 91: 043302.
- Tardieu, F., L. Cabrera-Bosquet, T. Pridmore and M. Bennett (2017) Plant phenomics, from sensors to knowledge. *Curr. Biol.* 27: R770–R783.
- Teramoto, S., S. Takayasu, Y. Kitomi, Y. Arai-Sanoh, T. Tanabata and Y. Uga (2020) High-throughput three-dimensional visualization of root system architecture of rice using X-ray computed tomography. *Plant Methods* 16: 1–14.
- Teramoto, S. and Y. Uga (2020) A deep learning-based phenotypic analysis of rice root distribution from field images. *Plant Phenomics* 2020: 3194308.
- Tilman, D. (1998) The greening of the green revolution. *Nature* 396: 211–212.
- Tötze, C., N. Kardjilov, I. Manke and S.E. Oswald (2017) Capturing 3D water flow in rooted soil by ultra-fast neutron tomography. *Sci. Rep.* 7: 1–9.
- Trachsel, S., S.M. Kaeppeler, K.M. Brown and J.P. Lynch (2011) Shovelomics: High throughput phenotyping of maize (*Zea mays* L.) root architecture in the field. *Plant Soil* 341: 75–87.
- van Dusschoten, D., R. Metzner, J. Kochs, J.A. Postma, D. Pflugfelder, J. Bühler, U. Schurr and S. Jahnke (2016) Quantitative 3D analysis of plant roots growing in soil using magnetic resonance imaging. *Plant Physiol.* 170: 1176–1188.
- Wasson, A., L. Bischof, A. Zwart and M. Watt (2016) A portable fluorescence spectroscopy imaging system for automated root phenotyping in soil cores in the field. *J. Exp. Bot.* 67: 1033–1043.
- Wasson, A.P., R. Richards, R. Chatrath, S. Misra, S.S. Prasad, G. Rebetzke, J. Kirkegaard, J. Christopher and M. Watt (2012) Traits and selection strategies to improve root systems and water uptake in water-limited wheat crops. *J. Exp. Bot.* 63: 3485–3498.
- Weaver, J.E., F.C. Jean and J.W. Crist (1922) Development and activities of roots of crop plants, a study in crop ecology. *Agronomy & Horticulture*, p. 511.
- Wu, J. and Y. Guo (2014) An integrated method for quantifying root architecture of field-grown maize. *Ann. Bot.* 114: 841–851.
- Yamauchi, T., F. Abe, N. Tsutsumi and M. Nakazono (2019) Root cortex provides a venue for gas-space formation and is essential for plant adaptation to waterlogging. *Front. Plant Sci.* 10: 259.
- Yamauchi, T., K. Noshita and N. Tsutsumi (2021) Climate-smart crops: key root anatomical traits that confer flooding tolerance. *Breed. Sci.* 71 (in press).
- York, L.M., E. Nord and J. Lynch (2013) Integration of root phenes for soil resource acquisition. *Front. Plant Sci.* 4: 355.
- York, L.M. (2019) Functional phenomics: an emerging field integrating high-throughput phenotyping, physiology, and bioinformatics. *J. Exp. Bot.* 70: 379–386.
- Yu, J., J. Shi, X. Ma, P. Dang, Y. Yan, A.I. Mamedov, I. Shainberg and G.J. Levy (2017) Superabsorbent polymer properties and concentration effects on water retention under drying conditions. *Soil Sci. Soc. Am. J.* 81: 889–901.
- Zappala, S., J.R. Helliwell, S.R. Tracy, S. Mairhofer, C.J. Sturrock, T. Pridmore, M. Bennett and S.J. Mooney (2013) Effects of X-ray dose on rhizosphere studies using X-ray computed tomography. *PLoS ONE* 8: e67250.
- Zenone, T., G. Morelli, M. Teobaldelli, F. Fischanger, M. Matteucci, M. Sordini, A. Armani, C. Ferrè, T. Chiti and G. Seufert (2008) Preliminary use of ground-penetrating radar and electrical resistivity tomography to study tree roots in pine forests and poplar plantations. *Funct. Plant Biol.* 35: 1047–1058.
- Zhan, A. and J.P. Lynch (2015) Reduced frequency of lateral root branching improves N capture from low-N soils in maize. *J. Exp. Bot.* 66: 2055–2065.