

HAL
open science

Phenoloxidase and peroxidase activities in Sphagnum-dominated peatland in a warming climate

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

► **To cite this version:**

Vincent E. J. Jassey, Geneviève Chiapusio, Daniel Gilbert, Marie-Laure Toussaint, Philippe Binet.
Phenoloxidase and peroxidase activities in Sphagnum-dominated peatland in a warming climate. *Soil
Biology and Biochemistry*, 2012, 46, pp.49-52. hal-00682547

HAL Id: hal-00682547

<https://hal.science/hal-00682547>

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 **Phenoloxidase and peroxidase activities in *Sphagnum*-dominated peatland in a warming**
2 **climate**

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

5 Laboratoire Chrono-Environnement, UMR CNRS 6249, UFR Sciences, techniques et gestion
6 de l'industrie, Université de Franche-Comté, F-25211 Montbéliard cedex, France.

7

8

9

10 Correspondance to Philippe Binet

11 Laboratoire Chrono-Environnement, UMR CNRS 6249, UFR Sciences, techniques et gestion
12 de l'industrie, Université de Franche-Comté, 4 place Tharradin, Montbéliard 25211 cedex,
13 France

14 Tel: +33 3 81 99 46 89; fax: +33 3 81 99 46 61

15 E-mail address: philippe.binet@univ-fcomte.fr

16

17

18 **Abstract**

19 Peatlands still suffer from the scarcity of available data about the characterization and the
20 response to climate forcing of the main oxidative enzymes that occur over the seasons. In the
21 present study, phenoloxidase and peroxidase activities were examined in *Sphagnum* lawns
22 along a narrow fen-bog gradient under experimental elevated temperatures. We showed that
23 peroxidase activities from *Sphagnum* mosses were 1000-fold higher than those of
24 phenoloxidases irrespective of seasons and sampling areas. Peroxidase activities increased (+
25 30%) with the rise of air temperatures (an average of 1°C), while warming did not alter
26 phenoloxidase activities. These results suggest that the monitoring of peroxidase activities in
27 peatlands may represent a suitable and forward indicator of the impact of climate warming on
28 carbon cycle in peatlands.

29 **Keywords:** 2,7-diaminofluorene; peroxidases; phenoloxidases; climate warming; peatland;
30 open top chambers

31

32 Extracellular phenoloxidase and peroxidase measurements in ecosystems provide essential
33 information on the stability of the carbon cycle (Sinsabaugh, 2010; Theuerl et al., 2010). By
34 contributing to the oxidation and transformation of both complex and simple phenolic
35 compounds, these enzymes induce partial or complete degradation of such recalcitrant
36 compounds, and finally act on carbon cycling (Baldrian, 2006; Sinsabaugh, 2010; Theuerl et
37 al., 2010). Considering the ongoing global warming, these enzymes gain scientific concern in
38 terrestrial carbon reservoirs, such as peatlands (Fenner et al., 2005; Laiho, 2006; Jassey et al.,
39 2011b). The accumulation of carbon in peat soils is thought to partly result from a suppression
40 of the normal pathways of enzymatic decomposition in which oxidative enzymes, such as
41 phenoloxidases, play a key role (Freeman et al., 2001, 2004).

42 Although phenoloxidases (PO) involved in the degradation of polyphenols are divided
43 into PO O₂ (e.g. laccases, tyrosinases) and PO H₂O₂ (e.g. lignin and manganese peroxidases)
44 dependent (Criquet et al., 2000a; Duran & Esposito, 2000; Sinsabaugh et al., 2003, Alarcón-
45 Gutiérrez et al., 2008; Sinsabaugh, 2010), only phenoloxidase O₂ dependent have been
46 predominantly investigated to date in peatlands. In forest litters, different spatiotemporal
47 variations of PO O₂ and H₂O₂ dependent were recorded, emphasizing that all of these
48 extracellular enzymes do not respond similarly to environmental changes (Criquet et al.,
49 2000a; Duran and Esposito, 2000; Alarcón-Gutiérrez et al., 2008; Kaiser et al., 2010). Thus,
50 peatlands suffer from the scarcity of available data about the characterization and the response
51 to warming of these oxidative enzymes that occur over the seasons and ecological settings.

52 The purpose of the present paper was to determine the impact of an experimental
53 climate warming on phenoloxidase activities O₂ and H₂O₂ dependent in peatlands over two
54 seasons along a transitional fen-bog gradient. Because our assays did not discriminate
55 individual enzymes, the generic terms phenoloxidase and peroxidase were chosen to describe
56 the activity of enzymes that use O₂ and H₂O₂ as an acceptor, respectively.

57 During field campaigns of summer and autumn 2010, peroxidases and phenoloxidases
58 were investigated within a larger mire complex in fen and bog areas situated in the Jura
59 Mountains (France, 46°49'35''N, 6°10'20''E). Sampling areas were situated along a
60 transitional gradient between a poor fen and a raised bog with vegetation composition
61 dominated by *Sphagnum fallax* (Jassey et al., 2011b). Samples of *S. fallax* were collected and
62 cut into two levels: 0-3 cm (living segments = Top) and 3-10 cm (early declining segments =
63 Bottom) from the capitulum. In fen and bog areas, 6 *Sphagnum* plots were selected in
64 representative surfaces including 3 replicates as ambient treatment and 3 replicates as
65 warming treatment. The beginning of the warming treatment was on April 2008. Increasing of
66 air temperature was passively achieved in warming plots using open-top chambers (hereafter
67 referred as OTC) over the vegetation (Jassey et al., 2011b). Air temperatures (10 cm above
68 *Sphagnum* surface) were monitored continuously in each plot.

69 Because soil organic matter could affect enzyme activities, a specific method of
70 extraction was used (Criquet et al., 1999). 3 g FW of *S. fallax* in 50 mL 0.1 M CaCl₂ with
71 0.05% Tween 80 and 20 g PVPP were shaken for 1h. After centrifugation, the supernatant
72 was filtrated (0.2 µm) and concentrated in cellulose dialysis tubing (10 kDa molecular mass
73 cut-off) covered with polyethylene glycol. Then, concentrated extracts were resuspended in
74 phosphate buffer (pH 5.6) until 1/10 of the initial volume. Enzyme activities were measured
75 by spectrophotometry using a 96 wells microtiter plate. For phenoloxidase quantification,
76 each replicates wells contained 150 µL of enzyme-extract with, either 100 µL of L-DOPA (10
77 mM), or 2 µL of 2,7-diaminofluorene (DAF; 0.68 mM; $\epsilon^M = 10\,228\text{ M}^{-1}\cdot\text{cm}^{-1}$), or 2 µL of
78 syringaldazine (5 mM; $\epsilon^M = 65\,000\text{ M}^{-1}\cdot\text{cm}^{-1}$) or 5 µL of ABTS (0.1 mM; $\epsilon^M = 36\,000\text{ M}^{-1}\cdot\text{cm}^{-1}$)
79 ¹) in assay wells, and monitored at 460, 600, 525 and 420 nm, respectively (Criquet et al.,
80 2000a; Jassey et al., 2011b). Peroxidase activities were measured using 2 µL DAF (0.68 mM)
81 with 10 µL of H₂O₂ (0.3%), and manganese peroxidases (Mn-peroxidases) with 12 µL of
82 MnSO₄ (0.1 mM) (Criquet et al., 2001). Their oxidation rate was monitored at 600 nm.

83 Peroxidase activity was subtracted to the Mn-peroxidase assay to obtain the Mn-peroxidase
84 activity. We also quantified fungal lignin-peroxidases using 12 μL veratrylic alcohol (0.4
85 mM ; $\epsilon^{\text{M}} = 9300 \text{ M}^{-1} \cdot \text{cm}^{-1}$) with 10 μL of H_2O_2 (0.3%) and monitored at 310 nm in quartz
86 cuvettes (Tien and Kirk, 1984). Enzymatic activities were expressed as one μmol of substrate
87 oxidized per minute per gram of dry mass ($\text{U} \cdot \text{g}^{-1} \text{DM}$).

88 Differences of phenoloxidase and peroxidase pools between *Sphagnum* segments,
89 sampling areas, seasons and climate treatments were analysed using repeated measures
90 ANOVA with time as a within subject repeated factor (time = 2: Summer and Autumn) and
91 warming treatment, area or sampling depth as between-subject factors. Interactions between
92 sampling area, seasons and treatments were also considered. The assumptions of parametric
93 tests were visualized and tested. An identical procedure was used to detect differences of air
94 and soil temperatures between ambient and warming plots.

95

96 The highest values of phenoloxidase activities were recorded with DAF.
97 Syringaldazine and ABTS substrates induced a formation of precipitates after 1h of enzyme
98 kinetic. Indeed, quinones produced from syringaldazine or ABTS were not soluble over time
99 in aqueous medium (Floch et al., 2007). Phenoloxidase activities quantified with DAF
100 showed significant differences along *Sphagnum* segments and between fen and bog ecological
101 areas, whereas phenoloxidases quantified with L-DOPA did not change (Fig. 1). Therefore,
102 the use of DAF is ideal to quantify phenoloxidases in *Sphagnum* peatlands.

103 We showed that peroxidases constituted the main oxidative system in *Sphagnum*-
104 peatlands, with values of peroxidase activities 1000-fold higher than those of phenoloxidases
105 (Figs 1 and 2). Although peroxidase activities 120-fold higher than phenoloxidase activities
106 have been recorded in surface forest litter (Alarcón-Gutiérrez et al., 2009), peroxidases 1000-
107 fold greater than phenoloxidases is unique, to our knowledge (Sinsabaugh, 2010). Moreover,

108 such ratio strongly suggested that peroxidases had a plant origin for several reasons. First,
109 *Sphagnum* lawns largely dominate fen and bog areas. Second, DAF-H₂O₂ is known to be the
110 most sensitive substrate for the detection of plant-peroxidases (Criquet et al., 2000b, 2001).
111 Third, no fungal lignin-peroxidase activity was highlighted ($< 10^{-7}$ U.g⁻¹ DM), corroborating
112 the *Sphagnum* origin of our high peroxidase activities. Furthermore, among the different
113 fungus taxa identified in *Sphagnum* litter, few (only 24%) are identified as phenoloxidase
114 producers (Thormann et al., 2001). Abiotic conditions (e.g. acidic conditions and
115 waterlogging) of peatlands are largely known to limit fungal oxidation activity (Williams et
116 al., 2000; Toberman et al., 2008, 2010).

117 Significant decreased of peroxidases were recorded both along *Sphagnum* segments
118 and over the seasons (ANOVA, $P < 0.01$; Fig. 2). Such temporal variations suggest a positive
119 relationship between peroxidase activities and polyphenol content. Jassey et al. (2011a, b)
120 actually demonstrated that phenolic release from *Sphagnum* mosses changed over seasons,
121 and decreased along *Sphagnum* shoots.

122 Warming by OTCs significantly increased the daily average air temperature (ANOVA,
123 $P < 0.001$) in both sampling areas (an average increase of 1 °C). The increase of air
124 temperatures also induce higher evapotranspiration in temperate zones, which result in lower
125 *Sphagnum* moisture content during summertime (Jassey et al., 2011b). Despite this rise of air
126 temperatures, phenoloxidase activities were not significantly influenced. Previous studies,
127 which attempted to evaluate warming effect on phenoloxidases in peatlands, found equivocal
128 results and concluded that the interactive effects of moisture and pH largely inhibited their
129 oxidation activity (Toberman et al., 2010; Jassey et al., 2011b). On the contrary, the rise of air
130 temperatures led to a significant increase of peroxidase activities in the fen area (+ 30%),
131 especially in living top segments (ANOVA, $P = 0.017$; Fig. 2). The response of peroxidase
132 activities to climate warming between the fen and bog areas also showed that oxidative pools
133 change in different directions in response to climate warming, as already showed with

134 phenolics (Jassey et al., 2011b). Although temperature was identified as an enhancer of
135 peroxidase activities, it still remains difficult to predict the effect of global warming on soil
136 organic matter sequestration in peatlands because of multiple functions of peroxidases, both
137 in mineralization and humification pathways (Sinsabaugh, 2010).

138 To conclude, our results point out that (i) the DAF is a relevant oxidative substrate to
139 quantify both phenoloxidase and peroxidase activities in enzymatic extract from *Sphagnum*
140 lawns, (ii) *Sphagnum*-peroxidase activities constituted the main oxidative system in
141 *Sphagnum*-peatlands and (iii) the monitoring of plant-peroxidases represents a suitable and
142 forward indicator of changes in carbon cycle in peatlands under a climate warming.

143

144 **Acknowledgements**

145 This research is a contribution of the ANR PEATWARM project (Effect of moderate
146 warming on the functioning of *Sphagnum* peatlands and their function as carbon sink).
147 PEATWARM is supported by the French National Agency for Research under the
148 Vulnerability: Environment—Climate Program (ANR-07-VUL-010). Further funding to VEJ
149 Jassey by the Franche-Comté Region is kindly acknowledged.

150

151 **References**

- 152 Alarcón-Gutiérrez, E., Floch, C., Augur, C., Le Petit, J., Ziarelli, F., Criquet, S., 2009. Spatial
153 variations of chemical composition, microbial functional diversity, and enzyme
154 activities in a Mediterranean litter (*Quercus ilex* L.) profile. *Pedobiologia* 52, 387-399.
- 155 Alarcón-Gutiérrez, E., Couchaud, B., Augur, C., Calvert, V., Criquet, S., 2008. Effects of
156 nitrogen availability on microbial activities, densities and functional diversities
157 involved in the degradation of a Mediterranean evergreen oak litter (*Quercus ilex* L.).
158 *Soil Biology & Biochemistry* 40, 1654-1661.
- 159 Baldrian, P., 2006. Fungal laccases - occurrence and properties. *Fems Microbiology Reviews*
160 30(2): 215-242.
- 161 Criquet, S., Farnet, A. M., Tagger, S., Le Petit, J., 2000a. Annual variations of phenoloxidase
162 activities in an evergreen oak litter: influence of certain biotic and abiotic factors. *Soil*

- 163 Biology & Biochemistry 32, 1505-1513.
- 164 Criquet, S., Joner, E., Leglise, P., Leyval, C., 2000b. Anthracene and mycorrhiza affect the
165 activity of oxidoreductases in the roots and the rhizosphere of lucerne (*Medicago*
166 *sativa* L.). *Biotechnology Letters* 22, 1733-1737.
- 167 Criquet, S., Joner, E. J., Leyval, C., 2001. 2,7-Diaminofluorene is a sensitive substrate for
168 detection and characterization of plant root peroxidase activities. *Plant Science* 161,
169 1063-1066.
- 170 Criquet, S., Tagger, S., Vogt, G., Iacazio, G., Le Petit, J., 1999. Laccase activity of forest
171 litter. *Soil Biology & Biochemistry* 31, 1239-1244.
- 172 Duran, N., Esposito, E., 2000. Potential applications of oxidative enzymes and phenoloxidase-
173 like compounds in wastewater and soil treatment: a review. *Applied Catalysis B:*
174 *Environmental* 28: 83-99.
- 175 Fenner, N., Freeman, C., Reynolds, B., 2005. Hydrological effects on the diversity of
176 phenolic degrading bacteria in a peatland: implications for carbon cycling. *Soil*
177 *Biology & Biochemistry* 37: 1277-1287.
- 178 Floch, C., Alarcon-Gutierrez, E., Criquet, S., 2007. ABTS assay of phenol oxidase activity in
179 soil. *Journal of Microbiological Methods* 71, 319-324.
- 180 Freeman, C., Ostle, N., Kang, H., 2001. An enzymic 'latch' on a global carbon store - A
181 shortage of oxygen locks up carbon in peatlands by restraining a single enzyme.
182 *Nature* 409, 149-149.
- 183 Freeman, C., Ostle, N. J., Fenner, N., Kang, H., 2004. A regulatory role for phenol oxidase
184 during decomposition in peatlands. *Soil Biology & Biochemistry* 36, 1663-1667.
- 185 Jassey V.E.J., Gilbert D., Binet P., Toussaint M-L., Chiapusio, G., 2010a. Effect of a
186 temperature gradient on *Sphagnum fallax* and its associated living microbial
187 communities: a study under controlled conditions. *Canadian Journal of Microbiology*
188 57: 226-235.
- 189 Jassey, V.E.J., Chiapusio, G., Gilbert, D., Buttler, A., Toussaint, M.L., Binet, P., 2011b.
190 Experimental climate effect on seasonal variability of polyphenol/phenoloxidase
191 interplay along a narrow fen-bog ecological gradient. *Global Change Biology* 17:
192 2945-2957.
- 193 Kaiser, C., Koranda, M., Kitzler, B., Fuchslueger, L., Schneckner, J., Schweiger, P., Rasche,
194 F., Zechmeister-Boltenstern, S., Sessitch, A., Richter, A., 2010. Belowground carbon
195 allocation by trees drives seasonal patterns of extracellular enzyme activities by
196 altering microbial community composition in a beech forest soil. *New Phytologist*
197 187: 843-858.
- 198 Laiho, R., 2006. Decomposition in peatlands: Reconciling seemingly contrasting results on
199 the impacts of lowered water levels. *Soil Biology & Biochemistry* 38, 2011-2024.
- 200 Sinsabaugh, R. L., 2010. Phenol oxidase, peroxidase and organic matter dynamics of soil. *Soil*
201 *Biology & Biochemistry* 42, 391-404.
- 202 Sinsabaugh, R. L., Saiya-Corka, K., Long, T., Osgood, M. P., Neher, D. A., Zak, D. R.,
203 Norby, R. J., 2003. Soil microbial activity in a Liquidambar plantation unresponsive to

204 CO₂-driven increases in primary production. *Applied Soil Ecology* 24, 263-271.

205 Theuerl, S., Dorr, N., Guggenberger, G., Langer, U., Kaiser, K., Lamersdorf, N., Buscot, F.,
206 2010. Response of recalcitrant soil substances to reduced N deposition in a spruce
207 forest soil: integrating laccase-encoding genes and lignin decomposition. *FEMS*
208 *Microbiology Ecology* 73, 166-177.

209 Tien, M., Kirk, T.K., 1984. Lignin-degrading enzyme from phanerochaete-chrysosporium -
210 purification, characterization, and catalytic properties of a unique H₂O₂-requiring
211 oxygenase. *Proceedings of the National Academy of Sciences of the United States of*
212 *America-Biological Sciences* 81, 2280-2284.

213 Toberman, H., Evans, C.D., Freeman, C., Fenner, N., Whiten M., Emmett, B.A., Artz, R.E.E.,
214 2008. Summer drought effect upon soil and litter extracellular phenol oxidase activity
215 and soluble carbon release in an upland *Calluna* heathland. *Soil Biology &*
216 *Biochemistry* 40, 1519-1532.

217 Toberman, H., Laiho, R., Evans, C.D., Artz, R.R.E., Fenner, N., Strakova, P., Freeman, C.,
218 2010. Long-term drainage for forestry inhibits extracellular phenol oxidase activity in
219 Finnish boreal mire peat. *European Journal of Soil Science* 61: 950-957.

220 Thormann, M.N., Currah, R.S., Bayley, S.E., 2001. Microfungi isolated from *Sphagnum*
221 *fuscum* from a southern boreal bog in Alberta, Canada. *Bryologist* 104: 548-559.

222 Williams, C.J., Shingara, E.A., Yavitt, J.B., 2000. Phenol oxidase activity in peatlands in New
223 York State: Response to summer drought and peat type. *Wetlands* 20: 416-421.

224

225 Figures:

226 Figure 1: Fungal phenoloxidase activities (mean \pm S.E.; n = 3) characterized by DAF or L-
227 DOPA substrates along the fen-bog gradient of the Forbonnet peatland in summer and autumn
228 2010 in different *Sphagnum* segments. *Asterisks* indicate significant differences of
229 phenoloxidase activities (ANOVA; $P < 0.05$) between *Sphagnum* segments. *Letters* indicate
230 significant differences of phenoloxidase activities (ANOVA; $P < 0.05$) between the fen and
231 the bog area. Top = 0-3 cm; Bottom = 3-10 cm from capitulum.

232

233 Figure 2: Activity of peroxidases produced by *Sphagnum* (mean \pm S.E.; n = 3) along the fen-
234 bog gradient of the Forbonnet peatland in summer and autumn 2010 in different *Sphagnum*
235 segments. *Asterisks* indicate significant differences of peroxidase activities (ANOVA; $P <$
236 0.05) between *Sphagnum* segments. *Letters* indicate significant differences of peroxidase
237 activities (ANOVA; $P < 0.05$) between seasons (summer/autumn). Triangles (Δ) indicate
238 significant differences between ambient and warming plots. Perox = peroxidases; Mn-perox =
239 manganese peroxidases. Top = 0-3 cm; Bottom = 3-10 cm from capitulum.

240

241