

HAL
open science

Decreased biodiversity in soil springtail communities: the importance of dispersal and landuse history in heterogeneous landscapes

Jean-François Ponge, Florence Dubs, Servane Gillet, José Paulo Sousa,
Patrick Lavelle

► To cite this version:

Jean-François Ponge, Florence Dubs, Servane Gillet, José Paulo Sousa, Patrick Lavelle. Decreased biodiversity in soil springtail communities: the importance of dispersal and landuse history in heterogeneous landscapes. *Soil Biology and Biochemistry*, 2006, 38 (5), pp.1158-1161. 10.1016/j.soilbio.2005.09.004 . hal-00495402

HAL Id: hal-00495402

<https://hal.science/hal-00495402>

Submitted on 25 Jun 2010

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.

1 Type of contribution: Short communication
2
3 Date of preparation of the revised version: 2005-09-02
4
5 Number of text pages: 8
6
7 Number of tables: 2
8
9 Number of figures: 1
10
11 Title: Decreased biodiversity in soil springtail communities: the importance of dispersal
12 and landuse history in heterogeneous landscapes
13
14 Jean-François Ponge ^{*1}, Florence Dubs², Servane Gillet¹, Jose Paulo Sousa³, Patrick Lavelle²
15
16 ¹*Muséum National d'Histoire Naturelle, CNRS UMR 5176, 4 avenue du Petit-Chateau, 91800*
17 *Brunoy, France*
18 ²*Institut de Recherche pour le Développement, UMR 137 BioSol, 32 rue Henri Varagnat, 93143*
19 *Bondy Cédex, France*
20 ³*Universidade de Coimbra, Instituto do Ambiente e Vida, Lg. Marquês de Pombal, 3004-517*
21 *Coimbra, Portugal*
22

* Correspondence: Jean-François Ponge, Muséum National d'Histoire Naturelle, CNRS UMR 5176, 4 avenue du Petit-Chateau, 91800 Brunoy, France. E-mail: jean-francois.ponge@wanadoo.fr

1 **Abstract**

2

3 In previously published papers it had been demonstrated that at the local level the species
4 richness of soil springtail communities was negatively influenced by landuse diversity. When the
5 dispersal rate of soil animals was taken into account, quite opposite trends were displayed by
6 species having poor or high dispersal capabilities. At the local level, species with short legs, non
7 functional jumping apparatus and reduction of visual organs were distinguished against by landuse
8 diversity, while species with long legs, functional jumping apparatus (furcula) and complete eyes,
9 thus able to disperse at the soil surface, were not. It was verified, through aerial photographs taken
10 fifty years ago, that landuse changes, expected to be more frequent in heterogeneous landscapes,
11 may contribute to explain this phenomenon.

12

13 *Keywords:* Landuse intensification, Springtails, Landuse diversity, Dispersal rate

14

15 In a previous study conducted within the BioAssess EC program, we have shown that the
16 springtail species richness of core samples (local biodiversity) was inversely related to landuse
17 diversity along a gradient of landuse intensification (Ponge et al., 2003), while an opposite trend
18 was displayed by plant species (Fédoroff et al., 2005). We hypothesized that, in the studied region,
19 heterogeneous landscapes were most subject to changes in landuse history, to which soil animals
20 were lesser adapted than plant forms. To test this hypothesis we decided to revisit our data set, by
21 taking into account the dispersal abilities of the different springtail species, and the landuse
22 changes that occurred over the last half century.

23

24 Sampling took place in the Morvan Regional Nature Park (western Burgundy, Centre of
25 France). Six landuse units (LUUs), one square kilometer each, have been chosen on the basis of
26 aerial photographs, taking into account the distribution of forested areas (coniferous, deciduous),
27 meadows and agricultural crops. LUUs 1 to 6 depicted a gradient of increasing influence of human

1 activities. Soil and climate conditions, as well as landuses, were described in two previously
2 published papers (Ponge et al., 2003; Fédoroff et al., 2005). The distribution of landuse types in the
3 six LUUs is shown in Table 1. In each LUU the diversity of landuse types was expressed by the
4 Shannon Index.

5

6 Using aerial photographs, a grid of 16 regularly spaced plots (200 m) was identified in each
7 of the six LUUs. Sampling of Collembola took place in June 2001. Methods used for sampling,
8 extraction, sorting and identification of Collembola at the species level were detailed in Ponge et al.
9 (2003). One sample was discarded for extraction, because of waterlogging at the time of sampling.

10

11 Collembolan species were classified in two groups, according to their ability to disperse
12 actively or not (Table 2). Species with long legs and antenna, a developed jumping apparatus
13 (furcula) and complete visual apparatus (8 ocella per eye spot) were considered able to disperse
14 rapidly by their own means (Hopkin, 1997). All other species, because of a reduction in motion or
15 vision organs, were considered as having poor dispersal capabilities. It has been demonstrated that
16 fully functional visual organs allow springtails to move directionally over long distances (Hågvar,
17 1995). Conversely, springtails showing a reduction in their eye number, even when fully motile,
18 exhibit negative phototaxis and thus cannot disperse easily (Salmon and Ponge, 1998).

19

20 Ecological requirements of Collembolan species were derived from the distribution of
21 species over all samples ($n = 95$), which was studied by multivariate analysis (Ponge et al., 2003).
22 Axis 1 coordinates of correspondence analysis (CA) in Ponge et al. (2003) were used to separate
23 forest from agricultural species (Table 2). It should be noted that the environmental gradient
24 depicted by the first axis of CA was a combination of all factors which contrasted woodland and
25 agricultural land, humus type included.

26

1 Ancient aerial photographs (1948 IGN campaign) were examined for each LUU, in order to
2 identify the landuse type which prevailed at the place where sampling took place in 2001. Black
3 and white photographs easily distinguished woodland, agricultural land, and hedgerows, but could
4 not be used for finer resolution. Thus landuse types were gathered into two gross categories,
5 namely woodland (deciduous and coniferous forests) and agricultural land (hay meadows, pastures,
6 arable crops, recent fallows). Hedgerows (one sample) and clear-cuts (two samples) were not taken
7 into account in the census. Afforested land was comprised of 10- to 50-yr-old coniferous
8 plantations (Douglas fir, Norway spruce) and old fields (wooded fallows).

9
10 When landuse units were ordered according to increasing landuse diversity (Table 1), the
11 balance between the two springtail categories changed markedly (Fig. 1). Slow-dispersal species
12 were largely dominant in forested areas, decreasing from LUU 1 to LUU 4, while the fast-dispersal
13 species increased. In the most diverse landscape (LUU 4) fast-dispersal and slow-dispersal species
14 were at the same richness level. In areas dominated by agriculture (LUU 5 and LUU 6), slow-
15 dispersal species were also dominant, but to a lower extent than in areas dominated by forests
16 (LUU1 and LUU2). The mean species richness of slow-dispersal Collembola was negatively
17 correlated with landuse diversity ($r = -0.93$, $P = 0.003$), while fast-dispersal species were positively,
18 but poorly correlated with landuse diversity ($r = 0.68$, $P = 0.07$).

19
20 Examination of past landuse revealed that some changes took place over the last half
21 century. Eight samples were taken in places where there was a shift from agricultural land to
22 woodland (afforestation), while two samples were taken in places where woodland was replaced by
23 agricultural land (deforestation). Calculation of the impact of landuse change on local species
24 richness of springtail communities was only possible in afforested sites. It revealed a deficit of
25 species richness in sites where agricultural land was afforested (8.4 ± 1.1), compared to stable
26 woodland (13.2 ± 0.6 , Mann-Whitney $U = 54.5$, $P = 0.001$). When springtail species were separated
27 in two dispersal groups, still clearer features appeared. In afforested land, the richness of slow-

1 dispersal species was equal to that of the original agricultural land (i.e. near half that of woodland),
2 while the richness of fast-dispersal species decreased to the level typical of woodland, i.e. near half
3 that of agricultural land. While dominance of slow- over fast-dispersal species was prominent in
4 woodland as well as agricultural land, afforested land displayed the reverse phenomenon. The
5 examination of ecological requirements of species (forest vs agricultural species) showed that in
6 afforested land fast-dispersal species were shared between forest (57%) and agricultural species
7 (43%), while nearly all slow-dispersal species were still those typical of agricultural soils (88%).

8

9 We found that (i) the heterogeneity of the landscape exerted a negative influence on slow-
10 dispersal collembolan species, (ii) at least part of these effects could be explained by time-related
11 processes, acting differentially on organisms with distinct life habits.

12

13 Soil collembolan communities are negatively affected by deforestation as well as
14 afforestation and this impact was shown to be durable (Jordana et al., 1987; Deharveng, 1996). The
15 contrast between closed and open habitats is one of the chief complex of factors which govern the
16 species composition of most soil animal groups (Nordström and Rundgren, 1974; Ponge, 1993).
17 Soil and climate factors are in play in the influence of landuse change on soil animal communities,
18 more especially when agricultural land shifts to woodland, or the reverse. However, in the present
19 state of our knowledge of ecological requirements and dispersal abilities of Collembola, only
20 cursory explanation can be found for the observed changes in species composition and diversity,
21 which are summarized below.

22

23 In the present study, the passage from agricultural land to woodland was accompanied by
24 soil acidification (Ponge et al., 2003). In mixed landscapes, the higher acidity of the soil in woody
25 areas is not solely due to the acidifying influence of forest growth (Nilsson et al. 1982) but also to
26 (i) the choice of more fertile (thus less acidic) soils for agriculture and (ii) the fertilization
27 associated with the permanent use of land for agriculture (Brady and Weil, 1999). Soil acidity and

1 associated factors influence the species composition of most soil animal communities (Nordström
2 and Rundgren, 1974; Wauthy, 1982; Ponge, 1993), but they affect primarily species in permanent
3 contact with humified organic matter (Ponge, 1993).

4
5 Micro-climate changes affect primarily soil animal species living at the soil surface or not
6 far from it, with agricultural land exhibiting more contrasting thermic and hygric conditions than
7 woodland at the ground surface (Coffin and Urban, 1993). In springtails, it has been demonstrated
8 that the first instar, i.e. the first stage of development following egg hatching, was more sensitive to
9 desiccation than further instars and that this phenomenon was more pronounced in woodland than in
10 agricultural land species (Betsch and Vannier, 1977).

11
12 Slow-dispersal Collembola, contrary to fast-dispersal species, are favoured by forest
13 environments. Most of them need a protection towards desiccation, because they are badly
14 equipped for jumping rapidly from a micro-site to another in a changing environment (Bauer and
15 Christian, 1987). Most species classified in the slow-dispersal category are soil-dwelling species, to
16 the exception of small surface species, such as *Xenylla* spp. and *Brachystomella parvula*, which
17 live under the protection of mosses and lichens or exhibit anhydrobiosis (André, 1976; Poinso-
18 Balaguer, 1976).

19
20 In a complex landscape where forest and agricultural land are intimately mixed, two
21 categories of underground biodiversity should be considered apart: those organisms which are able
22 to disperse at the scale of landscape heterogeneity (these communities will be positively or not
23 affected by heterogeneity, here fast-dispersal springtails), and those unable to do that, which will be
24 negatively affected except those tolerant of landuse changes. Examination of literature shows that
25 most springtail species which are considered of particular interest, because they are endemic or
26 rare, fall into the slow-dispersal category, thus are threatened by landuse changes (Barrocas et al.,
27 1998; Deharveng, 1996; Lauga-Reyrel and Deconchat, 1999).

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27

Acknowledgements

The authors thank the staff of the Morvan Regional Nature Park and numerous private owners for facilities during choice of sites and sampling operations. This study was part of the European Community program BioAssess EVK2-CT-1999-00041, coordinated by A. Watt (UK), who is gratefully acknowledged for financial support and fruitful exchange of ideas between participants.

References

André, H., 1976. Introduction à l'étude écologique des communautés de microarthropodes corticoles soumises à la pollution atmosphérique. *Bulletin d'Écologie* 7, 431-444.

Barrocas, H.M., da Gama, M.M., Sousa, J.P., Ferreira, C.S., 1998. Impact of reafforestation with *Eucalyptus globulus* Labill. on the edaphic collembolan fauna of Serra de Monchique (Algarve, Portugal). *Miscellània Zoològica* 21.2, 9-23.

Bauer, T., Christian, E., 1987. Habitat dependent differences in the flight behaviour of Collembola. *Pedobiologia* 30, 233-239.

Betsch, J.M., Vannier, G., 1977. Caractérisation de deux phases juvéniles d'*Allacma fusca* (Collembole, Symphypleona) par leur morphologie et leur écophysiologie. *Zeitschrift für Zoologische Systematik und Evolutionsforschung* 15, 124-141.

Brady, N.C., Weil, R.R., 1999. *The Nature and Properties of Soils*, 12th edn. Prentice Hall, Upper Saddle River.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26

Coffin, D.P., and Urban, D.L., 1993. Implications of natural history traits to system-level dynamics: comparisons of a grassland and a forest. *Ecological Modelling* 67, 147-178.

Deharveng, L., 1996. Soil Collembola diversity, endemism, and reforestation: a case study in the Pyrenees (France). *Conservation Biology* 10, 74-84.

Fédoroff, E., Ponge, J.F., Dubs, F., Fernández-González, F., Lavelle, P., 2005. Small-scale response of plant species to land-use intensification. *Agriculture, Ecosystems and Environment* 105, 283-290.

Hågvar, S., 1995. Long distance, directional migration on snow in a forest collembolan, *Hypogastrura socialis* (Uzel). *Acta Zoologica Fennica* 196, 200-205.

Hopkin, S.P., 1997. *Biology of the Springtails*. Oxford University Press, Oxford.

Jordana, R., Arbea, J.I., Moraza, L., Montenegro, E., Mateo, M.D., Hernandez, M.A., Herrera, L., 1987. Effect of reforestation by conifers in natural biotopes of middle and South Navarra (Northern Spain). *Revue Suisse de Zoologie* 94, 491-502.

Lauga-Reyrel, F., Deconchat, M., 1999. Diversity within the Collembola community in fragmented coppice forests in south-western France. *European Journal of Soil Biology* 35, 177-187.

Nilsson, S.I., Miller, H.G., Miller, J.D., 1982. Forest growth as a possible cause of soil and water acidification: an examination of the concepts. *Oikos* 39, 40-49.

- 1 Nordström, S., Rundgren, S., 1974. Environmental factors and lumbricid associations in southern
2 Sweden. *Pedobiologia* 14, 1-27.
3
- 4 Poinso-Balaguer, N., 1976. Dynamique des communautés de Collemboles en milieu xérique
5 méditerranéen. *Pedobiologia* 16, 1-17.
6
- 7 Ponge, J.F., 1993. Biocenoses of Collembola in atlantic grass-woodland ecosystems. *Pedobiologia*
8 37, 223-244.
9
- 10 Ponge, J.F., Gillet, S., Dubs, F., Fédoroff, E., Haese, L., Sousa, J.P., Lavelle, P., 2003. Collembolan
11 communities as bioindicators of landuse intensification. *Soil Biology and Biochemistry* 35,
12 813-826.
13
- 14 Salmon, S., Ponge, J.F., 1998. Responses to light in a soil-dwelling springtail. *European Journal of*
15 *Soil Biology* 34, 199-201.
16
- 17 Wauthy, G., 1982. Synecology of forest soil oribatid mites of Belgium (Acari, Oribatida). III.
18 Ecological groups. *Acta Oecologica, Oecologia Generalis* 3, 469-494.
19

Table 1. Distribution of land use types among the six land use units (LUUs), ordered according to increasing landuse diversity. Sixteen samples were taken in each LUU, except LUU 4 with fifteen samples only

	LUU 1	LUU 2	LUU 6	LUU 3	LUU 5	LUU 4
Deciduous forest	16	1	0	8	3	0
Coniferous forest	0	14	0	2	2	3
Clear-cut	0	1	0	0	0	1
Hedgerow	0	0	0	0	1	0
Hay meadow	0	0	0	4	4	4
Pasture	0	0	2	1	6	3
Fallow	0	0	5	0	0	1
Arable crop	0	0	9	1	0	3
Not sampled	0	0	0	0	0	1
Shannon Index	0	0.67	1.37	1.88	2.11	2.42

1

2

3

Table 2. List of collembolan species found in the study sites, classified according to their ability to disperse (estimated by appendage and eye development). F = forest species. A = agricultural species

Slow-dispersal	Fast-dispersal
A <i>Anurida granaria</i>	F <i>Allacma fusca</i>
A <i>Anurida uniformis</i>	A <i>Deuterostminthurus sulphureus</i>
F <i>Arrhopalites bifidus</i>	A <i>Dicyrtoma fusca</i>
F <i>Arrhopalites sp.</i>	A <i>Dicyrtomina minuta</i>
A <i>Brachystomella parvula</i>	A <i>Dicyrtomina ornata</i>
F <i>Ceratophysella armata</i>	A <i>Entomobrya multifasciata</i>
A <i>Ceratophysella denticulata</i>	F <i>Entomobrya nivalis</i>
F <i>Ceratophysella luteospina</i>	A <i>Fasciosminthurus quinquefasciatus</i>
A <i>Cyphoderus albinus</i>	A <i>Isotoma antennalis</i>
A <i>Folsomia candida</i>	A <i>Isotoma tigrina</i>
A <i>Folsomia fimetaria</i>	A <i>Isotoma viridis</i>
F <i>Folsomia quadrioculata</i>	A <i>Isotomurus palustris</i>
F <i>Friesea claviseta</i>	A <i>Lepidocyrtus cyaneus</i>
F <i>Friesea mirabilis</i>	F <i>Lepidocyrtus lanuginosus</i>
F <i>Friesea truncata</i>	A <i>Lepidocyrtus lignorum</i>
A <i>Heteromurus nitidus</i>	F <i>Lipothrix lubbocki</i>
F <i>Isotomiella minor</i>	F <i>Orchesella cincta</i>
F <i>Isotomodes productus</i>	A <i>Orchesella quinquefasciata</i>
A <i>Kalaphorura burmeisteri</i>	A <i>Orchesella villosa</i>
F <i>Megalothorax minimus</i>	F <i>Pogonognathellus flavescens</i>
F <i>Mesaphorura betschi</i>	F <i>Pseudisotoma sensibilis</i>
F <i>Mesaphorura jevanica</i>	A <i>Sminthurides parvulus</i>
F <i>Mesaphorura leitzaensis</i>	A <i>Sminthurides schoetti</i>
F <i>Mesaphorura macrochaeta</i>	A <i>Sminthurinus aureus</i>
F <i>Mesaphorura yosii</i>	A <i>Sminthurinus niger</i>
F <i>Micranurida pygmaea</i>	F <i>Sminthurinus signatus</i>
F <i>Micranurida sensillata</i>	A <i>Sminthurus nigromaculatus</i>
F <i>Micraphorura absoloni</i>	A <i>Sminthurus viridis</i>
F <i>Neanura muscorum</i>	A <i>Sphaeridia pumilis</i>
F <i>Neelides minutus</i>	A <i>Stenacidia violacea</i>
A <i>Neotullbergia ramicuspis</i>	F <i>Tomocerus minor</i>
F <i>Oncopodura crassicornis</i>	F <i>Vertagopus arboreus</i>
F <i>Onychiurides pseudogranulosus</i>	A <i>Willowsia nigromaculata</i>
F <i>Onychiurus cebennarius</i>	
A <i>Onychiurus jubilarius</i>	
F <i>Paratullbergia callipygos</i>	
A <i>Parisotoma notabilis</i>	
F <i>Proisotoma minima</i>	
A <i>Protaphorura armata</i>	
A <i>Protaphorura meridiata</i>	
A <i>Protaphorura prolata</i>	
F <i>Pseudachorutes parvulus</i>	
A <i>Pseudanurophorus binoculatus</i>	
A <i>Pseudosinella alba</i>	
A <i>Pseudosinella illiciens</i>	
F <i>Pseudosinella maui</i>	
A <i>Spinonychiurus edinensis</i>	
A <i>Stenaphorura denisi</i>	
A <i>Stenaphorura quadrispina</i>	
F <i>Willemia anophthalma</i>	
F <i>Willemia denisi</i>	
F <i>Willemia intermedia</i>	
F <i>Xenylla grisea</i>	
F <i>Xenylla tullbergi</i>	
F <i>Xenyllodes armatus</i>	

1 **Figure captions**

2

3 **Fig. 1.** Local species richness of fast- and slow-dispersal springtail communities along a gradient of
4 increasing landuse diversity. The two springtail categories were compared at each LUU by
5 Mann-Whitney non-parametric tests. N.S. = not significant, ** = $P < 0.01$, *** = $P < 0.001$.
6 Bars are standard errors of the means. Within each category, LUUs were compared by
7 repeated Mann-Whitney non-parametric tests, the significance of differences between
8 groups (at $P 0.05$) being indicated by common letters (a, b for fast-dispersal species, x, y, z
9 for slow-dispersal species)

10

1

2 Fig. 1