

Species assemblages and diets of Collembola in the organic matter accumulated over an old tar deposit

Servane Gillet, Jean-François Ponge

▶ To cite this version:

Servane Gillet, Jean-François Ponge. Species assemblages and diets of Collembola in the organic matter accumulated over an old tar deposit. European Journal of Soil Biology, 2005, 41 (1-2), pp.39-44. 10.1016/j.ejsobi.2005.07.001. hal-00496566

HAL Id: hal-00496566

https://hal.science/hal-00496566

Submitted on 30 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 Species assemblages and diets of Collembola in the organic matter accumulated 2 over an old tar deposit 3 4 Servane Gillet, Jean-François Ponge* 5 6 Museum National d'Histoire Naturelle, CNRS UMR 5176, 4 avenue du Petit Château, 7 91 800 Brunoy, France 8 9 * Corresponding author. Fax: +33-1-60465009. 10 E-mail address: jean-francois.ponge@wanadoo.fr 11 12 Running title: Collembola over tar 13 14 Abstract An oil refinery was abandoned in 1964 at Merkwiller-Pechelbronn (Alsace, 15 France). We investigated the food diets and species assemblages of Collembolan 16 communities living in a thick pasty tar deposit overlaid by an organic soil, by 17 comparison with an adjacent unpolluted plot. At the polluted plot the species richness 18 of the springtail community was low (9 species, versus 27 at the unpolluted plot) but its 19 total abundance was at the same level in both plots. Most springtails consumed more 20 fungi than bacteria at the polluted plot, contrary to the unpolluted plot. Changes in 21 habitat features and food resources might explain the observed decrease in local 22 biodiversity, rather than direct PAH toxicity. 23 24 Keywords: Collembolan communities; Gut contents; Polycyclic Aromatic Hydrocarbons 25 1. Introduction 26

The direct toxicity of pollutants to soil animals has been widely reported and indirect effects, for instance through changes in habitat and food quality, are probable [3,11].

Polycyclic Aromatic Hydrocarbons (PAHs), such as naphthalene, phenanthrene, or benzo[a]pyrene, are toxic aromatic compounds [2,24] which are nonpolar, hydrophobic and neutral molecules composed of two or more fused benzene rings in linear, step, or cluster arrangement. Nowadays, their presence in the soil results mainly from industrial activities such as coke production, petroleum refining and other high-temperature industrial processes, which induce pollution by accidental oil spilling and waste deposition, even long after site abandonment. Field studies revealed that the presence of PAHs decreases the biodiversity of soil animal communities and changes their vertical distribution [1,10]. Laboratory bio-assays have demonstrated toxic and anaesthetic effects of PAHs on soil animals [7,5,8], as well as bioaccumulation [17] and avoidance [18].

Our study site was a petroleum refinery abandoned in 1964. It still displays a patchy pollution of soil and ponds by PAHs. The aim of our work was to study the impact of this type of pollution on soil fauna by a comparison between a plot polluted by PAHs and a nearby unpolluted control plot. In a parallel study on the composition of humus profiles, we observed that the organic matter which accumulated over the 40-year-old tar deposits was permeated by a large population of mycorrhizal fungi, in contrast to the adjacent unpolluted plot which was characterized by the rapid incorporation of litter to mineral matter through earthworm activity [12]. We used a community-level approach to evaluate the impact of PAHs on the saprophagous compartment of the ecosystem. The collembolan community (Arthropoda: Hexapoda) was chosen for its great abundance and diversity in a wide variety of soil types [19,20] and the flexibility of its alimentary habits [11,15,21]. Population indices and food bolus

analyses were used to follow changes in function and biodiversity of collembolan

2. Materials and methods

populations under the influence of PAH pollution.

2.1. Study site

The study was conducted at the site of the petroleum refinery of Merkwiller-Pechelbronn, about 50 km north of Strasbourg (Alsace, France). The refinery had an intensive activity until 1964, afterwards it was progressively dismantled then totally abandoned. The site is located on the Merkwiller-Pechelbronn oil field (bituminous sand) on the western edge of the Rhine rift valley. The superficial soil (5 m) is composed of recent fluvial deposits overlaying 1400 m thick sediments above the granitic substratum [26].

Nowadays, the site area (20 ha) is characterised by the presence of old buildings now included in a great variety of naturally established ecosystems (woodland, grassland, ponds) with zones polluted by hydrocarbons, in particular by tar deposits. Two plots (polluted versus unpolluted used as control), were sampled in October 2002. They were considered to be representative of the patchy occurrence of tar, as ascertained by the examination of a number of adjacent (polluted and unpolluted) soil profiles. The *polluted plot*, approximately 20 m², was characterised by a thick pasty tar patch overlaid by a 3-5 cm organic layer, a discontinuous field layer composed of *Hedera helix*, *Geranium robertianum*, *Carex pilosa*, *Solidago canadensis* and *Taraxacum officinale*, a shrub layer composed of *Fraxinus excelsior*, *Rubus fruticosus* and *Salix capraea* and a tree layer composed of *Acer campestre*, *Betula pendula* and *Quercus robur*. The unpolluted, *control plot* was located 15 m south of the polluted plot, and its surface was arbitrarily fixed to 20 m², for the sake of

comparison, although it did not differ from the rest of the site. It was characterised by a much greater plant biodiversity and a good earthworm mull humus. The field layer was composed of *Hedera helix*, *Arum maculatum*, *Carex pilosa*, *Fragaria vesca*, *Geranium robertianum*, *Geum urbanum*, *Potentilla reptans*, *Stachys sylvatica*, *Solidago canadensis* and *Taraxacum officinale*, the shrub layer was composed of *Acer pseudoplatanus*, *Carpinus betulus*, *Cornus mas*, *Cornus sanguinea*, *Crataegus monogyna*, *Fraxinus excelsior*, *Ligustrum vulgare*, *Prunus avium*, *Rosa canina* and *Rubus fruticosus*, and the tree layer was composed of *Acer campestre*, *Prunus avium* and *Quercus robur*.

2.2. Sampling and identification of animals

Collembola were sampled on the organic matter accumulated over the tar deposit and in the adjacent unpolluted plot. At each plot, five soil cores, 5 cm diameter and 10 cm depth (litter included), were collected with a core sampler and, after discarding tar pieces, stored in plastic bags. Springtails were extracted from soil/litter by the dry-funnel method [9] and preserved in 95% (v/v) ethyl alcohol until sorting and identification. The animals were sorted under a dissecting microscope, then mounted in chloral-lactophenol (25 ml lactic acid, 50 g chloral hydrate, 25 ml phenol). They were identified to species level using a phase contrast microscope at 500x and several keys and diagnoses [4,6,13,16,23,27,28,29]. We calculated in each sample the total abundance, the the species richness, the Shannon Index and the equitability. We also calculated the total species richness of the five samples taken at each plot.

2.3. Observation of gut contents

1 Gut contents from each mounted Collembola were observed under phase 2 contrast at 500x magnification and classified in twelve categories: 3 4 Melanized hyphae 5 Hyaline hyphae Fungal spores 6 7 Bacteria 8 Mineral particles 9 Holorganic humus (amorphous organic matter) 10 Hemorganic humus (mixture of organic matter and mineral particles) 11 Micro-algae 12 Pollen grains 13 Empty guts 14 15 The proportion in volume of the different categories was visually estimated to the next 16 5% in each animal gut then averaged by species and by site. 17 18 2.4. Chemical analyses 19 20 Samples were collected in April 2003 to determine the amount of PAHs from the 21 EPA list [14] in (1) the 10 top cm of the A horizon of the control soil (2) the tar deposit 22 at 10-20 cm depth and (3) the OF horizon overlying the tar deposit. To check the 23 validity of our control plot, samples were collected in May 2003 in the park of the 24 laboratory (Brunoy, Ile-de-France, France), in the 10 top cm of a similar soil (rich 25 earthworm mull at neutral pH) under deciduous woody vegetation. Composite samples

were taken from each plot, then kept in glass jars and rapidly transported to the

laboratory. Then, soil samples were homogenised and sieved at 1 cm then kept in

26

glass jars at -18C° until analysis. Each sample was defrozen, dried, then sieved at 2 mm.

PAHs were extracted from each sample with the automatic system ASE 200 (Accelerated Solvent Extraction) DIONEX, using a mixture of dichloromethane and acetone (50/50) for soil and acetonitrile for tar. The extract was concentrated under forced air with a TuroVap LV (Zymark), then PAHs were separated by HPLC (High Power Liquid Chromatography) with UV detection (alliance 2690 chain, PDA 996 detector, column LC-PAH Supelco). After sieving the contaminated soil, which was mainly made of badly decomposed tree litter, only a small amount of fine matter was available for analysis, and only 7 major PAHs could be analysed on this material: naphthalene, phenanthrene, fluoranthrene, pyrene, benzo(a)anthracene, chrysene and benzo(ghi)perylene, the others being under detection level (0.02 µg/g for uncontaminated soil, 0.04 µg/g for contaminated soil, 0.1 µg/g for tar). All measurements were done in triplicate.

After extraction of fauna, air-dried soil was stored in plastic bags for pH measurement. The soil was suspended in deionized H_20 and 1M KCI (1:5 soil:water v:v) for pH H_20 and pH KCI, respectively. Each suspension was shaken for five minutes, then pH was measured in the supernatant after sedimentation for 2 h with a glass electrode. The difference between these two measurements (δ pH) was taken as an estimate of exchange acidity.

2.5. Statistical treatment

Non-parametric Mann-Whitney tests were performed to compare chemical parameters (pH) and population parameters (abundance, species richness, diversity

and equitability of collembolan communities) between sites, using samples as replicates (five in each site).

3. Results

3.1. Chemical analyses

The distribution of the 16 PAHs of the EPA list and the total amount of PAHs were quite similar in the control soil from the Merkwiller-Pechelbronn site and in the soil from the park of the laboratory (Table 1). As a consequence we estimated that the plot chosen as a control at Merkwiller-Pechelbronn was valid. The total amount of the seven PAHs analysed in the soil over the tar deposit at Merkwiller-Pechelbronn (5.95 μ g/g) was six times higher than the corresponding amount at the control plot (0.93 μ g/g). The concentration of benzo(ghi)perylene was eleven times higher than the control, while the amount of fluoranthrene was only three times higher.

The pH measured in water and potassium chloride was neutral and did not differ between both sites at Merkwiller-Pechelbronn (Table 1). However, mann-Whitney U test revealed that exchange acidity, expressed by δpH , was higher on the unpolluted site.

3.2. Collembolan communities

At the unpolluted plot 27 species were found whereas only 9 were found in the polluted zone. The species richness per sample, the Shannon Index and the equitability were higher at the control than at the contaminated plot (Table 2). However, the total abundance of springtails did not differ between plots.

Only five species were common to both polluted and unpolluted plots: *Folsomia candida*, *Parisotoma notabilis*, *Sminthurides malmgreni*, *Sminthurides parvulus* and *Sminthurinus aureus*. Among these species, *S. aureus* was significantly more abundant in the control soil (x 4). Over the tar deposit, 83% of the total abundance was represented by *Proisotoma minuta* (43%) and *Parisotoma notabilis* (40%). *P. minuta* was present in all samples taken at the polluted plot while it was absent from all samples taken at the control plot. The abundance of this species (together with that of *Paristoma notabilis* in most samples from the tar deposit) explains why the total abundance of Collembola did not differ between plots in spite of a much lower number of species at the polluted plot (Table 2).

3.3. Diets of Collembola

The food diet of the three species *Parisotoma notabilis*, *Folsomia candida* and *Sminthurinus aureus* was compared between plots (Figure 1). Fungal mycelium was more common at the polluted plot, while the contrary was observed for bacteria, except in *F. candida* guts which showed bacteria in equal proportion in both sites but more hyaline hyphae and hemorganic humus over the tar deposit. The proportion of empty guts was higher at the polluted plot for *P. notabilis* and *S. aureus*.

The diet of *S. aureus* was more diverse at the unpolluted plot, containing microalgae, pollen, humus, bacteria and fungal spores and mycelia, but only fungal mycelium in the polluted plot. However the latter observation could be an artifact due to the low number of specimens (3) collected over the tar deposit. The gut of the bacteriophagous species *M. minimus* contained 68% bacteria, and this species was only present at the unpolluted site, where it was found in all samples. The isotomid *P.*

1 *minuta*, which was present only at the polluted site where it dominated the community,

showed a high proportion of empty guts (67%), 21% mycelium and few bacteria (2%).

3

2

4. Discussion

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

4

In spite of a slight distance between plots and a low concentration of PAHs over the tar deposit (Table 1), a great dissimilarity in collembolan communities was observed between the organic soil accumulated over the tar deposit and the adjacent control soil (Table 2). It should be noticed that sieving of the soil to 2 mm before PAH extraction (see Materials and methods) could have led to underestimate PAH concentration in the soil over tar. The toxicity of crude oil for Collembola was shown by Sendstad [25] who found 2% of total Collembola in a polluted plot compared to a control plot. Three years after application, toxicity was still present given the absence of recolonisation by fauna of the polluted zone. In our study, the collembolan community could be affected by i) the presence of pollutants in the soil, through direct effects of PAHs or other toxic compounds on the most sensitive species and/or ii) indirect effects such as changes in food resources. Like in a previous study on a site polluted by heavy metals [11], the species richness of springtail communities was observed to decrease under the influence of pollution, at constant or even higher total abundance. In both cases, this could be explained by an increase in free habitats liberated by most sensitive species. Isotomids seemed to be less sensitive to PAH pollution, as was also observed by Blakely et al. [3]. Here this group was represented by the two dominant species Proisotoma minuta and Parisotoma notabilis.

24

25

26

27

28

In our study, changes were observed in the diet of springtails under the influence of pollution by hydrocarbons. This shift can be explained by a change in the use of food resources, since fungi were favoured to the detriment of bacteria. This possibility reflected a change in the composition of microbial communities in the favour

of fungi, which could explain why the bacteriophagous *Megalothorax minimus* was only present at the unpolluted plot. Micromorphological analyses showed a high amount of ectomycorrizal fungal hyphae in the organic matter accumulated over the tar deposit with a poor earthworm activity, while a rapid incorporation of organic matter to mineral matter through earthworm activity was registered in the control soil [12]. Shifts in microbial communities in favour of fungi could be better explained by a change in humus form (and associated foodwebs) than by the direct toxicity of PAHs to microorganisms [3].

9

10

11

12

13

14

15

16

17

18

19

1

2

3

4

5

6

7

8

We found strong changes in invertebrate communities and alimentary habits of soil animals forty years after abandonment of industrial activity. Despite a low PAH concentration in the soil accumulated over the tar deposit (Table 1), the inability of earthworm populations to colonize pollution spots, and the development of a superficial ecto-mycorrhizal root mat caused significant changes in the environment of animal as well as microbial communities. Given the shift from mull (dominated by earthworm activity) to moder (dominated by enchytraeid activity) ascertained micromorphological analysis [12], the observed decrease in biodiversity and change in the food diet of the Collembolan community can be ascribed, at least partly, to a change in humus form [22].

20

Acknowledgements

22

23

24

25

26

21

We thank the Agence de l'Environnement et de la Maîtrise de l'Energie (ADEME) for financial support and Vasilica HAMMADE and Laurence BELKESSAM from the Centre National de Recherches sur les Sites et Sols Pollués (CNRSSP, Douai, France) for PAH analyses.

27

28

References

1		
2	[1]	G.R. Best, J.V. Nabholz, J. Ojasti, D.A. Crossley Jr, Response of microarthropod
3		populations to naphthalene in three contrasting habitats, Pedobiologia 18 (1978)
4		189-201.
5		
6	[2]	A. Bispo, M.J. Jourdain, M. Jauzein, Toxicity and genotoxicity of industrial soils
7		polluted by polycyclic aromatic hydrocarbons (PAHs), Org. Geochem. 30 (1999)
8		947-952.
9		
10	[3]	J.K. Blakely, D.A. Neher, A.L. Spongberg, Soil invertebrate and microbial
11		communities and decomposition as indicators of polycyclic aromatic hydrocarbon
12		contamination, Appl. Soil Ecol. 21 (2002) 71-88.
13		
14	[4]	G. Bretfeld, Synopses on Palaearctic Collembola. II. Symphypleona, Abh. Ber.
15		Naturkundemuseums Görlitz 71 (1999) 1-318.
16		
17	[5]	P. Chenon, A. Rousset, Y. Crouau, Genetic polymorphism in nine clones of a
18		parthenogenetic collembolan used in ecotoxicological testing, Appl. Soil Ecol. 14
19		(2000) 103-110.
20		
21	[6]	K. Christiansen, M.M. Da Gama, P. Bellinger, A catalogue of the species of the
22		genus <i>Pseudosinella</i> , Ciência Biol 5 (1983) 13-31.
23		
24	[7]	Y. Crouau, P. Chenon, C. Gisclard, The use of Folsomia candida (Collembola,
25		Isotomidae) for the bioassay of xenobiotic substances and soil pollutants, Appl.
26		Soil Ecol. 12 (1999) 103-111.

1	[8]	P.B. Dorn, T.E. Vipond, J.P. Salanitro, H.L. Wisniewski, Assessment of the acute
2		toxicity of crude oils in soils using earthworms, Microtox®, and plants,
3		Chemosphere 37 (1998) 845-860.
4		
5	[9]	C.A. Edwards, K.E. Fletcher, A comparison of extraction methods for terrestrial
6		arthropods. In: J. Phillipson (Ed), Methods of Study in Quantitative Soil Ecology:
7		Population, Production and Energy Flow. Blackwell, Oxford, UK, 1971, pp. 150-
8		185.
9		
10	[10]	K.M. Erstfeld, J. Snow-Ashbrook, Effects of chronic low-level PAH concentration
11		on soil invertebrate communities, Chemosphere 39 (1999) 2117-2139.
12		
13	[11]	S. Gillet, J.F. Ponge, Changes in species assemblages and diets of Collembola
14		along a gradient of metal pollution, Appl. Soil Ecol. 22 (2003) 127-138.
15		
16	[12]	S. Gillet, J.F. Ponge, An optical analysis of the organic soil over an old petroleum
17		tar deposit (submitted).
18		
19	[13]	H. Gisin, Collembolenfauna Europas, Muséum d'Histoire Naturelle, Geneva,
20		Switzerland, 1960.
21		
22	[14]	J.C. Greene, C.L. Bartels, W.J. Warren-Hicks, B.R. Parkhurst, G.L. Linder, S.A.
23		Peterson, W.E. Miller, Protocols for Short-Term Toxicity Screening of Hazardous
24		Waste Sites, EPA/600/3-88/029, United States Environmental Protection Agency,
25		Corvallis, Oregon, 1989.

1	[15]	M. Hasegawa, H. Takeda, Changes in feeding attributes of four collembolan
2		populations during the decomposition process of pine needles, Pedobiologia 39
3		(1995) 155-169.
4		
5	[16]	S.P. Hopkin, A Key to the Springtails of Britain and Ireland, AIDGAP Test
6		Version, The Field Studies Council Publications, Shrewsbury, UK, 2000.
7		
8	[17]	D.L. Johnson, K.C. Jones, C.J. Langdon, T.G. Piearce, K.T. Semple, Temporal
9		changes in earthworm availability and extractability of polycyclic aromatic
10		hydrocarbons in soil, Soil Biol. Biochem. 34 (2002) 1363-1370.
11		
12	[18]	M. Michelozzi, A. Raschi, R. Tognetti, L. Tosi, Eco-ethological analysis of the
13		interaction between isoprene and the behaviour of Collembola, Pedobiologia 41
14		(1997) 210-214.
15		
16	[19]	H. Petersen, A review of collembolan ecology in ecosystem context, Acta Zool.
17		Fenn. 195 (1994) 111-118.
18		
19	[20]	J.F. Ponge, Biocenoses of Collembola in atlantic temperate grass-woodland
20		ecosystems, Pedobiologia 37 (1993) 223-244.
21		
22	[21]	J.F. Ponge, Vertical distribution of Collembola (Hexapoda) and their food
23		resources in organic horizons of beech forests, Biol. Fertil. Soils 32 (2000) 508-
24		522.
25		
26	[22]	J.F. Ponge, Humus forms in terrestrial ecosystems: a framework to biodiversity,
27		Soil Biol. Biochem. 35 (2003) 935-945.

1	[23]	M. Potapov, Synopses on Palaearctic Collembola. III. Isotomidae, Abh. Ber.
2		Naturkundemuseums Görlitz 73 (2001) 1-603.
3		
4	[24]	K. Schirmer, D.G. Dixon, B.M. Greenberg, N.C. Bols, Ability of 16 priority PAHs to
5		be directly cytotoxic to a cell line from the rainbow trout gill, Toxicology 127
6		(1998) 129-141.
7		
8	[25]	E. Sendstad, Accelerated biodegradation of crude oil on arctic shorelines, In:
9		Proceedings of the Third Arctic Marine Oil Spill Program Technical Seminar,
10		Environment Canada, Ottawa, Canada, 1980, pp. 402-416.
11		
12	[26]	C. Sittler, Les hydrocarbures d'Alsace dans le contexte historique et
13		géodynamique du fossé Rhénan, Bull. Centres Recherche Exploitation
14		Production ELF-AQUITAINE 9 (1985) 335-371.
15		
16	[27]	J. Stach, The Apterygotan Fauna of Poland in Relation to the World-Fauna of this
17		Group of Insects. Tribe: Orchesellini, Polish Academy of Sciences, Krakow,
18		Poland, 1960.
19		
20	[28]	J. Stach, The Apterygotan Fauna of Poland in Relation to the World-Fauna of this
21		Group of Insects. Tribe: Entomobryini. Polish Academy of Sciences, Krakow,
22		Poland, 1963.
23		
24	[29]	B. Zimdars, W. Dunger, Synopses on Palaearctic Collembola. Part I.
25		Tullbergiinae. Abh. Ber. Naturkundemuseums Görlitz 68 (1994) 1-71.
26		

Figure legends

2

1

Fig 1. Composition of the food bolus of *Parisotoma notabilis*, *Folsomia candida*,

Sminthurinus aureus, Megalothorax minimus and Proisotoma minuta in the soil

over tar (T) and the control soil (C) from Merkwiller-Pechelbronn site. The

percentage contribution of each species to the total population is indicated

between brackets

Table 1 Chemical features of tar, organic matter accumulated over tar, control soil from Pechelbronn site and laboratory soil. Concentration of PAH (Polycyclic Aromatic Hydrocarbons) is expressed in $\mu g/g$ dry soil. Means of three replicated measures on pooled samples (PAHs) or of five replicate samples (pHs) are followed by standard errors. Significant differences among groups at 0.05 level (for pH only) are indicated by different superscript letters (Mann-Whitney test). d.l. = detection limit

	Tar	Soil over tar	Control soil	Laboratory soil
pH (w ater)		6.7±0.3	7±0.4	
pH (potassium chloride)		6.3±0.3	6.2±0.4	
δ pH		0.4±0.04	0.8±0.05	
Naphthalene	52.7±1.0	0.493±0.022	0.096±0.003	0.064±0.005
Acenaphthylene	< d.l.	< d.l.	< d.l.	< d.l.
Acenaphthene	< d.l.	< d.l.	0.038±0.002	0.023±0.000
Fluorene	< d.l.	< d.l.	< d.l.	< d.l.
Phenanthrene	151.1±2.8	0.776±0.048	0.102±0.006	0.119±0.019
Anthracene	< d.l.	< d.l.	0.025±0.001	0.024±0.008
Fluoranthrene	< d.l.	0.655±0.012	0.238±0.020	0.230±0.024
Pyrene	< d.l.	1.551±0.136	0.178±0.020	0.152±0.014
Benzo(a)anthracene	< d.l.	0.633±0.033	0.107±0.011	0.080±0.009
Chrysene	35.7±0.4	0.694±0.051	0.108±0.005	0.105±0.013
Benzo(b)fluoranthrene	< d.l.	< d.l.	< d.l.	< d.l.
Benzo(k)fluoranthrene	< d.l.	< d.l.	0.057±0.004	0.048±0.004
Benzo(a)pyrene	< d.l.	< d.l.	0.157±0.019	0.147±0.011
Dibenzo(a,h)anthracene	< d.l.	< d.l.	0.023±0.003	0.016±0.001
Benzo(ghi)perylene	27.2±2.0	1.146±0.031	0.103±0.012	0.074±0.003
Indeno(123cd)pyrene	< d.l.	< d.l.	0.130±0.008	0.083±0.006
$\boldsymbol{\Sigma}$ 13 PAHs in uncontaminated soil			1.363±0.102	1.165±0.094
Σ 7 PAHs in contaminated soil		5.950±0.290	0.934±0.070	0.824±0.083

Table 2 $\label{eq:constraints} \text{Collembolan densities per sample (20 cm}^2\text{) at unpolluted and polluted plots. Significant differences between groups (Mann-Whitney U test, P = 0.05) are indicated by stars }$

	Control soil						So	l ove		Mann-Whitney	
Dicyrtoma fusca (Lucas, 1842)	0	0	1	0	0	0	0	0	0	0	
Dicyrtomina minuta (O. Fabricius, 1783)	0	0	0	0	0	0	1	0	0	0	
Folsomia candida (Willem, 1902)	2	0	0	0	0	8	0	0	1	1	
Folsomia manolachei Bagnall, 1939	0	2	3	3	4	0	0	0	0	0	*
Heteromurus nitidus (Templeton, 1835)	0	0	0	0	1	0	0	0	0	0	
Isotomiella minor (Schäffer, 1896)	2	5	3	0	2	0	0	0	0	0	*
Lepidocyrtus lanuginosus (Gmelin, 178	10	2	0	3	8	0	0	0	0	0	*
Lepidocyrtus lignorum (Fabricius, 1781	7	1	0	2	0	0	0	0	0	0	
Megalothorax minimus Willem, 1900	17	4	2	3	10	0	0	0	0	0	*
Mesaphorura florae Simón et al., 1994	0	1	1	2	1	0	0	0	0	0	*
Mesaphorura hylophila Rusek, 1979	1	5	8	7	5	0	0	0	0	0	*
Mesaphorura macrochaeta Rusek, 1970	1	1	3	2	0	0	0	0	0	0	*
Micranurida sensillata (Gisin, 1953)	0	0	0	0	1	0	0	0	0	0	
Neanura muscorum (Templeton, 1835)	0	0	0	0	0	1	0	0	0	0	
Onychiurus jubilarius Gisin, 1957	0	1	0	0	0	0	0	0	0	0	
Orchesella flavescens (Bourlet, 1839)	0	1	0	0	0	0	0	0	0	0	
Parisotoma notabilis Shäffer, 1896	3	0	0	2	2	34	5	0	0	1	
Proisotoma minuta (Tullberg, 1871)	0	0	0	0	0	12	5	3	17	6	*
Pseudosinella alba (Packard, 1873)	4	0	1	2	2	0	0	0	0	0	*
Pseudosinella decipiens Denis,1925	0	0	1	0	0	0	0	0	0	0	
Sminthurides malmgreni (Tullberg, 1870	0	0	1	0	0	1	0	0	0	0	
Sminthurides parvulus (Krausbauer, 18	0	1	0	1	0	0	0	0	1	0	
Sminthurinus aureus (Lubbock, 1862)	4	2	3	2	1	2	0	0	1	0	*
Sphaeridia pumilis (Krausbauer, 1898)	1	0	0	0	0	0	0	0	0	0	
Stenophorura denisi (Bagnall, 1935)	1	0	0	0	1	0	0	0	0	0	
Tomocerus minor (Lubbock, 1862)	0	0	0	0	0	0	0	1	0	0	
Tomocerus vulgaris Tullberg, 1871)	0	0	0	0	2	0	0	0	0	0	
Vertagopus cinereus (Nicolet, 1841)	0	0	0	0	1	0	0	0	0	0	
Willemia buddenbrocki Hüther, 1959	0	0	0	2	0	0	0	0	0	0	
Willemia intermedia Mills, 1934	0	1	1	0	0	0	0	0	0	0	
Xenylla tullbergi Börner, 1903	0	1	1	0	1	0	0	0	0	0	*
Total abundance	53	28	29	31	42	58	11	4	20	8	
Species richness	12	14	13	12	15	6	3	2	4	3	*
Shannon Index	3.0	3.5	3.3	3.4	3.4	1.7	1.3	0.8	8.0	1.1	*
Equitability	0.8	0.9	0.9	1.0	0.9	0.7	0.9	0.8	0.4	0.7	*

2 Fig. 1