

Various Litter Species and High Water-Table Levels Hamper Type II Methanotrophs in a Bare Peatland Regeneration Experiment

Andy Siegenthaler, Andreas Gattinger, Andre-Jean Francez, Daniel Gilbert,
Alexandre Buttler, Mauro Tonolla, Edward A. D. Mitchell

► To cite this version:

Andy Siegenthaler, Andreas Gattinger, Andre-Jean Francez, Daniel Gilbert, Alexandre Buttler, et al.. Various Litter Species and High Water-Table Levels Hamper Type II Methanotrophs in a Bare Peatland Regeneration Experiment. 2nd International Symposium on “Peatlands in the Global Carbon Cycle” will be held in Prague, Czech Republic on 25 - 30 September 2009, Sep 2009, Prague, Czech Republic. hal-00421405

HAL Id: hal-00421405

<https://hal.science/hal-00421405>

Submitted on 1 Oct 2009

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.

Various Litter Species and High Water-Table Levels Hamper Type II Methanotrophs in a Bare Peatland Regeneration Experiment

Andy Siegenthaler^{*1}, Andreas Gattinger², André-Jean Francez³, Daniel Gilbert⁴, Alexandre Buttler¹, Mauro Tonolla⁵, and Edward Mitchell⁶

¹EPFL and Swiss Federal Research Institute WSL, Wetlands Research GroupStation 2, CH-1015 Lausanne-Ecublens, Switzerland (andy.siegenthaler@epfl.ch); ²Institut für Bodenökologie, GSF-Forschungszentrum für Umwelt und Gesundheit, Ingolstädter Landstr. 1, D-85764 Neuherberg, Germany; ³Campus de Beaulieu, U.M.R.- C.N.R.S. n° 6553 "Ecobio", CAREN, bâtiment 14BF - 35 042 Rennes cedex Rennes, France; ⁴Laboratoire de Chrono-environnement, Université de Franche-Comté, 4 place Tharradin, BP 71427, F-25 211 MONTBELIARD cedex, France; ⁵Istituto Cantonale di Microbiologia, Via Mirasole 22 A, CH-6500 Bellinzona, Switzerland; ⁶Laboratory of Soil Biology, University of Neuchâtel, Rue Emile Argand 11, CH-2009 Neuchâtel, Switzerland

Significant areas of temperate bogs have been damaged by peat harvesting. After abandonment and spontaneous regeneration, these secondary mires can become important methane sources towards the atmosphere (Basiliko et al., 2007). Recent studies have shown the importance of methane oxidising bacteria (MOB) for the recycling of carbon from methane effluxes (e.g., Dedysh et al., 2001; Raghoebarsing et al., 2005).

We set up a factorial experiment that allowed us to tests the effects of three levels of naturally fluctuating water table depths (13, 22, 35 cm) crossed with the effects of four different litter types (control, *E. vaginatum*, *E. angustifolium*, *S. fallax*). With help of improved 16 rRNA fluorescent in-situ hybridisation techniques we quantified the number of type II methane oxidising bacteria (MOB) living at different depths and just bellow the surface.

The results show that the water table can strongly influence the active type II methanotrophs living in the first 5 cm of the regenerating bare peat. These methane oxidising bacteria were also hampered by the presence of plant litter placed on top of the bare peat surface. This could have important implication for the methane oxidation potential of methane and on restoration management practices.

Literature Cited

Basiliko, N., Blodau, C., Roehm, C., Bengtson, P., and Moore, T.R. (2007) Regulation of decomposition and methane dynamics across natural, commercially mined, and restored northern peatlands. *Ecosystems* 10: 1148-1165.

Figure 1: Modeled least square means of the number of living type II methanotrophs per gram fresh weight in fonction of: a) the water table depths (High=13 ; Interm.=22 ; Low=35) and b) various litter species (CT=control ; EA=*E. angustifolium* ; EV=*E. vaginatum* ; S=*Sphagnum fallax*). Square-root transformed values. Error bars = \pm SEM

Dedysh, S.N., Derakshani, M., and Liesack, W. (2001) Detection and enumeration of methanotrophs in acidic Sphagnum peat by 16S rRNA fluorescence in situ hybridization, including the use of newly developed oligonucleotide probes for *Methylocella palustris*. *Applied and Environmental Microbiology* 67: 4850-4857.

Raghoebarsing, A.A., Smolders, A.J.P., Schmid, M.C., Rijpstra, W.I.C., Wolters-Arts, M., Derkxsen, J., Jetten, M.S.M., Schouten, S., Damste, J.S.S., Lamers, L.P.M., Roelofs, J.G.M., den Camp, H., and Strous, M. (2005) Methanotrophic symbionts provide carbon for photosynthesis in peat bogs. *Nature* 436: 1153-1156.

Contrasted Relationships Between Type I and Type II Methanotrophs, The Conditions Found in Typical Regeneration Stages Across European Peatlands and the Elapsed Time Since Abandonment of the Peat Cutting

Andy Siegenthaler¹, Rebekka Artz², André-Jean Francez, Alexandre Buttler¹, Emanuela Samaritani¹, Daniel Gilbert³, Mika Yli-Petays⁴, Estelle Bortoluzzi⁵, Mauro Tonolla⁶, and Edward Mitchell⁷

¹EPFL and Swiss Federal Research Institute WSL, Wetlands Research Group Station 2, CH-1015 Lausanne-Ecublens, Switzerland (andy.siegenthaler@epfl.ch); ²Macaulay Institute, Craigiebuckler, Aberdeen, AB15 8QH, UK; Campus de Beaulieu, UMR-CNRS 6553 "Ecobio", CAREN, bâtiment 14B, F - 35 042 Rennes cedex Rennes, France; ³Laboratoire de Chrono-environnement, Université de Franche-Comté, 4 place Tharradin, BP 71427, F-25 211 Monbéliard cedex, France; ⁴Department of Forest Ecology, University of Helsinki, P.O. Box 27, FI-00014 Finland; ⁵Laboratoire de Chronoécologie, Université de Franche-Comté, La Bouloie, 25030, Besançon CEDEX; ⁶Istituto Cantonale di Microbiologia, Via Mirasole 22 A, CH-6500 Bellinzona, Switzerland; and ⁷Laboratory of Soil Biology, University of Neuchâtel, Rue Emile Argand 11, CH-2009 Neuchâtel, Switzerland

Significant areas of temperate bogs have been damaged by peat harvesting. After

Fig. 1. Number of living methane oxidizing bacteria (MOB) per gram fresh weight of peat related to the regeneration time after abandonment of the peat cutting (TAPC), one of the most explanatory descriptor found in the multivariate analyses expressing the multiple ecological gradients four along four European peatlands. MOB I = type I methanotrophs (probes: M-84 and M-705), MOB II = type II methanotrophs (probe: M-450), AcidM181 = *Methylocystys palustris* and *M. acidiphila* B2 (includes the older: Mcaps 1032 and Mcell-1026).