
Abstract
Salinity is one of the major abiotic stresses that may affect

yield and quality of crops. Salinization, in combination with the
presence of aggressive weeds, such as barnyard grass
(Echinochloa spp.), can be considered one of the factors responsi-
ble for reducing yield in rice fields. The aims of the study were to
evaluate the salt effect on germination and first seedling growth of
six different Italian common barnyard grass (E. crus-galli) popu-
lations (three sensitive and three resistant to ALS-inhibitor herbi-
cides) and to verify the presence of differences in salt response
between populations sensitive and resistant to the ALS-inhibitor
herbicides. Germination tests were conducted under nine different
NaCl concentrations (from 0 mM to 400 mM). Significant differ-
ences in germination capacity were found between sensitive and
resistant populations from 0 mM to 250 mM NaCl; in particular,
germination capacity of the sensitive populations was higher (up
to 90%) than that of the resistant ones (about 70%). The increase
in salinity over 250 mM reduced progressively the germination
capacity: from 300 mM onwards, no significant differences were
found between sensitive and resistant populations and the germi-
nation resulted inhibited for two of them (one sensitive and one
resistant). Speed of germination and root and shoot length of
seedlings were also inversely related to salt concentration. Time
required for achieving 50% of final germination capacity was

extended from about three days at 0 mM NaCl up to about 10-12
days at 400 mM NaCl. Root length and shoot length ranged from
9.88 cm and 6.16 cm, at 0 mM NaCl, to 0.36 cm and 0.41 cm, at
400 mM NaCl. According to the results, there is no a clear evi-
dence that response to saline conditions was related to resistance
towards ALS-inhibitor herbicides, as in some cases significant dif-
ferences were found between populations showing a similar her-
bicide sensitivity. Responses of barnyard grass to salinity are may
play a role in the importance of this weed in future scenarios of
salt intrusion: for example, a lower speed of germination at
increasing salt levels could suggest a delayed emergence of this
weed during crop establishment and first growth. To evaluate the
real consequences in terms of competitions towards the crop,
future studies are needed for assessing the response to salinity of
the main rice varieties cultivated in the environment in which the
E. crus-galli populations tested in this study were collected.

Introduction
Salinity represents one of the major limitations for yield and

quality of a number of different crops (Maggio et al., 2011).
According to the estimates of the Food and Agriculture
Organization of the United Nations, about 20% of irrigated land
worldwide is affected by the increase of the salinity level (Rozema
and Flowers, 2008). This phenomenon is accentuated by the com-
petition for fresh water between agricultural and civil uses, which
is worsened by climate changes, growing population (Maggio et
al., 2011), socio-economic development and water contamination
(Balia and Viezzoli, 2015). Salinity conditions are relevant not
only to arid and semiarid environments and to the southern
regions of the world, but also to the Mediterranean coastal areas.
In Europe, 26 countries (Maggio et al., 2011), in particular Spain,
Portugal, Italy, Greece (Ghiglieri et al., 2012) and France (Puard
et al., 1999) are interested by salinization phenomena (Maggio et
al., 2011). In the coastal areas, salinization of aquifers is usually
caused by saltwater intrusion (Mongelli et al., 2013) as a result of
groundwater overexploitation (Balia and Viezzoli, 2015).

In Italy, this phenomenon is found in various regions, such as
Sardinia (Capaccioni et al., 2005), the Catania Plain (Capaccioni
et al., 2005), Tuscany (Barrocu, 2003), the Tiber Delta (De Luca
et al., 2005), Campania, Calabria (Barrocu, 2003) and the Adriatic
coast (Ghiglieri et al., 2012), especially the Po Plain (Antonellini
et al., 2008).

Some of these areas, in particular the Po Plain and the
Oristano province (Sardinia), are used for rice cultivation. In these
areas, the process of salinization may contribute to reduce crop
yield, together with the presence of highly problematic weeds. In
fact, salinity represents one of the environmental conditions that
affect seed germination and plant growth (Sadeghloo et al., 2013),
both in weeds and in crops. The knowledge of the ability of seeds

Correspondence: Francesco Vidotto, Dipartimento di Scienze Agrarie,
Forestali e Alimentari, Università degli Studi di Torino, Largo Braccini
2, 10095 Grugliasco (TO), Italy.
E-mail: francesco.vidotto@unito.it

Key words: Salinity; weeds; rice; barnyard grass; herbicide resistance.

Acknowledgements: the authors want to recognize the two anonymous
reviewers and the Editor for their valuable contribution to the improve-
ment of this paper. The paper is attributable in equal parts to the authors.

Received for publication: 26 June 2017.
Revision received: 4 September 2017.
Accepted for publication: 6 September 2017.

©Copyright F. Serra et al., 2018
Licensee PAGEPress, Italy
Italian Journal of Agronomy 2018; 13:1046
doi:10.4081/ija.2018.1046

This article is distributed under the terms of the Creative Commons
Attribution Noncommercial License (by-nc 4.0) which permits any non-
commercial use, distribution, and reproduction in any medium, provid-
ed the original author(s) and source are credited.

Effect of salinity on Echinochloa crus-galli germination as affected
by herbicide resistance
Francesca Serra, Silvia Fogliatto, Francesco Vidotto
Dipartimento di Scienze Agrarie, Forestali e Alimentari, Università degli Studi di Torino, Grugliasco (TO), Italy

 [Italian Journal of Agronomy 2018; 13:1046] [page 221]

 Italian Journal of Agronomy 2018; volume 13:1046

Non
-co

mmerc
ial

 us
e o

nly

[page 222] [Italian Journal of Agronomy 2018; 13:1046]

to germinate in different environmental conditions, including
salinity, is considered of fundamental importance not only for crop
establishment, but also for estimating weed development in agri-
cultural ecosystems (Koger et al., 2004; Benvenuti, 2011).

Among the main weed species that infest rice fields, barnyard
grasses (several species of the genus Echinochloa P. Beauv.),
weedy rice (Oryza sativa L.), and sedges (mainly the genus
Cyperus L.) are some of the most troublesome, able to cause sig-
nificant yield losses (Panozzo et al., 2013).

In particular, Echinochloa spp. have been key weeds in almost
all rice systems worldwide, including European and Italian rice
fields. These weeds are characterized by C4 photosynthetic path-
way and some species are able to grow both in dry and flooded
conditions (Vidotto et al., 2007). Echinochloa spp. exhibit great
competition effects towards rice, especially during early stages of
cultivation. Gibson et al. (2002), for example, found that the com-
petition established by Echinochloa spp. is significantly lower if a
rice field is maintained free from these weeds during the first 30
days after seeding.

Echinochloa spp. can be distinguished in red or white biotypes
on the basis of the different pigmentation at the basal sheaths of the
plant. It has been established that this different plant pigmentation
could reflect differences in herbicide sensitivity of the weed
(Tabacchi et al., 2006). Problems associated with Echinochloa spp.
management have worsened in the last decade, due to the selection
of populations resistant to different herbicides applied in rice field,
in particular ALS and ACC-ase inhibitors (Panozzo et al., 2013).
In the search of alternative and effective techniques for controlling
these weeds, several methods have been tested, including biocon-
trol agents (Hershenhorn et al., 2016) and the use of rice varieties
tolerant to herbicides (Kraehmer et al., 2017).

Even though the area of rice cultivation affected by saliniza-
tion is increasing at global level, the response of rice weeds to salt
conditions and the potential influences on weed ecology and com-
petition effects have been poorly investigated so far. The stress due
to the presence of salt causes physiological and biochemical alter-
ations and tolerance to salinity in plants is related to the synthesis
(induced by the stress) of several compounds, including abscisic
acid (ABA), glycinebetaine, organic acids, proline, polyamine and
polyols (Cowan et al., 1992). The functions of these compounds in
response to salt stress seem to be those of chemical signals, osmot-
ic adjustment, free radical scavenging, preservation of proteins and
membrane integrity. As concerns the grass weeds, it was found that
the tolerance to saline conditions is due to their capacity in uptake
and translocation of Na+, maintaining K+, and osmotic regulation
through the accumulation of proline and glycinebetaine, even
though salt tolerance in E. crus-galli seems to be not related to Na+

adsorption changes (Yamamoto et al., 2003).
In the case of Echinochloa spp., in particular, it is not yet

entirely clear what is the effect of salt stress on their behaviour and
physiological pathways. In these terms, a potential delay in germi-
nation or a negative influence on seedling establishment and first
growth due to salinity could potentially alter the role of these
weeds in rice production systems. In addition, the knowledge of
the interactions between response to salinity and other agronomi-
cal relevant traits, such as herbicide resistance, is essential to esti-
mate potential future impacts of salinity on Echinochloa spp. man-
agement in rice. In particular, it is not clear if there is interaction
between herbicide resistance and salt stress and what could be the
biochemical mechanisms involved.

This study aimed to evaluate the effect of salinity on germina-
tion of different common barnyard grass (E. crus-galli (L.) P.
Beauv.) populations collected in the Italian rice area and to verify

the presence of differences in terms of salt sensitivity between pop-
ulations that are susceptible or resistant to ALS-inhibitor herbi-
cides.

Materials and methods

Seed collection
Seeds of six common barnyard grass populations (E. crus-

galli) were used during the trials. The seeds were collected
between 2010 and 2012 in Italian rice fields, which underwent
repeated applications of penoxsulam since many years.
Penoxsulam is a broad-spectrum ALS-inhibitor herbicide used in
rice to control common barnyard grass, water-plantain (Alisma
plantago-aquatica L.), red stem (Ammannia coccinea Rottb.) and
other weeds. After collection, the seeds were let dry at room tem-
perature for about one week and then stored at +5°C. At different
timings, seedlings from an aliquot of the collected seed lots were
tested for resistance to ALS-inhibitor herbicides via a greenhouse
bioassay and a molecular study that confirmed the presence of tar-
get site resistance in three populations (labelled r1, r2, and r3) due
to Trp-574-Leuc point mutation in the ALS gene (unpublished
data). Thus, the other three populations (s1, s2, and s3) were con-
sidered sensitive to penoxsulam. For the present study, seeds of the
six populations were taken for the same collected seed lots.

Effect of water salinity on germination
In order to evaluate the effect of water salinity on the germina-

tion, 20 seeds for each population were placed in Petri dishes (9 cm
diameter) lined with one filter paper imbibed with 5 mL of deion-
ized water or saline solution.

Nine different salt concentrations were applied. Salt solutions
were prepared by dissolving NaCl in deionized water at the follow-
ing concentrations: 0 mM, 50 mM, 100 mM, 150 mM, 200 mM,
250 mM, 300 mM, 350 mM, and 400 mM. These nine salt concen-
trations were selected among those applied in previous studies
(Chauhan and Johnson, 2009; Sadeghloo et al., 2013; Opeña et al.,
2014) and according to the water salinity levels found in some
European rice cultivation areas (Isla et al., 2003; Gay et al., 2010;
Moret-Fernández and Herrero, 2015) in order to be able to com-
pare the results of our trial with those found in other studies carried
out in analogous conditions and in order to use saline concentra-
tions that can be found in the area from which the six common
barnyard grass populations tested came from. The number of doses
was selected following the guidelines provided by Holland-Letz
and Kopp-Schneider (2015).

Three replicates for each salt treatment were used. Petri dishes
were sealed with Parafilm to avoid drying and contamination.
Afterward, they were incubated in a growth chamber at a constant
temperature of 25°C and arranged in a randomized complete block
design.

Seed germination was recorded every day for 15 days.
Moreover, at the end of the incubation period (15th day), length of
roots and shoots of a sample of 10 seeds for each Petri dish was
determined.

Two runs of the entire experiment were carried out.

Statistical analyses
ANOVA was carried out on data of germination capacity (total

of number of seeds germinated by the end of germination test),
speed of germination and length of roots and shoots in order to test

 Article

Non
-co

mmerc
ial

 us
e o

nly

the effects of population, NaCl concentration and experiment run.
The test was conducted using the open source programme and
environment R (R Core Team, 2016)

A regression analysis was performed on data of germination
capacity. The fitted model was the following 3-parameter log-
logistic regression model (Streibig et al., 1993; Knezevic et al.,
2007; Vidotto et al., 2013):

(1)

where Y is the germination capacity, x is the NaCl concentration in
mM, d is the upper limit, and b is the relative slope at the point of
inflection e.

Model fitting was performed using the function drm of the
add-on package drc of the programme R (Ritz and Streibig, 2012;
Ritz et al., 2015).

The same model was also used to describe the effect on speed
of germination, as the relationship between duration of germina-
tion test and cumulated number of germinated seeds. The analysis
was conducted separately for each salt concentration with the time
(days) as the parameter x in Eq. (1) and cumulated germination as
the dependent variable Y. Furthermore, the same analysis was
applied to model the relationship between NaCl concentrations
(independent variable) and either the length of roots or length of
shoots (dependent variables).

The effective concentrations required to reduce by 50% either
germination capacity or shoot or root length in comparison to the
values obtained at 0 mM salt concentration (EC50) were estimated
from the fitted models using the function ED of the package drc.
In the case of cumulated germination, the number of days required
to obtain 50% of final total cumulated germination was calculated.
The values of EC50 were used to perform pair-wise comparisons
between populations, or between averages among resistant or sus-
ceptible populations, by calculating a Sensitivity Index (SI):

(2)

where A and B refer to two generic populations under comparison.
SI was also calculated by considering EC50(A) and EC50(B) in Eq.
2 as estimated by pooling data of resistant or susceptible popula-
tions, respectively.

The significance of SI of each comparison was calculated by
using the function EDcomp of the package drc of the R pro-
gramme.

Results and discussion

Germination capacity
The results showed that the germination of the tested weed bio-

types was affected by the salt treatments (Figure 1).
The analysis of variance showed significant differences in

terms of germination capacity between resistant and sensitive pop-
ulations from 0 mM NaCl to 250 mM NaCl (Table 1). At these
saline doses, the germination capacity of the sensitive populations
ranged from about 84% to 94% and resulted greater than that of the
resistant ones, which ranged from about 60% to 71%.

Seed germination remained quite stable up to a saline concen-
tration of 250 mM, with values slightly above 60% and 80% for
resistant and sensitive populations, respectively. These germina-
tion values were similar to those recorded in previous studies on

 [Italian Journal of Agronomy 2018; 13:1046] [page 223]

 Article

Figure 1. Seed germination (%) of the tested barnyard grasses
populations as function of NaCl concentration, as fitted by the
following log-logistic model Y = d/{1+exp[b(log(x) – log(e))]}.
Blue line: population r1; orange line: r2; green line: r3; cyan line:
s1; black line: s2; red line: s3.

Table 1. Seed germination capacity (expressed as percentage of germinated seeds) at 15 days of resistant (R) and sensitive (S) popula-
tions from 0 mM to 400 mM NaCl concentrations. R and S are averages from ALS-herbicide resistant (r1, r2, and r3) and sensitive (s1,
s2 and s3) populations, respectively.

Population 0 50 100 150 200 250 300 350 400
 (mM) (mM) (mM) (mM) (mM) (mM) (mM) (mM) (mM)

R 69.44 71.11 69.44 67.50 60.55 63.33 50.55 36.11 13.89
S 91.11 93.89 90.55 92.78 87.78 83.89 69.44 34.44 12.78
t-test significance * * * * * * ns ns ns
R, populations resistant to ALS-inhibitor herbicides (r1, r2, and r3); S, populations susceptible to ALS-inhibitor herbicides (s1, s2, and s3); *P≤0.05; ns: P>0.05.

Non
-co

mmerc
ial

 us
e o

nly

[page 224] [Italian Journal of Agronomy 2018; 13:1046]

E. glabrescens Munro ex Hook in which at a salt concentration of
200 mM the germination was more than 60% and averaged about
73% at 250 mM NaCl (Opeña et al., 2014); similar germination
level (68%) was also found on E. crus-galli at a salt concentration
of 225 mM (Sadeghloo et al., 2013). Conversely, in trials carried
out by Chauhan and Johnson (2009), germination of E. colona (L.)
Link was totally inhibited at the salt concentration of 200 mM. In
our study, increasing salt concentration above 250 mM reduced
seed germination, until about 13% germination at 400 mM NaCl,
with no differences between resistant and sensitive populations. At
400 mM NaCl germination was inhibited for the populations s2
and r2, while it ranged from 5% to 33% for the populations s1 and
s3, respectively (Figure 1). At the same NaCl concentration
Sadeghloo et al. (2013) found that germination was completely
inhibited. Previous studies on E. colona and E. glabrescens also
found a linear decrease of germination with the increase of salt
concentration (Chauhan and Johnson, 2009; Opeña et al., 2014).

The EC50 for germination capacity was the lowest for the resis-
tant population r2 (EC50 274.47 mM), while the highest for the sen-
sitive population s3 (EC50 380.73 mM) (Table 2). The pairwise
comparison between populations showed significant differences
between population s2 and population r3 and between population
r2 and s3 (Table 3). Furthermore, significant differences were also
found between the resistant populations r2 and r3. According to
these results, there is no a clear evidence that response to saline
conditions was influenced by sensitivity towards ALS-inhibitor
herbicides, as in some cases significant differences were found
between populations showing a similar herbicide sensitivity (such
in the case of s2 vs s3 and r2 vs r3).

Speed of germination
The results obtained showed that the appearance of the first

germinated seeds delayed with the increase of NaCl concentration
(Figure 2). An analogous trend was found by Hakim et al. (2011)
during a germination test conducted on different weeds, including
E. crus-galli and E. colona. At 0 mM NaCl concentration the seeds
began to germinate between the second and the third day from the
start of germination test and reached their maximum germination
between the fourth and the ninth day. Furthermore, at 0 mM NaCl
only populations s1 and r2 showed significant differences in the
time required for achieving 50% of their final germination capaci-
ty: in particular, population s1 required 2.48 days while population
r2 needed 3.84 days (Table 4; Figure 2).

For the resistant populations, the time required to reach 50% of
germination capacity ranged, on average, from a minimum of 2.85
days at 50 mM NaCl to a maximum of 12.42 days at 400 mM
NaCl; averaging among sensitive populations, EC50 ranged from a
minimum of 3.42 days to a maximum of 10.26 days, respectively,
at 50 mM and 400 mM salt concentration (Figure 2). At the higher
saline concentrations, the barnyard grass populations tested in our
trials showed a speed of germination greater than that found by
Hakim et al. (2011): in fact, in their study, the authors observed
that E. crus-galli and E. colona began to germinate after 12-15
days. Pairwise comparisons showed the presence of significant dif-
ferences between resistant and sensitive populations at 50 mM,
200 mM, 250 mM and 300 mM NaCl concentrations (Table 4).
Furthermore, significant differences were found within resistant
and within sensitive populations at salt concentrations of 50 mM
(s1 vs s2 and r2 vs r3), 200 mM (r2 vs r3), 250 mM (r1 vs r2) and
300 mM (s1 vs s2). As observed for germination capacity, also in
the case of speed of germination there is no a clear evidence that
sensitive and resistant populations react differently to increasing
NaCl concentrations.

 Article

Table 3. SI values of germination capacity (ratio between EC50 of
two populations) of the pairwise comparisons between tested
populations. SI values are tested against the hypothesis that they
are not dissimilar to 1 and the P values of this test are reported.

Compared populations SI P value

r1/s1 1.11 ns
r1/s2 1.32 ns
r1/r2 1.37 ns
r1/s3 0.99 ns
r1/r3 0.99 ns
s1/s2 1.19 ns
s1/r2 1.24 ns
s1/s3 0.89 ns
s1/r3 0.89 ns
s2/r2 1.04 ns
s2/s3 0.75 *
s2/r3 0.75 *
r2/s3 0.72 *
r2/r3 0.72 *
s3/r3 1.00 ns
*P≤0.05.

Table 4. SI values of speed of germination (ratio between EC50 of
two populations) of the pairwise comparisons between tested
populations. SI values are tested against the hypothesis that they
are not dissimilar to 1 and the P values of this test are reported.
Only comparisons giving P values ≤0.05 are included.

NaCl Compared SI P value
concentrations (mM) populations

0 s1/r2 0.64 *
50 s1/s2 0.78 *
 s1/r2 0.78 *
 s1/r3 1.47 *
 s2/r3 1.89 *
 r2/r3 1.89 *
200 s2/r3 1.73 *
 r2/r3 1.61 *
250 r1/s2 0.64 *
 r1/r2 0.60 *
 s1/r3 1.43 *
 s2/r3 1.79 *
300 r1/s2 0.55 *
 s1/s2 0.69 *
 s2/r3 1.94 *
*P≤0.05

Table 2. NaCl concentration required to reduce by 50% seed ger-
mination capacity (EC50) of the tested populations. Values in
brackets are the standard error.

Population code EC50

r1 377.46 (58.18)
r2 274.47 (45.63)

r3 379.91 (28.25)
s1 339.61 (19.02)
s2 286.21 (27.66)
s3 380.73 (35.94)

Non
-co

mmerc
ial

 us
e o

nly

Length of roots and shoots
The results showed that, in all the tested populations, the

length of roots decreased with increasing NaCl concentrations
(Figure 3). Root length ranged, on average, from 9.88 cm at 0 mM
NaCl to 0.36 cm at 400 mM NaCl. A similar trend was found by

Hakim et al. (2011) on E. crus-galli and E. colona, in which a pro-
gressive reduction of root length with the increase of saline con-
centration was observed. The value of EC50 for root length in resis-
tant populations averaged 162.60 mM, with a minimum of
96.36 mM for the population r2 and a maximum of 230.98 mM for

 [Italian Journal of Agronomy 2018; 13:1046] [page 225]

 Article

Figure 2. Cumulated percent of germinated seeds as function of duration of germination test, as fitted by the following log-logistic
model Y = d/{1+exp[b(log(x) – log(e))]} (graphs) and EC50 values (days) of the different populations at the tested NaCl concentrations.
Blue line: population r1; orange line: r2; green line: r3; cyan line: s1; black line: s2; red line: s3.

Non
-co

mmerc
ial

 us
e o

nly

the population r3. In the case of the sensitive populations, EC50 for
root length averaged 159.76 mM, with a minimum of 114.81 mM
for the population s2 and a maximum of 210.10 mM for the popu-
lation s3 (Table 5).

The pairwise comparisons between populations underlined the
presence of significant differences in root length among some of
the resistant and sensitive populations (Table 6).

Regarding the length of shoots (Figure 4), a similar behaviour
was observed, with shoot length decreasing with the increase of
salt concentration. Shoot length ranged, on average, from 6.16 cm
at 0 mM NaCl to 0.41 cm at 400 mM NaCl. Hakim et al. (2011)
obtained analogous results on different species, including E. crus-
galli and E. colona. In general, the values of EC50 for shoot length
were higher than those recorded for root length, indicating that
shoot growth was apparently less affected by salinity than root
growth. In resistant populations, EC50 for shoot length was on aver-
age 246.10 mM, with a minimum of 226.47 mM for the population
r2 and a maximum of 261.67 mM for the population r1 (Table 5).
In the case of sensitive populations, EC50 for shoot length was
217.00 mM, with a minimum of 199.23 mM for the population s2
and a maximum of 249.67 mM for the population s3. The pairwise
comparisons between populations underlined the presence of sig-
nificant differences in shoot length among some of the resistant
and sensitive populations (Table 6). As observed for germination
capacity and speed of germinations, there are no clear trends of dif-
ferent tolerance to salinity conditions in the tested populations that
could be attributable to sensitivity to ALS-herbicides.
Nevertheless, a similar behaviour was observed in terms of
response of shoot length to salinity within resistant populations.

Conclusions
The results obtained in this study suggest that in the tested E.

crus-galli populations, seed germination capacity, speed of germi-
nation, root and shoot growth were affected by saline conditions.

A remarkable barnyard grass tolerance to moderate salinity
levels was observed: from 0 mM to 250 mM NaCl the seed germi-
nation capacity was up to 90% in the sensitive populations while it
was about 70% in the resistant ones. Moreover, one of the popula-
tions (s3) showed a good tolerance to salinity, with a percentage of
germination equal to 33%, even at 400 mM NaCl. Although the
resistant tested populations exhibited an intrinsically lower germi-
nation capacity, as shown by the lower values recorder in non-
saline conditions (0 mM NaCl), the response to salinity is similar
to that observed in sensitive populations.

These results are interesting both from an ecological and agro-
nomic perspective. For example, the reduction of speed of germi-
nation at increasing salt levels could suggest a reduced competitive
activity of barnyard grass. Moreover, these results could be poten-

 Article

Table 5. NaCl concentration required to reduce of 50% root and
shoot length (EC50) of populations r1, r2, r3, s1, s2 and s3, aver-
age EC50 for resistant and sensitive populations and their compar-
ison. Values in brackets are the standard error.

Population code EC50 root length EC50 shoot length

r1 160.47 (13.47) 261.67 (12.57)
r2 96.36 (12.24) 226.47 (11.61)
r3 230.98 (7.59) 250.15 (8.49)
s1 154.38 (9.29) 202.09 (11.56)
s2 114.81 (9.06) 199.23 (6.77)
s3 210.10 (10.24) 249.67 (6.38)

Figure 3. Root length of the different populations at the tested
NaCl concentrations, as fitted by the following log-logistic model
Y = d/{1+exp[b(log(x) – log(e))]}. Blue line: population r1; orange
line: r2; green line: r3; cyan line: s1; black line: s2; red line: s3.

Figure 4. Shoot length of the different populations at the tested
NaCl concentrations, as fitted by the following log-logistic model
Y = d/{1+exp[b(log(x) – log(e))]}. Blue line: population r1; orange
line: r2; green line: r3; cyan line: s1; black line: s2; red line: s3.

[page 226] [Italian Journal of Agronomy 2018; 13:1046]

Non
-co

mmerc
ial

 us
e o

nly

tially exploited for predicting weed emergence dynamics through
modelling, also in crops different from rice (Masin et al., 2010,
2012).

The real consequences in terms of competitions towards the
crop should be evaluated also taking into consideration the nega-
tive impact that salinity could have also on germination and first
growth of the crop itself. Future studies are then needed for assess-
ing the response to salinity of the main rice varieties cultivated in
the environment in which the E. crus-galli populations tested in
this study were collected.

References
Antonellini M, Mollema P, Giambastiani B, Bishop K, Caruso L,

Minchio A, Pellegrini L, Sabia M, Ulazzi E, Gabbianelli G,
2008. Salt water intrusion in the coastal aquifer of the southern
Po Plain, Italy. Hydrogeol. J. 16:1541-56.

Balia R, Viezzoli A, 2015. Integrated interpretation of IP and TEM
data for salinity monitoring of aquifers and soil in the coastal
area of Muravera (Sardinia, Italy). Boll. Geofis. Teor. Ed Appl.
56:31-42.

Barrocu G, 2003. Seawater intrusion in coastal aquifers of Italy.
State Seawater Intrusion Coast. Aquifers Mediterr. Coast
SWIM-SWICA Alicante Spain Available from:
http://aguas.igme.es/igme/publica/tiac-02/ITALIA-I.pdf

Benvenuti S, 2011. Potenziale impatto dei cambiamenti climatici
nell’evoluzione floristica di fitocenosi spontanee in agroecosi-
stemi mediterranei. Ital. J. Agron. 4:45-68.

Capaccioni B, Didero M, Paletta C, Didero L, 2005. Saline intru-
sion and refreshening in a multilayer coastal aquifer in the
Catania Plain (Sicily, Southern Italy): dynamics of degradation
processes according to the hydrochemical characteristics of
groundwaters. J. Hydrol. 307:1-16.

Chauhan BS, Johnson DE, 2009. Seed Germination Ecology of

Junglerice (Echinochloa colona): A Major Weed of Rice. Weed
Sci. 57:235-40.

Cowan AK, Rose PD, Horne LG, 1992. Dunaliella salina: a model
system for studying the response of plant cells to stress. J. Exp.
Bot. 43:1535-47.

De Luca A, Preziosi E, Giuliano G, Mastroianni D, Falconi F,
2005. First evaluation of the saltwater intrusion in the Tiber
delta area (Rome, central Italy). In: 18th Salt Water Intrusion
Meeting, Cartagena, Spain. Available from: http://www.swim-
site.nl/pdf/swim18_abstracts/DeLuca.pdf

Gay F, Maraval I, Roques S, Gunata Z, Boulanger R, Audebert A,
Mestres C, 2010. Effect of salinity on yield and 2-acetyl-1-
pyrroline content in the grains of three fragrant rice cultivars
(Oryza sativa L.) in Camargue (France). Field Crops Res.
117:154-60.

Ghiglieri G, Carletti A, Pittalis D, 2012. Analysis of salinization
processes in the coastal carbonate aquifer of Porto Torres (NW
Sardinia, Italy). J. Hydrol. 432-433:43-51.

Gibson KD, Fischer AJ, Foin TC, Hill JE, 2002. Implications of
delayed Echinochloa spp. germination and duration of compe-
tition for integrated weed management in water-seeded rice.
Weed Res. 42:351-8.

Hakim MA, Juraimi AS, Hanafi MM, Selamat A, Ismail MR,
Karim SR, 2011. Studies on seed germination and growth in
weed species of rice field under salinity stress. J. Environ.
Biol. 32:529.

Hershenhorn J, Casella F, Vurro M, 2016. Weed biocontrol with
fungi: past, present and future. Biocontrol Sci. Technol.
26:1313-28.

Holland-Letz T, Kopp-Schneider A, 2015. Optimal experimental
designs for dose–response studies with continuous endpoints.
Arch. Toxicol. 89:2059-68.

Isla R, Aragüés R, Royo A, 2003. Spatial variability of salt-affect-
ed soils in the middle Ebro Valley (Spain) and implications in
plant breeding for increased productivity. Euphytica 134:325-34.

 [Italian Journal of Agronomy 2018; 13:1046] [page 227]

 Article

Table 6. Comparison between r1, r2, r3, s1, s2 and s3 populations for NaCl concentration required to reduce by 50% (SI) root length
and shoot length.

Compared populations Root length Shoot length
 SI P value SI P value

r1/s1 1.04 ns 1.29 *
r1/s2 1.40 * 1.31 *
r1/r2 1.67 * 1.15 ns
r1/s3 0.76 * 1.05 ns
r1/r3 0.69 * 1.05 ns
s1/s2 1.34 * 1.01 ns
s1/r2 1.60 * 0.89 ns
s1/s3 0.73 * 0.81 *
s1/r3 0.67 * 0.81 *
s2/r2 1.19 ns 0.88 *
s2/s3 0.55 * 0.80 *
s2/r3 0.50 * 0.80 *
r2/s3 0.46 * 0.91 ns
r2/r3 0.42 * 0.90 ns
s3/r3 0.91 ns 1.00 ns
*P≤0.05; ns: P>0.05.

Non
-co

mmerc
ial

 us
e o

nly

[page 228] [Italian Journal of Agronomy 2018; 13:1046]

Knezevic SZ, Streibig JC, Ritz C, 2007. Utilizing R software pack-
age for dose-response studies: the concept and data analysis.
Weed Technol. 21:840-8.

Koger CH, Reddy KN, Poston DH, 2004. Factors affecting seed
germination, seedling emergence, and survival of texasweed
(Caperonia palustris). Weed Sci. 52:989-95.

Kraehmer H, Thomas C, Vidotto F, 2017. Rice production in
Europe. In: B.S. Chauhan, K. Jabran, G. Mahajan (eds.). Rice
Production Worldwide, pp. 93-116.

Maggio A, De Pascale S, Fagnano M, Barbieri G, 2011. Saline
agriculture in Mediterranean environments. Ital. J. Agron. 6:7.

Masin R, Loddo D, Benvenuti S, Otto S, Zanin G, 2012. Modeling
weed emergence in Italian Maize Fields. Weed Sci. 60:254–9.

Masin R, Loddo D, Benvenuti S, Zuin MC, Macchia M, Zanin G,
2010. Temperature and Water Potential as Parameters for
Modeling Weed Emergence in Central-Northern Italy. Weed
Sci. 58:216-22.

Mongelli G, Monni S, Oggiano G, Paternoster M, Sinisi R, 2013.
Tracing groundwater salinization processes in coastal aquifers:
a hydrogeochemical and isotopic approach in the Na-Cl brack-
ish waters of northwestern Sardinia, Italy. Hydrol. Earth Syst.
Sci. 17:2917-28.

Moret-Fernández D, Herrero J, 2015. Effect of gypsum content on
soil water retention. J. Hydrol. 528:122-6.

Opeña JL, Chauhan BS, Baltazar AM, 2014. Seed Germination
Ecology of Echinochloa glabrescens and Its Implication for
Management in Rice (Oryza sativa L.) (J. Ali, Ed.). PLoS One
9:e92261.

Panozzo S, Scarabel L, Tranel PJ, Sattin M, 2013. Target-site
resistance to ALS inhibitors in the polyploid species
Echinochloa crus-galli. Pestic. Biochem. Physiol. 105:93-101.

Puard M, Clément G, Mouret JC, Roux-Cuvelier M, 1999.
Strategies for rice salinity tolerance in Mediterranean France.

Cah. Options Méditerr. 40:83-9.
R Core Team, 2016. R: A Language and Environment for

Statistical Computing. R Foundation for Statistical
Computing. Available from: https://www.R-project.org/

Ritz C, Baty F, Streibig JC, Gerhard D, 2015. Dose-response
analysis using R. PLoS One 10:e0146021.

Ritz C, Streibig JC, 2012. Dose response curves and other nonlin-
ear curves in Weed Science and Ecotoxicology with the add-on
package drc in R. Available from: www. bioassay.dk

Rozema J, Flowers T, 2008. Crops for a Salinized World. Science
322:1478.

Sadeghloo A, Asghari J, Ghaderi-Far F, 2013. Seed germination
and seedling emergence of velvetleaf (Abutilon theophrasti)
and Barnyardgrass (Echinochloa crus-galli). Planta Daninha
31:259-66.

Streibig JC, Rudemo M, Jensen JE, 1993. Dose–response curves
and statistical models. In: J.C. Streibig, P. Kudsk (Eds.).
Herbicide Bioassays. CRC Press, Boca Raton, FL, USA, pp.
29-55.

Tabacchi M, Mantegazza R, Spada A, Ferrero A, 2006.
Morphological traits and molecular markers for classification
of Echinochloa species from Italian rice fields. Weed Sci.
54:1086-93.

Vidotto F, De Palo F, Ferrero A, 2013. Effect of short-duration high
temperatures on weed seed germination: High temperatures
affecting weed seeds. Ann. Appl. Biol. 163:454-65.

Vidotto F, Tesio F, Tabacchi M, Ferrero A, 2007. Herbicide sensi-
tivity of Echinochloa spp. accessions in Italian rice fields. Crop
Prot. 26:285-93.

Yamamoto A, Shim I-S, Fujihara S, Yoneyama T, Usui K, 2003.
Physiochemical factors affecting the salt tolerance of
Echinochloa crus-galli Beauv. var. formosensis Ohwi. Weed
Biol. Manag. 3:98-104.

 Article

Non
-co

mmerc
ial

 us
e o

nly

