


HAL
open science

Effect of a temperature gradient on *Sphagnum fallax* and its associated living microbial communities: a study under controlled conditions.

Vincent E. J. Jassey, Daniel Gilbert, Philippe Binet, Marie-Laure Toussaint, Geneviève Chiapusio

► To cite this version:

Vincent E. J. Jassey, Daniel Gilbert, Philippe Binet, Marie-Laure Toussaint, Geneviève Chiapusio. Effect of a temperature gradient on *Sphagnum fallax* and its associated living microbial communities: a study under controlled conditions.. Canadian Journal of Microbiology, 2011, 57 (3), pp.226-235. hal-00682501v2

HAL Id: hal-00682501

<https://hal.science/hal-00682501v2>

Submitted on 26 Mar 2012

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 **Effect of a temperature gradient on *Sphagnum fallax* and its associated**
2 **living microbial communities: a study under controlled conditions**

3

4 **Vincent EJ Jassey, Daniel Gilbert, Philippe Binet, Marie-Laure Toussaint and**
5 **Geneviève Chiapusio**

6 Laboratory of Chrono-Environnement, University of Franche-Comté UMR UFC/CNRS

7 6249 USC INRA, Montbéliard 25211 cedex, France

8 vincent.jassey@univ-fcomte.fr

9 daniel.gilbert@univ-fcomte.fr

10 philippe.binet@univ-fcomte.fr

11 marie-laure.toussaint@pu-pm.univ-fcomte.fr

12 genevieve.chiapusio@univ-fcomte.fr

13

14

15 Correspondence to Vincent Jassey

16 Laboratory of Chrono-Environnement, University of Franche-Comté UMR UFC/CNRS

17 6249 USC INRA, 4 place Tharaddin, Montbéliard 25211 cedex, France

18 Tel : +33 3 81 99 46 94 ; fax : +33 3 81 99 46 61

19 e-mail address: vincent.jassey@univ-fcomte.fr

20

21

22

23

24

25

26

27

28

29

30

31 **Abstract**

32 Microbial communities living in *Sphagnum* are known to constitute early indicators of
33 ecosystem disturbances, but little is known about their response (including their trophic
34 relationships) to climate change. A microcosm experiment was designed to test the
35 effects of a temperature gradient (15, 20 and 25°C) on microbial communities including
36 different trophic groups (primary producers, decomposers and unicellular predators) in
37 *Sphagnum* segments (0-3 cm and 3-6 cm of the *capitulum*). Relationships between
38 microbial communities and abiotic factors (pH, conductivity, temperature, and
39 polyphenols) were also studied.

40 The density and the biomass of testate amoebae in *Sphagnum* upper segments increased
41 and their community structure changed in heated treatments. The biomass of testate
42 amoebae was linked to the biomass of bacteria and to the total biomass of other groups
43 added and, thus, suggests that indirect effects on the food-web structure occurred.
44 Redundancy analysis revealed that microbial assemblages differed strongly in
45 *Sphagnum* upper segments along a temperature gradient in relation to abiotic factors.
46 The sensitivity of these assemblages made them interesting indicators of climate
47 change. Phenolic compounds represented an important explicative factor in microbial
48 assemblages and outlined the potential direct and/or indirect effects of phenolics on
49 microbial communities.

50

51 **Keywords:** *Sphagnum*, testate amoebae, temperature gradient, phenolic compounds,
52 bioindicators

53

54

55 **Résumé**

56 Les microorganismes des sphaignes sont connus comme indicateurs précoces des
57 perturbations environnementales. Or, peu d'études portent sur l'influence de la
58 température sur ces communautés. Dans cette étude, l'effet d'un gradient de
59 températures (15, 20 et 25°C) sur les microorganismes des sphaignes, incluant différent
60 groupes trophiques (producteurs primaires, décomposeurs, micro-prédateurs), a été testé
61 dans les différentes parties des sphaignes (0 à 3 cm et 3 à 6 cm du *capitulum*). Les
62 relations entre les microorganismes et les facteurs abiotiques (pH, conductivité,
63 température, polyphénols) ont également été analysées.

64 La densité et la biomasse des amibes à thèque ont augmenté dans les parties supérieures
65 des sphaignes. Une modification de la structure de leur communauté a aussi été mise en
66 évidence. La biomasse des amibes à thèque est apparue liée à celle des bactéries et à la
67 biomasse additionnée des autres groupes, suggérant des effets indirects de la
68 température sur les relations trophiques. Les analyses par redondance ont révélé que la
69 structure des communautés microbiennes variait entre les différents traitements dans les
70 parties supérieures des sphaignes. Ainsi, les communautés microbiennes des sphaignes
71 apparaissent comme un outil intéressant quant au suivi *in situ* des changements
72 climatiques. Les polyphénols ont également été identifiés comme un facteur explicatif
73 important de la structure des communautés microbiennes, montrant ainsi leurs effets
74 potentiels sur les microorganismes des sphaignes.

75

76 **Mots-clés** : Sphaignes, amibes à thèque, gradient de température, composés
77 phénoliques, bioindicateurs

78

79 **Introduction**

80 Climatic change models cover a wide range of temperature-increase scenarios (2°C up
81 to 8°C), especially at high latitudes where the majority of *Sphagnum*-peatlands occurs
82 (Gorham, 1991; IPCC, 2007). Peatlands are complex ecosystems, because of the
83 diversity of habitats and micro-habitats allowing the establishment of diverse
84 communities (Rydin and Jeglum, 2006). Studying the impact of climate change on these
85 ecosystems remains particularly difficult and complex because of several biological and
86 chemical parameters interacting (Davidson and Janssens, 2006). Some microcosm
87 studies were elaborated to test the impact of a temperature increase on *Sphagnum* plant
88 communities (Breuwer et al., 2008, 2009). However, such studies were carried out at
89 the scale of simple organisms or populations and did not incorporate the interactions
90 between different populations. Thus, a simplified ecosystem including different trophic
91 levels could be then an interesting approach to better understand the effect of a
92 temperature increase. In this context, the use of microbial communities living in
93 *Sphagnum* represents a simplified ecosystem (Nguyen-Viet et al., 2007; Meyer et al.,
94 2009). *Sphagnum* mosses are ubiquitous, cosmopolitan, and characterized peatlands
95 (Shaw et al., 2003; Rydin and Jeglum, 2006). Moreover, *Sphagnum* mosses shelter a
96 large number of microbial species belonging to the different trophic groups, including
97 bacteria, algae, testate amoebae, ciliates, or fungi, which have a short generation time
98 (hours up to few weeks) (Schönborn, 1986; Gilbert et al., 1998).

99 Some studies have demonstrated that the richness and density of single
100 microbial groups (e.g. testate amoebae, microalgae) and/or the structure of microbial
101 communities living in *Sphagnum* are affected by environmental perturbations such as
102 nitrogen addition and atmospheric pollution (Howell and South, 1981; Gilbert et al.,
103 1998; Mitchell et al., 2003; Nguyen et al., 2007, 2008). In addition, the integration of

104 testate amoebae into an experimental model is interesting because they feed on a wide
105 range of preys, (i.e. bacteria, fungi, organic matter, algae, other protozoa) and could
106 integrate ecosystem perturbations (Gilbert et al., 2000, 2003). Thus, such a simplified
107 system not only would notably give insight into the interactions between species but
108 also would incorporate biotic and abiotic factors (including phytochemicals)
109 interactions between *Sphagnum* and its associated microbial communities.

110 The potential phytochemical interactions between *Sphagnum* and microbial
111 communities are rarely studied. However, phenolic compounds (secondary metabolites)
112 produced by plants play an important role in the interaction of vegetation with its
113 environment (Hättenschwiler and Vitousek, 2000; Chiapusio et al., 2005). For example,
114 in humus spruce forests, such compounds are implicated in the increase of several
115 microbial communities (i.e. cellulose hydrolysers) and in the decrease of others (i.e.
116 bacteria) (Souto et al., 2000, 2001). Some studies have addressed phenolic production
117 by *Sphagnum* (e.g. Rasmussen et al., 1995), more specifically the phenolics weakly and
118 primarily bound to the cell wall (Verhoeven and Liefveld, 1997). Because of *Sphagnum*
119 morphology and anatomy, water-soluble phenolics can be easily released in *Sphagnum*
120 environments. Recently, Jassey et al. (2011) demonstrated that such compounds were
121 involved in the fine-scale microdistribution of testate amoebae along an ecological
122 gradient. A multitude of environmental factors cause significant shifts in the quantity of
123 phenolic compounds in vascular plants (e.g. UV-B; Spitaler et al., 2008), but they are
124 understudied in *Sphagnum*. The patterns of phenolic compounds at the surface of
125 *Sphagnum* layers may be susceptible to temperature increase and to interactions with
126 microbial communities living in *Sphagnum*.

127 In this study, we assessed the response of vertical patterns of microbial
128 communities living in *Sphagnum* and the relationships among microbial communities,

129 temperature, and total phenolic compounds along a temperature gradient. The
130 abundance and the structure of microbial communities and the concentrations of
131 phenolic compounds were quantified in *Sphagnum* peat cores placed at 3 different
132 temperatures (15, 20, and 25°C) after 8 weeks in a growth chamber. According to the
133 gradient of temperature, we addressed the following hypotheses: (i) that the structure
134 and biomass of microbial communities would vary among temperature treatments and
135 *Sphagnum* layers (upper and lower), (ii) that the effect of temperature would be
136 different for each microbial group according to their trophic position, and (iii) that total
137 phenolic compound concentrations quantified in *Sphagnum fallax* would change along
138 the temperature gradient and *Sphagnum* layers, and would explain a similar fraction of
139 the community data as other environmental factors.

140

141 **Materials and Methods**

142 *Sphagnum* sampling and experimental setup

143 *Sphagnum fallax* was collected in a peat bog in the Jura Mountains (Sur-les-Seignes,
144 Frambouhans-Les Ecorces, France, 47°18'N, 6°79'E) at an altitude of 846 m above sea
145 level on 19th October 2007 (temperature 10°C). The climate of the area is characterized
146 by cold winters (an average of -2.4°C in January) and mild summers (an average of
147 14.6°C in July). The annual mean temperature of the region is about 6.6°C. The annual
148 amount of precipitations is 1417 mm, and the duration of snow cover is an average of
149 50 day. year⁻¹. Surfaces of *S. fallax* as homogenous and pure as possible were selected.
150 Sixteen *Sphagnum* peat cores (25 cm x 15 cm) were randomly sampled with a knife.

151 Four peat cores were assigned in quadruplicates to described the initial stage (IS)
152 and 12 peat cores for the three treatments 15, 20 and 25°C (designated T15, T20 and

153 T25, respectively). A large gradient of temperature was chosen to observe the response
154 of communities. Peat cores were randomly placed between the different levels of the
155 growth chamber (Cryonext RTH600). General conditions selected were a relative
156 humidity of > 70%, a light intensity of $120 \mu\text{mol}\cdot\text{s}^{-1}\cdot\text{m}^{-2}$, and a photoperiod of 12h
157 (light)/12h (dark). Each treatment corresponded to 1 level of the growth chamber. For
158 each treatment, peat cores were placed in 1 big tray full of water (water level = 20 cm)
159 and were humidified with a standard nutrient solution (Volvic water). The water depth
160 was kept at 2 cm below the top of *Sphagnum* and readjusted with demineralized water
161 every 2 days. The average relative humidity of *Sphagnum* was around 90% in
162 *Sphagnum* segments for each treatment during the experiment. The 15°C temperature
163 corresponded to the temperature of the growth chamber. The 20°C and 25°C
164 temperatures were obtained by heating the water of the tray with respectively 2 thermo-
165 divers of 50 and 200 W and 2 thermo-divers of 200 W. Moreover, aquarium pumps
166 ($5\text{L}\cdot\text{min}^{-1}$) were installed in the warm trays to obtain homogeneous temperatures. The
167 position of peat cores was changed in each tray every 2 days to avoid experimental
168 differences. The temperature was recorded several times a day during the experiment in
169 each peat cores. The water chemistry (pH, conductivity and Eh potential) was also
170 measured in each peat cores every 2 days.

171 Before and after 8 growing weeks 20 *S. fallax* were sampled in each peat cores
172 and cut into 2 layers from the capitulum 0-3 cm (upper segments) and 3-6 cm (lower
173 segments). For microbial analysis, the samples were fixed in 20 mL of glutaraldehyde
174 (2% final concentration). No mosses were taken from the 5 cm bordering peat cores to
175 avoid a border effect.

176

177 Total phenolic compounds assay

178 Phenolic compounds were extracted from lyophilized mosses following two methods as
179 described in Jassey et al. (2011) and commonly used in phytochemical interactions
180 (Waterman et al., 1994; Macheix et al., 2005). Water-soluble phenolics (hereafter “free
181 phenolics”) were extracted using distilled water and corresponded to phenolics
182 susceptible to directly interact with microorganisms. Primarily bound phenolics
183 (hereafter “bound phenolics”) were extracted using ethanol/distilled water solution
184 (80:20, v/v) and mainly corresponded to phenolic acids slightly bound to cell-wall.
185 Thereafter, free and bound total phenolic contents were quantified with the Folin-
186 Ciocalteu reagent and were expressed in milligrams of equivalent gallic acid (A_{760})
187 (Gallet and Lebreton, 1995).

188 Microbial Communities analyses

189 Microbial organisms were extracted from *S. fallax* with the standard method of Nguyen-
190 Viet et al. (2007). Each sample was shaken for 1 min on a vortex and then *Sphagnum*
191 mosses were pressed to extract microorganisms (first solution). The mosses were then
192 soaked again with 20 mL of glutaraldehyde (2% final concentration), shaken a second
193 time on a vortex, and pressed to extract *Sphagnum* leachate. The leachate was settled for
194 12h, and afterward the supernatant was added to the *Sphagnum* and the material on the
195 bottom was added to the first solution. The process was repeated 6 times, and all
196 fractions were combined to obtain a final composite sample of 40 mL. The remaining
197 fraction was dried at 80°C for 48h and weighted to express microbial density in grams
198 of dry weight of *Sphagnum*.

199 Primary producers, fungi and unicellular predators: a 3 mL subsample of the
200 final composite sample was settled for 2h in a plankton chamber and analyzed at x 400

201 magnification by inverted microscopy (Olympus IX71) following Uthermöhl's method
202 (1958). The whole slide was analyzed and the different groups of cyanobacteria,
203 microalgae, unicellular predators (flagellates, testate amoebae and ciliates) and fungi
204 hyphae and spores were counted and measured. For testate amoebae, only living tests
205 were counted.

206 Bacteria: a 1 mL subsample of the final composite sample was stained with 50
207 μL of 4,6 diamino-2-phenylindol (DAPI, 0.2% of final concentration) for 15 min in the
208 dark, filtered through 0.2 μm black membrane filters, and examined by epifluorescence
209 microscopy at x 1000 magnification (Porter and Feig, 1980). Bacteria numbers and size
210 were estimated with an image analysis program (LUCIA 4.0). For each sample,
211 between 8 and 35 photographic grips were observed. The number of bacteria cells
212 counted and measured was situated between 514 and 1132. This direct counting using
213 DAPI gave the total density of bacteria.

214 The biovolume of each community was estimated by assuming geometrical
215 shapes and converted to carbon using the following conversion factors: bacteria, $1\mu\text{m}^3$
216 $= 5.6 \times 10^{-7} \mu\text{gC}$ (Bratbak, 1985); cyanobacteria and microalgae, $1 \mu\text{m}^3 = 1.2 \times 10^{-7} \mu\text{g C}$
217 (Borsheim and Bratbak, 1987); ciliates and testate amoebae, $1 \mu\text{m}^3 = 1.1 \times 10^{-7} \mu\text{g C}$
218 (Weisse et al., 1990); fungi, $1 \mu\text{m}^3 = 2.5 \times 10^{-7} \mu\text{g C}$ (Gilbert et al., 1998). The data
219 were expressed as micrograms of Carbon per gram of *Sphagnum* dry mass per square
220 centimeter ($\mu\text{g C} \cdot (\text{g DW})^{-1} \cdot \text{cm}^{-2}$).

221 Numerical analysis

222 Since the data distributions of microbial communities, phenolic compounds and water
223 chemistry were not normal and statistically dependant, a non-parametric 2-way analysis
224 of variance test (Friedman test) was used to determine the differences among the
225 temperatures (T15, T20 and T25).

226 To reduce the influence of dominant taxa in the multivariate analysis, carbon
227 biomass of microbial communities was transformed using the relation $\ln(x+1)$
228 (Nguyen-Viet et al., 2007). Multiple factor analysis (MFA) was used to assess the
229 general structure of the data and to determine the relationships among the 2 microbial
230 community's data sets (upper and lower) and the 3 environmental variables data sets
231 (water chemistry, temperature and phenolics). MFA was chosen because it allows the
232 simultaneous coupling of several groups or subsets of variables defined on the same
233 objects (Escofier and Pagès, 1994). The MFA was performed in 2 steps. Firstly, a first
234 principal component analysis (PCA) was applied to the whole set of variables in which
235 each subset was weighted by dividing all its elements by the first eigenvalue obtained
236 from its PCA. Secondly, the normalized subsets were assembled to form a unique
237 matrix and a second PCA was performed on this matrix. Euclidean distances of global
238 PCA were then used in MFA to perform cluster analysis according to the Ward method,
239 and the resulting dendrogram was projected in the MFA ordination space. This analysis
240 revealed the main differences in the structure of the data described by all biotic and
241 abiotic subsets of variables (Lamentowicz et al., 2010).

242 We assessed the relationships among the microbial communities in the upper
243 and lower sampling depth and the 3 sets of environmental variables: (i) water chemistry
244 (pH, Eh potential and conductivity), (ii) temperature and (iii) phenolic compounds
245 (bound and free). The ordination patterns of microbial communities and their causal
246 relationships to environmental data-sets were assessed using redundancy analysis
247 (RDA) (Ter Braak and Simlauer, 1998). A forward selection of explanatory variables
248 was computed for each of the *Sphagnum* segments, using automatic stepwise model
249 building for constrained ordination methods ("ordistep" function). The proportion of
250 variance explained by environmental variables was quantified using variance

251 partitioning. Adjusted R^2 were used in all RDA to estimate the proportion of explained
252 variance by each environmental variable (Peres-Neto et al., 2006).

253 All multivariate analyses were performed with the software R (R Development
254 Core Team, 2010) using the vegan (Oksanen et al., 2010) and FactoMineR (Husson et
255 al., 2009) packages.

256

257 **Results**

258 Environmental variables

259 During the experiment, temperatures recorded were stable in both *Sphagnum* segments
260 with $14.8 \pm 0.4^\circ\text{C}$ for T15, $19.4 \pm 0.3^\circ\text{C}$ for T20 and $23.9 \pm 0.5^\circ\text{C}$ for T25. The
261 conductivity and the Eh potential were significantly lower ($P < 0.05$) in T15 (30 ± 9.4
262 $\mu\text{S}\cdot\text{cm}^{-1}$ and 370.1 ± 16.2 mV, respectively) than in T20 and T25 (19.1 ± 3 $\mu\text{S}\cdot\text{cm}^{-1}$ and
263 335.5 ± 20 mV, respectively). The pH was stable during the experiment ($\text{pH} = 4.1 \pm 0.5$
264 in IS, T15, T20 and T25).

265

266 Temperature effect on total phenolic compounds

267 The concentrations in the 3 treatments were 1.5 times higher in upper segments (bound:
268 an average of $2.6 \text{ mg}\cdot\text{g}^{-1}$ DW, free: an average of $1.8 \text{ mg}\cdot\text{g}^{-1}$ DW) than in lower
269 segments (bound: an average of $1.6 \text{ mg}\cdot\text{g}^{-1}$ DW, free: an average of $0.7 \text{ mg}\cdot\text{g}^{-1}$ DW)
270 (Table 1). Bound phenolics produced by *S. fallax* did not significantly differ between
271 the upper and the lower segments, with the different temperatures. Free phenolics were
272 significantly higher in upper segments ($P < 0.04$) for T25 than for the other treatments.
273 A significant relation was also found between bound and free phenolics ($P < 0.001$, $r =$
274 0.62).

275 Microbial communities

276 The main change in the total biomass of microbial communities occurred in the upper
277 segments of *Sphagnum* whereas it was quite stable in lower segments (Fig. 1). Indeed
278 the total biomass in upper segments was nearly twice as high with elevated temperature
279 (T15: 1400 $\mu\text{g C.}(\text{g DW})^{-1}.\text{cm}^{-2}$, T20 and T25: 1700 and 2700 $\mu\text{g C.}(\text{g DW})^{-1}.\text{cm}^{-2}$, $P <$
280 0.01).

281 Primary Producers. The biomass of primary producers did not significantly vary
282 between T15, T20, and T25 (Fig. 1). The biomass of microalgae was $85 \pm 31 \mu\text{g C.}(\text{g DW})^{-1}.\text{cm}^{-2}$ in upper segments and $106 \pm 31 \mu\text{g C.}(\text{g DW})^{-1}.\text{cm}^{-2}$ in lower segments. The
283 community was dominated by the same species along *Sphagnum* segments in any
284 treatments. *Chlorophyceae* (e.g. *Cylindrocystis* sp and *Penium* sp) and *Bacillariophyceae*
285 (e.g. *Pinnularia viridis*) were the main identified genus. Cyanobacteria represented a
286 small proportion ($< 5\%$) of the total biomass along *Sphagnum* segments in any
287 treatments with an average biomass of $50 \pm 17 \mu\text{g C.}(\text{g DW})^{-1}.\text{cm}^{-2}$ in upper segments
288 and $31 \pm 10 \mu\text{g C.}(\text{g DW})^{-1}.\text{cm}^{-2}$ in lower segments. Cyanobacteria were dominated by
289 *Chroococcales* (e.g. *Chroococcus giga*) and *Nostocales* (e.g. *Anabaenae cylindrica* and
290 *Aphanothece nidulans*) along *Sphagnum* segments.

292 Decomposers. The biomass of bacteria was 2 times higher in upper and lower
293 segments with elevated temperature (T20 and T25) than in T15. For example, bacterial
294 biomass increased from $200 \mu\text{g C.}(\text{g DW})^{-1}.\text{cm}^{-2}$ in T15 to $440 \mu\text{g C.}(\text{g DW})^{-1}.\text{cm}^{-2}$ at
295 T25 in upper segments ($P < 0.01$; Fig. 1). Fungal biomasses were not significantly
296 different among treatments ($70 \mu\text{g C.}(\text{g DW})^{-1}.\text{cm}^{-2}$ in upper segments and $10 \mu\text{g C.}(\text{g DW})^{-1}.\text{cm}^{-2}$ in lower segments) (Fig.1).

298 Unicellular predators. The biomass of testate amoebae increased from T15 (380
299 $\mu\text{g C.}(\text{g DW})^{-1}.\text{cm}^{-2}$) to T25 ($600 \mu\text{g C.}(\text{g DW})^{-1}.\text{cm}^{-2}$ $P < 0.01$; Fig. 1). At the IS the

300 most frequent testate amoebae were *Archerella (Amphitrema) flavum* (29%), *Nebela*
301 *tincta* (18%) and *Hyalosphenia papilio* (18%) in upper segments and *A. flavum* (30%),
302 *N. tincta* (28%) and *Diffflugia bacilliarum* (27%) in lower segments (Table 2). The
303 same species were dominant at T15 with *H. papilio* (42%), *A. flavum* (16%), and *N.*
304 *tincta* (16%) in upper segments, and *A. flavum* (29%), *E. strigosa* (27%), and *N. tincta*
305 (16%) in lower segments. For T20-T25 communities, the upper segments were
306 dominated by *H. papilio* (35% and 43%, respectively) and *E. strigosa* (30% and 27%,
307 respectively) (Table 2). The biomass of testate amoebae was correlated with the total
308 biomass of other groups added ($r = 0.63$, $P < 0.01$) in upper segments but not in lower
309 segments ($r = 0.15$, $P = 0.57$). The density of *E. strigosa* was significantly correlated to
310 the temperature increase ($r = 0.62$), the density of bacteria ($r = 0.49$) and free phenolics
311 ($r = 0.58$) in upper segments of *Sphagnum* ($P < 0.01$). In lower segments, no species
312 was significantly influenced by the temperature gradient nor free phenolics.

313 The results obtained for flagellates and ciliates strongly varied among treatments
314 in upper and lower segments but no effect of temperature was clearly observed.

315

316 Relationships between environmental parameters and *Sphagnum* biota

317 The MFA of the 3 environmental matrices (water chemistry, temperature and phenolics)
318 and the 2 microbial community (upper and lower segments) data sets confirmed the
319 existence of an overall division among the temperature treatments (i.e. T15, T20 and
320 T25) with different global structure of microbial communities (Fig. 2).

321 In the separate RDAs, T20 and T25 microbial assemblages and T15 microbial
322 assemblage were clearly separated in upper segments (Fig. 3a), while in lower segments
323 the separation between treatments was unclear (Fig. 3b). The models explained

324 respectively 56.4% and 27.6% of the variability in microbial data in upper and lower
325 segments analysis ($P < 0.01$ for each axes, Monte-Carlo permutation test, 999
326 permutations). T20 and T25 microbial assemblages (particularly bacteria, fungi and
327 testate amoebae) in upper segments were related with temperature and free phenolics,
328 while microbial assemblage in T15 was related to Eh potential. In lower segments,
329 microbial community structures along the temperature gradient were not clearly
330 separated, except some T20 and T25 replicates correlated with elevated temperatures
331 and the biomass of bacteria.

332 The successive RDAs on individual environmental variables revealed that the
333 proportion of microbial data explained by each explanatory variable varied among
334 variables both between the environmental data sets and along the 2 vertical positions
335 (Table 3). The overall RDA (upper and lower segments) showed that free phenolics and
336 temperature data sets explained, independently of the other 2 data sets, respectively
337 11.9% ($P = 0.004$) and 7.6% ($P = 0.02$) of the microbial data variance. However, the
338 variance explained by these variables was however much higher in the partial RDA's of
339 upper and lower segments (Table 3). For example, temperature explained 42.1% of the
340 microbial data variance in upper segments ($P < 0.001$) and decreased to 2.5% in lower
341 segments, while the variance explained by free phenolics increased from 5.2% to 15.7%
342 ($P < 0.05$) between the upper and lower segments.

343

344

345

346

347 **Discussion**

348 Temperature gradient effect on microbial food web

349 This study is unique in that it addressed the effects of experimental high temperature
350 gradient on microbial communities living in *Sphagnum*, including different trophic
351 groups. MFA confirmed the existence of 3 microbial community assemblages along the
352 temperature gradient (T15, T20, and T25 microbial assemblages) and the validity of
353 using *Sphagnum* and its associated microbial communities as an indicator of climate
354 change. Interestingly, the results revealed different behavior of the trophic groups
355 related to the temperature gradient. The biomass of the microbial primary producers
356 (microalgae and cyanobacteria) did not vary at any temperature while an increase of the
357 biomass of the microorganisms (bacteria and testate amoebae) involved in the microbial
358 loop was recorded (dissolved organic matter → bacteria → heterotrophic protists
359 (ciliates, flagellates, testate amoebae) → macrozoorganisms; Gilbert et al., 1998).

360 Along the temperature gradient, the density and the biomass of testate amoebae
361 in *Sphagnum* upper segments increased and their community structure changed in
362 heated treatments. These results combined with the significant relation between the
363 biomass of testate amoebae and the total biomass of other groups added suggested that
364 indirect effects on the food-web structure occurred. The significant link between
365 *Euglypha strigosa* and bacteria along the temperature gradient seemed to confirm this
366 hypothesis. Indeed, *Euglypha* is described as bacterivorous in literature (Gilbert et al.,
367 2000; Beyens et al., 2009). The increase of bacteria density in *Sphagnum* upper
368 segments probably influenced the abundance of *E. strigosa*. Beyens et al. (2009) also
369 observed similar results for the correlation between testate amoeba communities and
370 temperature effect. For example, *Trachelocorythion* and *Euglypha* genera reacted

371 positively with heatwave and were linked to the increase of bacteria. The high density
372 and high relative abundance of *H. papilio* in heated treatments also suggested indirect
373 effects on the food-web structure, since this species feed on a wide range of prey,
374 notably small euglyphids (Gilbert et al., 2000, Meisterfeld, 2000a, b). Conversely, the
375 biomass and the density of *N. tinctoria* did not vary along the temperature gradient. This
376 species was recognized to essentially feed on autotrophic microorganisms during
377 summer (Gilbert et al., 2003), and the biomass of these groups was not affected by the
378 temperature increase. Microbial primary producers (microalgae and cyanobacteria)
379 living in *Sphagnum* are well known to be sensitive to water chemistry, and to N and P
380 addition (Hooper, 1981; Howell and South, 1981; Gilbert et al., 1998).

381 Because testate amoebae are at the end of the microbial food web and they feed
382 on a wide range of prey, their community integrates the variations of the food web due
383 to environmental perturbations (Gilbert et al., 1998, 2003; Nguyen-Viet et al., 2007;
384 Mitchell et al., 2008). Thus, they could be interesting candidates for monitoring the
385 impact of elevated temperatures in *Sphagnum* peatlands. On the other hand, to deepen
386 our knowledge about the changes in the microbial food web with elevated temperatures,
387 complementary experiments focusing on the feeding habit progression of testate
388 amoebae would be necessary.

389

390 *Sphagnum* biota – environmental factors relationships

391 Among environmental factors, temperature appeared as the principal factor that
392 determines microbial community variations. Direct gradient analysis (RDA) revealed
393 that in upper segments temperature, Eh potential and conductivity significantly
394 explained a high proportion of microbial data set variations. This result was not
395 surprising since water chemistry generally contributed to a change in microbial

396 community distribution that occurred at the top of *Sphagnum* carpet (Howell and South,
397 1981; Mitchell et al., 2003; Mieczan, 2009). Conversely, in lower segments, only free
398 phenolics significantly explained microbial data variations. Studying both upper and
399 lower segments along a temperature gradient demonstrated that the response of
400 microbial communities to abiotic factors differed between *Sphagnum* segments. These
401 results illustrate (i) how vertical gradients lead to ecological niches separations in
402 *Sphagnum* and (ii) the potential influence of phenolic compounds on microbial
403 community distribution.

404 The *Sphagnum* upper segments were characterized by a higher phenolic content
405 (bound and free) compared to the lower segments, and constituted original results about
406 phenolic repartition in *Sphagnum*. These results were in accordance with *Sphagnum*
407 biology, given that *capitula* constituted the dominant life parts of *Sphagnum* where
408 main metabolic processes occurred (Clymo and Hayward, 1982). The metabolism of
409 phenolic compounds in *Sphagnum* was more important at the *capitulum* layer than in
410 lower segments. The observed correlation between free and bound phenolic compounds
411 demonstrated that their production by *Sphagnum* was linked and similar. However, only
412 free phenolics were affected by elevated temperature through an increase in top
413 segments. Such result suggested that phenolic content was also affected qualitatively by
414 elevated temperature. Different kinds of phenolics (e.g. phenolic acids and flavonoids)
415 are known to be present in the *Sphagnum* genus (Rudolph and Samland, 1985; Opelt et
416 al., 2007). To better understand phenolic *Sphagnum* metabolism under elevated
417 temperatures, it would be necessary to characterize both qualitatively and quantitatively
418 the phenolic extracts from the different segments by using a high-pressure liquid
419 chromatography technique.

420 Free phenolics were related to microbial communities and explained a large part
421 of the variance observed, particularly in the lower segments. This relation outlines (i)
422 the potential chemical interaction between *Sphagnum* and microbial communities living
423 in *Sphagnum* and (ii) the role of such compounds in the structure of microbial
424 communities regardless of their increase at 25°C in upper segments. Similar results
425 were found with the testate amoebae community structure (Jassey et al., 2011).
426 Nonetheless, the significant relation between *E. strigosa* and free phenolics in upper
427 segments suggested a potential direct effect of these compounds on this species since its
428 density did not increase in lower segments while the density of bacteria increased.
429 Although this result does not allow a conclusion to be drawn on a possible direct
430 positive effect of water-soluble phenolic compounds on *E. strigosa*, it raises the issue of
431 the possible role of such compounds. Recently, *p*-hydroxyl phenolic acids released by
432 *Sphagnum* mosses have been shown to possess antibacterial and antifungal activity
433 (Opelt et al., 2007; Mellegård et al., 2009). Thus it is possible that water-soluble
434 phenolic compounds released by *Sphagnum* play a role in microbial assemblages
435 through direct (e.g. physiological) and/or indirect (e.g. through impact on prey–predator
436 relationships) effects.

437

438 Conclusion

439 This original approach of studying *Sphagnum* upper and lower segments revealed a
440 strong relationship between microbial community structures and rising temperatures in
441 upper segments of *Sphagnum*. Because of the different biotic and abiotic gradients in
442 *Sphagnum*-dominated peatlands, our study highlighted the need to study together
443 different microbial groups along the living parts of *Sphagnum*. A destabilization of the

444 microbial food web by elevated temperatures (5°C) through their trophic relationships is
445 suggested in upper segments. Therefore, microbial assemblages and/or testate amoebae
446 may be useful indicator to monitor climate change in peatlands. The relationships
447 between water-soluble phenolics compounds and microbial communities living in
448 *Sphagnum* remained an interesting result. Further *in situ* investigations characterized by
449 a realistic warming and moisture variations should be undertaken.

450

451

452 **Acknowledgments**

453 This article is a contribution of the Agence National de la Recherche (ANR)
454 PEATWARM project (Effect of moderate warming on the functioning of *Sphagnum*
455 peatlands and their function as carbon sink). PEATWARM is supported by the French
456 National Agency for Research under the “Vulnerability: Environment—Climate”
457 Program (ANR-07-VUL-010). V. E. J. Jassey has been supported by a grant from the
458 Franche-Comté Region.

459

460

461 **References**

- 462 Beyens, L., Ledeganck, P., Graae, B. J., and Nijs, I. 2009. Are soil biota buffered
463 against climatic extremes? An experimental test on testate amoebae in arctic
464 tundra (Qeqertarsuaq, West Greenland) [online]. *Polar Biol.* **32**(3): 453-62. doi:
465 10.1007/s00300-008-0540-y.
- 466 Borsheim, K. Y. and Bratbak, G. 1987. Cell-volume to cell carbon conversion factors
467 for a bacterivorous *Monas* sp enriched from sea water. *Marine Ecol.* **36**(2): 171-
468 75.

469 Bratbak, G. 1985. Bacterial biovolume and biomass estimations. *Appl. Env. Microb.*
470 **49**(6): 1488-93.

471 Breeuwer, A., Heijmans, M.M.P.D., Gleichamn, M., Robroek, B. J. M., and Berendse,
472 F. 2009. Response of *Sphagnum* species mixtures to increased temperature and
473 nitrogen availability [online]. *Plant Ecol.* **204**: 97-211. doi: 10.1007/s11258-009-
474 9571-x.

475 Breeuwer, A., Heijmans, M.M.P.D., Robroek, B. J. M., and Berendse, F. 2008. The
476 effect of temperature on growth and competition between *Sphagnum* species
477 [online]. *Oecologia* **156**(1): 155-67. doi: 10.1007/s00442-008-0963-8.

478 Chiapusio, G., Gallet, C., Dobremez, F., and Pellissier F. 2005. Allelochemicals :
479 tomorrow's herbicides ? *In* Biopesticides of plant origin. Intercept Ltd. Lavoisier
480 Publ. Inc., Hampshire, UK. pp 149-155.

481 Clymo, R.S. and Hayward, P.M. 1982. The ecology of *Sphagnum*. *In*: Bryophyte
482 Ecology. *Edited by* A.E.J. Smith. Chapman & Hall, New York. pp. 229-289.

483 Davidson, E. A. and Janssens, I. A. 2006. Temperature sensitivity of soil carbon
484 decomposition and feedbacks to climate change [online]. *Nature* **440**(7081):
485 165-73. doi: 10.1038/nature04514.

486 Escofier, B. and Pages, J. 1994. Multiple factor-analysis (AFMULT package). *Comp*
487 *Stats Data Anal.* **18**(1): 121-40.

488 Gallet, C., Lebreton, P. 1995. Evolution of phenolic patterns in plants and associated
489 litters and humus of a mountain forest ecosystem. *Soil Biol. Biochem.* **27**: 157-
490 165.

491 Gilbert, D., Amblard, C., Bourdier, G., Francez, A.-J., and Mitchell, E. A. D. 2000. Le
492 régime alimentaire des thécamoebiens (Protista, Sarcodina). *Ann. Biol.* **39** :57-
493 68.

494 Gilbert, D., Amblard, C., Bourdier, G., and Francez, A. J. 1998. The microbial loop at
495 the surface of a peatland: Structure, function, and impact of nutrient input.
496 *Microb. Ecol.* **35**(1): 83-93.

497 Gilbert, D., Mitchell, E. A. D., Amblard, C., Bourdier, G., and Francez, A. J. 2003.
498 Population dynamics and food preferences of the testate amoeba *Nebela tinctoria*
499 *major-bohemica-collaris* complex (Protozoa) in a *Sphagnum* peatland. *Acta*
500 *Protozool.* **42**(2): 99-104.

501 Gorham, E. 1991. Northern peatlands - Role in the carbon cycle and probable responses
502 to climatic warming. *Ecol. Appl.* **1**(2): 182-95.

503 Hattenschwiler, S. and Vitousek, P. M. 2000. The role of polyphenols in terrestrial
504 ecosystem nutrient cycling. *Trends Ecol Evol.* **15**(6): 238-43.

505 Hooper, C. A. 1981. Microcommunities of algae on a *Sphagnum* mat. *Holarctic Ecol.*
506 **4**(3): 201-07.

507 Howell, E. T. and South, G. R. 1981. Population dynamics of *Tetmemorus*
508 (Chlorophyta, Desmidiaceae) in relation to a minerotrophic gradient on a
509 Newfoundland fen. *Brit. Phycol. J.* **16**(3): 297-312.

510 Husson, F., Josse, J., Lê, S., and Mazet, J. 2009. FactoMineR: Factor Analysis and Data
511 Mining with R. R package, version 1.12 [http://CRAN.R-](http://CRAN.R-project.org/package=FactoMineR)
512 [project.org/package=FactoMineR](http://CRAN.R-project.org/package=FactoMineR).

513 IPCC 2007. Summary for policy makers. In Solomon, S., Qin, D., Manning, M., Chen,
514 Z., Marquis, M., Averyt, K.B., Tignor, M., Millern H.L. (eds) *Climate change*
515 *2007: the physical science basis summary for policymakers. Contribution of*
516 *Working Group I to the Fourth Assessment report of the Intergovernmental Panel*
517 *on Climate Change.* Cambridge University Press, Cambridge.

- 518 Jassey, V.E.J., Chiapusio, G., Mitchell, E.A.D., Binet, P., Toussaint, M-L., and Gilbert,
519 D. 2011. Fine-scale horizontal and vertical micro-distribution patterns of testate
520 amoebae along a narrow fen/bog gradient [online]. *Microb. Ecol.* **61**(2): 374-
521 385. doi: 10.1007/s00248-010-9756-9.
- 522 Lamentowicz, M., Lamentowicz, L., van der Knaap, W. O., Gabka, M., and Mitchell, E.
523 A. D. 2010. Contrasting Species-Environment Relationships in Communities of
524 Testate Amoebae, Bryophytes and Vascular Plants Along the Fen-Bog Gradient
525 [online]. *Microb. Ecol.* **59**(3): 499-510. doi: 10.1007/s00248-009-9617-6.
- 526 Macheix, J-J., Fleuriet, A. and Jay-Allemand, C. 2005. Les composés phénoliques des
527 végétaux. Un exemple de métabolites secondaires d'importance économique.
528 *Edited by* Presses Internationales Polytechnique, Montréal, Que., Can.
- 529 Meisterfeld, R. 2000a. Order Arcellinidae, Kent, 1880. The illustrated guide to the
530 protozoa. *Edited by* J.J. Lee, Leedale G.F., Bradbury P. Society of
531 Protozoologists, Lawrence, Kan., USA. pp. 827-860.
- 532 Meisterfeld, R. 2000b. 'Testate amoebae with filopodia. The illustrated guide to the
533 protozoa. *Edited by* J.J. Lee, Leedale G.F., Bradbury P. Society of
534 Protozoologists, Lawrence, Kan., USA. pp. 827-860. pp. 1054-1084.
- 535 Mellegård, H., Stalheim, T., Hormazabal, V., Granum, P. E., and Hardy, S. P. 2009.
536 Antibacterial activity of sphagnum acid and other phenolic compounds found in
537 *Sphagnum papillosum* against food-borne bacteria [online]. *Lett. Appl. Microb.*
538 **49**(1): 85-90. doi: 10.1111/j.1472-765X.2009.02622.x.
- 539 Meyer, C., Gilbert, D., Gaudry, A., Franchi, M., Nguyen-Viet, H., Fabure, J., and
540 Bernard, N. 2010. Relationship of Atmospheric Pollution Characterized by Gas
541 (NO₂) and Particles (PM₁₀) to Microbial Communities Living in Bryophytes at
542 Three Differently Polluted Sites (Rural, Urban, and Industrial) [online]. *Microb.*

543 Ecol. **59**(2): 324-34. doi: 10.1007/s00248-009-9580-2.

544 Mieczan, T. 2009. Ecology of testate amoebae (Protists) in *Sphagnum* peatlands of
545 eastern Poland: Vertical micro-distribution and species assemblages in relation
546 to environmental parameters [online]. Inter. J. Limnol. **45**(1): 41-49. doi:
547 10.1051/limn/09003.

548 Mitchell, E. A. D., Charman, D. J., and Warner, B. G. 2008. Testate amoebae analysis
549 in ecological and paleoecological studies of wetlands: past, present and future
550 [online]. Biodiv. Conserv. **17**(9): 2115-37. doi: 10.1007/s10531-007-9221-3.

551 Mitchell, E. A. D., Gilbert, D., Buttler, A., Amblard, C., Grosvernier, P., and Gobat, J.
552 M. 2003. Structure of microbial communities in *Sphagnum* peatlands and effect
553 of atmospheric carbon dioxide enrichment. Microb. Ecol. **46**(2): 187-99.

554 Nguyen-Viet, H., Bernard, N., Mitchell, E. A. D., Badot, P. M., and Gilbert, D. 2008.
555 Effect of lead pollution on testate amoebae communities living in *Sphagnum*
556 *fallax*: An experimental study [online]. Ecotox. Environ. Saf. **69**(1): 130-38. doi:
557 10.1016/j.ecoenv.2007.02.007.

558 Nguyen-Viet, H., Gilbert, D., Mitchell, E. A. D., Badot, P. M., and Bernard, N. 2007.
559 Effects of experimental lead pollution on the microbial communities associated
560 with *Sphagnum fallax* (Bryophyta) [online]. Microb. Ecol. **54**(2): 232-41. doi:
561 10.1007/s00248-006-9192-z.

562 Oksanen, J., Blanchet, G., Kindt, R., Legendre, P., O'Hara, R. G., Simpson, G. L.,
563 Solymos, P., Stevens, M. H. H., and Wagner, H. 2010. 'vegan: Community
564 Ecology Package. R package version 1.17-1. [http://CRAN.R-](http://CRAN.R-project.org/package=vegan)
565 [project.org/package=vegan](http://CRAN.R-project.org/package=vegan).

566 Opelt, K., Chobot, V., Hadacek, F., Schonmann, S., Eberl, L., and Berg, G. 2007.
567 Investigations of the structure and function of bacterial communities associated

568 with *Sphagnum* mosses [online]. Environ. Microb. **9**(11): 2795-809. doi:
569 10.1111/j.1462-2920.2007.01391.x.

570 Peres-Neto, P. R., Legendre, P., Dray, S., and Borcard, D. 2006. Variation partitioning
571 of species data matrices: Estimation and comparison of fractions. Ecology.
572 **87**(10): 2614-25. doi: 10.1890/0012-9658(2006)87[2614:VPOSDM]2.0.CO;2.

573 Porter, K. G. and Feig, Y. S. 1980. The use of DAPI for identifying and counting
574 aquatic microflora. Limnol. Ocean. **25**(5): 943-48.

575 R Development Core Team. 2008. R: A language and environment for statistical
576 computing. R Foundation for Statistical Computing, Vienna, Austria.
577 <http://CRAN.R-project.org/>

578 Rasmussen, S., Peters, G., and Rudolph, H. 1995. Regulation of phenylpropanoid
579 metabolism by exogenous precursors in axenic cultures of *Sphagnum fallax*.
580 Physiol. Planta. **95**(1): 83-90.

581 Rudolph, H. and Samland, J. 1985. Occurrence and metabolism of sphagnum-acid in
582 the cell walls of Bryophytes. Phytochem. **24**(4): 745-749.

583 Rydin, H. and Jeglum, J. K. 2006. The Biology of peatlands. *Edited by* Oxford
584 University Press, Oxford, UK.

585 Schönborn, W. 1986. Population dynamics and production biology of testate amoebae
586 (Rhizopoda, Testacea) in raw humus of two coniferous forest soils. Archiv für
587 Protistenkunde **39**: 325-342.

588 Shaw, A.J., Cox, C.J., and Boles, S.B. 2003. Global patterns in peatmoss biodiversity.
589 Mol. Ecol. **12**: 2553-2570.

590 Souto, X. C., Bolano, J. C., Gonzalez, L., and Reigosa, M. J. 2001. Allelopathic effects
591 of tree species on some soil microbial populations and herbaceous plants. Biol.
592 Planta. **44**(2): 269-75.

593 Souto, X. C., Chiapusio, G., and Pellissier, F. 2000. Relationships between phenolics
594 and soil microorganisms in spruce forests: Significance for natural regeneration.
595 J. Chem. Ecol. **26**(9): 2025-34.

596 Spitaler, R., Winkler, A., Lins, I., Yanar, S., Stuppner, H., and Zidorn, C. 2008.
597 Altitudinal variations of phenolic content in flowering heads of *Arnica Montana*
598 cv. ARBO: a 3-year comparison. J. Chem. Ecol. **34**: 369-375.

599 Ter Braak, C. and Similauer, P. 1998. Canoco reference manual and user's guide to
600 canoco for windows, software for canoco community ordination (version 4).
601 Centre for Biometry Wageningen pp.31–145.

602 Utermöhl, H. 1958. Zur vervollkommnung der quantitative phytoplankton-methodik.
603 Mitt. Inst. Verhein Limnol. **9**: 1-38

604 Verhoeven, J. T. A. and Liefveld, W. M. 1997. The ecological significance of
605 organochemical compounds in *Sphagnum*. Acta Bot. Neerl. **46**(2): 117-30.

606 Waterman, P.G., Mole, S. and Molw, S. 1994. Analysis of phenolic plant metabolites.
607 Blackwell Sience Inc., Walden, Mass. USA.

608 Weisse, T., Muller, H., Pintocoelho, R. M., Schweizer, A., Springmann, D., and
609 Baldringer, G. 1990. Response of the microbial loop to the phytoplankton spring
610 bloom in a large prealpine lake. Limnol. Ocean. **35**(4): 781-94.

611

612

613

614

615

616

617 **Tables**

618 **Table 1.** Total concentrations ($\text{mg}\cdot\text{g}^{-1}$ DW) of *Sphagnum fallax* free and bound
619 phenolics in two layers (upper and lower segments) at initial stage (IS) and at the
620 temperatures 15, 20, and 25°C (T15, T20, and T25) ($n = 4$). *Letters* indicate significant
621 differences of the total phenolic concentrations between the upper and the lower
622 segments for a same treatment ($P < 0.05$) and *Asterisk* indicates significant difference
623 between temperatures ($P < 0.05$).

624 **Table 2.** Abundance of 12 testate amoebae species found in upper and lower segments
625 of *Sphagnum fallax* at initial stage (IS) and grown over an 8 weeks period at 15, 20 and
626 25°C (T15, T20, and T25) ($n=4$). *Asterisks* indicate significant differences of a same
627 species related to the gradient of temperature in upper and lower segments ($P < 0.05$).

628 **Table 3.** Summary of redundancy analyses (RDA) on microorganisms and
629 environmental variables: fraction of variance explained (%) and significance of
630 individual variables taken alone or grouped.

631
632
633
634
635
636
637
638
639
640
641

642

643

644 **Figures**

645

646 **Figure 1.** Total carbon biomass ($\mu\text{gC.g}^{-1}.\text{cm}^{-2}$, mean \pm S.E.) of all microbial groups and
647 Carbon biomass ($\mu\text{gC.g}^{-1}.\text{cm}^{-2}$, mean \pm S.E.) of microbial groups in *Sphagnum* samples
648 analyzed after 8 weeks related to the gradient of temperature. *Letters* indicate significant
649 differences of biomass between temperatures in upper and lower segments (Friedman
650 test, $P < 0.01$). IS, initial stage

651 **Figure 2.** Multiple factor analysis (MFA) of the two *Sphagnum* biota communities and
652 environmental (chemical, physical and phenolics) data sets. Biplot of axes 1 and 2 (both
653 significant at $P = 0.001$) is given together with the result of a hierarchical agglomerative
654 clustering (grey solid lines) obtained by the Ward method on the Euclidean distance
655 matrix between MFA site scores, showing three main groups of temperature treatment
656 (white symbols = T15, black symbols = T20, grey symbols = T25).

657 **Figure 3.** Redundancy analyses (axes 1 and 2) of microbial data in upper segments (a)
658 and lower segments (b). Environmental variables retained after model selection are
659 represented by arrows. Microbial groups are represented by dotted lines. F_phe : free
660 phenolics; Temp: temperature.

661