

Forest soil microbial functional patterns and response to a drought and warming event: key role of climate-plant-soil interactions at a regional scale

A. Pailler, M. Vennetier, F. Torre, C. Ripert, D. Guiral

▶ To cite this version:

A. Pailler, M. Vennetier, F. Torre, C. Ripert, D. Guiral. Forest soil microbial functional patterns and response to a drought and warming event: key role of climate-plant-soil interactions at a regional scale. Soil Biology and Biochemistry, 2014, 70, p. 1 - p. 4. 10.1016/j.soilbio.2013.12.003. hal-00991404

HAL Id: hal-00991404

https://hal.science/hal-00991404

Submitted on 15 May 2014

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.

Pailler A., Vennetier M., Torre F., Ripert C., Guiral D., 2014. Soil Biology and Biochemistry, (70): 1-4.

Forest soil microbial functional patterns and response to a drought and warming event: key role of climate-plant-soil interactions at a regional scale

Alexia Pailler, Michel Vennetier, Franck Torre, Christian Ripert and Daniel Guiral

Corresponding author: Alexia Pailler, Institut Méditerranéen de Biodiversité et d'Ecologie marine et continentale (IMBE, UMR CNRS 7263-IRD 237), Aix-Marseille University, FST St Jérôme, Boîte 421, F 13397 Marseille Cedex 20, France; Tel. (+33) 491 288 528; Fax (+33) 491 288 668; E-mail alexia.pailler@imbe.fr.

^a Institut Méditerranéen de Biodiversité et d'Ecologie marine et continentale (IMBE, UMR CNRS 7263-IRD 237), Aix-Marseille University, FST St Jérôme, Boîte 421, F 13397 Marseille Cedex 20, France.

Abstract

Little is known about how spatial and environmental patterns structure soil microbial activities. We investigated, on 47 soil samples collected in Mediterranean forests, the net and interaction effects of climatic-geographic and edaphic variables as well as vegetation cover and composition on soil microbial community-level physiological profiles (CLPPs) assessed by MicrorespTM. The effects of these variables were also analyzed on CLPP response to an experimental drought treatment. CLPPs were shown to be mainly driven by climate-plant-soil and plant-soil interactions; even after drought treatment, there was a decrease in microbial activity but no change in CLPPs. Our findings highlight the robustness of these relationships, which need to be assessed within different ecosystems considering various spatial scales to reliably predict climate change effects on terrestrial ecosystems.

Keywords: CLPP; MicrorespTM; Mediterranean soils; aboveground-belowground interactions.

It remains difficult to predict the responses of plant and microbial community relationships to climate change (Bardgett et al., 2008), partly due to lack of knowledge about the deterministic factors of the soil microbial functional patterns directly linked to ecosystem processes (Green et al., 2008; Griffiths et al., 2011). Focusing on Mediterranean forest ecosystems, particularly vulnerable to increased length of summer drought and frequency of heatwaves (IPCC, 2007), the aims of our study were first to assess the environmental surrogates driving soil microbial community-level physiological profiles (CLPPs), and then to determine the robustness of their relationships with environmental surrogates after an experimental *ex situ* hard "drought" event, like those that occur in Mediterranean regions.

The study area, about 7000 km2 (long 4°5′-6°2′ E, lat 43°4′,43°5′N), is situated in an area of limestone-based soil in Provence, Southeastern France, with a Mediterranean climate (severe summer drought and mild humid winters). Forests are mixed stands of *Pinus halepensis* Mill., *Quercus ilex* L. and *Quercus pubescens* Willd. 47 soils were sampled across the area, covering a bioclimatic gradient (Figure S1) during the 2010 summer drought period, when extreme heatwave events are likely to occur. On each plot (20m x 20m), 12 subsamples from the upper soil horizon (0-5 cm) were systematically cored along 3 transects (5, 10 and 15 m from the border), with 4 subsampling points on each transect at 4, 8, 12 and 16 m. All subsamples of the same plot were pooled to obtain a composite sample. Samples were then sieved at 2 mm, air-dried (due to the length of the sampling period, one month) and stored until analysis.

Soils were rewetted to 70% water holding capacity (WHC) (identified in pre-testing as optimal value to increase basal respiration in our 47 soils while conserving their variability, as against 30% and 50% WHC, *data not shown*) and incubated at 25°C for eight days to standardize and equilibrate them before Time 0 (T0) analysis (Goberna et al., 2005). T0 CLPPs were determined by MicrorespTM measuring substrate-induced respirations (SIR) on eight substrates, glucose (gluc), sucrose (suc), trehalose (treha), D+ cellobiose (cello), glycine (gly), caffeic acid (caff), ellagic acid (ella) and catechol

b Institut national de recherche en sciences et technologies pour l'environnement et l'agriculture (IRSTEA), Aix en Provence, CS 40061, 13182 Aix en Provence Cedex 5, France.

Pailler A., Vennetier M., Torre F., Ripert C., Guiral D., 2014. Soil Biology and Biochemistry, (70): 1-4.

(cat), following the adapted protocol of Campbell et al. (2003). Briefly, our aim being to compare SIRs of soils subjected to the same solution of substrate instead of their absolute rate of mineralization, we used the lowest water content among our samples to determine concentration of C substrate solutions; solutions were adjusted to pH=7, a mean value of soil pH (Table 1), both to minimize chemical artifacts due to carbonate-derived CO₂ release and to avoid any substrate-pH effect on microbial communities (Bérard et al., 2011). After T0 measurements, samples were dried for ten days at 50°C, to obtain "stressed" samples (ST), rewetted and maintained at 70% WHC, 25°C for eight days. Simultaneously, 47 "unstressed" samples (NS), already subjected to the standardization conditions, were maintained at 70% WHC, 25°C throughout. SIRs on both "NS" and "ST" samples were measured in the same way as at T0.

Organic carbon (Corg) and total nitrogen (Ntot) contents, Corg_N ratio, pH and water holding capacity (WHC), variables constitutive of the EDA compartment, were determined via the usual procedure for soil physicochemical analyses (Forster, 1995). Climatic and geographic variables (CG compartment) presented in Table 1, vegetation composition and structure of each plot (VEG compartment, list of species given Table S1), as well as other EDA variables (Table 1) are based on data from Vennetier et al. (2008) and Vennetier and Ripert (2009).

Table 1: Descriptive statistics of the climatic-geographic (CG) and edaphic (EDA) variables. Soil texture is presented for informative purposes as a percentage of soil samples.

CG variables	Unit	Minimum	Maximum	Mean	Median	Std	Abbr
Elevation	m	30	770	387	370	189	elev
Becker light-climate index	(-)	0.24	1.34	0.93	1.00	0.28	ikr
Mean annual rainfall	mm	530	1088	736	700	117	annrain
Summer rainfall	mm	58	175	109	110	29	sumrain
Mean annual temperature	°C	9.30	14.80	12.38	12.30	1.34	anntemp
Cumulated elevation direction south south east	hm	0	3600	1516	1200	1098	elevcumsse
Distance to the sea direction south south east	km	1	86	44	50	24	distsea
Cumulated elevation direction west south west	hm	0	1700	589	500	437	elevcumwsw
Distance to the sea direction west south west	km	1	75	37	38	22	distseawsw
Distance to the ridge	m	0	3050	276	75	598	distridge
EDA variables	Unit	Minimum	Maximum	Mean	Std		Abbr
Parent rock outcrops on the plot	%	0.00	65.00	4.90	13.40		proc
Total soil depth	cm	20.00	150.00	83.94	36.05		depth
Stones on litter ratio	(-)	0.01	0.15	0.05	0.0	06	st/lit
Coarse fragments in the topsoil	%	0.00	62.50	26.78	23.	.37	cofr
Number of fine roots (<2mm) in the topsoil	/dm2	1.50	15.00	13.82	2.8	30	roots
pHvalue	(-)	6.43	7.58	7.16	0.2	29	pН
Calcium Carbonate content	g/100g dry matter	0.00	45.73	13.82	12.	.63	CaCO3
Organic Carbon content	g/100g dry matter	3.20	21.53	11.31	4.4	46	Corg
Total Nitrogen content	g/100g dry matter	0.10	0.93	0.48	0.1	19	Ntot
Organic Carbon on total Nitrogen ratio	(-)	14.48	32.19	24.16	4.6	65	Corg_N
Water holding capacity of sieved soil	g/100g dry matter	39.31	161.60	96.35	25.	.99	WHC
Waterholding capacity based on soil texture	mm/cm	1.30	1.95	1.71	0.1	19	whcst
Soiltexture		silty-clayey		51.06			
(based on the silt, sand, clay fractions of soil samples)	% of soil samples	sandy-silty		19.15			
		sandy-silty-	clayey	29.79			

Abbr: abbreviation; Std: standard deviation.

Before statistical analyses, SIRs on each substrate and each sample were standardized by scaling (subtracting the mean SIR of all soils on all substrates, then dividing by the standard deviation). RDA sets combining selected variables from the various compartments and derived adjusted R² values, followed by both variance partitioning analysis and Monte Carlo permutation tests, were used to assess both their relative impact and their interactions on T0 CLPPs and on their responses to drought. Effects of each compartment (individual effect) were thus broken down into real individual effect (net effect) and effect through their interactions (interaction effect), and synthesized through Venn diagrams. It was not possible to statistically test the significance of the interaction effect. T0, NS and ST CLPPs were compared through PCA. Two-way ANOVA followed by Tukey LSD *post hoc* tests were performed to assess the effects of interaction between drought treatment (T0, NS, ST) and type of substrate. CLPP response to drought was assessed by computation of the arithmetic difference between ST and NS (R Development Core Team 2012).

Pailler A., Vennetier M., Torre F., Ripert C., Guiral D., 2014. Soil Biology and Biochemistry, (70): 1-4.

RDA results and Venn diagrams showed that although the CG, EDA and VEG compartments all had significant individual effects on initial CLPPs (adjusted R^2 (%) CG 20.64, EDA 42.44, VEG 43.47; p<0.01; Figure 1a), their main impact resulted from their interactions (adjusted R^2 (%):CG \cap EDA \cap VEG=18.13; EDA \cap VEG=17.55), always including EDA and VEG. Although soil-plant-climate interactions are well documented, their effect on CLPP has not previously been shown so clearly at a regional scale, within a single type of ecosystem (Singh et al., 2009; Liu et al., 2010). This may be because our sampling strategy focusing on forest ecosystems excludes *de facto* any effects of different land use (Drenovsky et al., 2010) and different geological substratum (Fierer and Jackson, 2006).

CLPPs appeared to be mainly discriminated by their SIR on carbohydrates and glycine (axis 1) and complex phenolic compounds (axis 2), depending on forest habitat type (four types described; Figure 2), which resulted in a strong dissimilarity between CLPPs in stands dominated by broadleaved trees (high respiration rates on carbohydrates) and those dominated by coniferous trees (high respiration rates on phenolic compounds). The litter of coniferous species is known to be very rich in recalcitrant polymeric phenolic compounds (Zechmeister-Boltenstern et al., 2011), whose inputs may have selected microbial community with the adequate enzymes to oxidize them. It is also known to decrease soil N availability and mineralization processes (Hättenschwiller and Vitousek, 2000), which is consistent with our observations. These results highlight the influence of vegetation cover and composition on microbial activity through its influence on soil organic matter quality and quantity, and thereby soil physicochemical properties (Wardle, 2006).

Figure 1 a), b): Venn diagram of the individual, interaction and net effects of

a) the various environmental compartments Climatic-geographic (CG), Edaphic (EDA) and Vegetation (VEG) on initial CLPPs (T0); Adjusted R-squared for each part of the circles are indicated with result of Monte –Carlo permutation test p value significance (p values are not shown; *: p<0.05;**: p<0.01; ***: p<0.001).

b) the various environmental compartments Climatic-geographic (CG), Edaphic (EDA) and Vegetation (VEG), and initial CLPP (T0) on CLPP responses to drought; adjusted R-squared of individual effects are indicated on the diagram with their significance level **: p<0.01; net effects and interaction effects are indicated near the diagram with their significance level (*; p<0.05).

The squares represent 100% of variance explained. Significance of the impact due to interactions could not be tested.

Pailler A., Vennetier M., Torre F., Ripert C., Guiral D., 2014. Soil Biology and Biochemistry, (70): 1-4.

Figure 2: Redundancy analysis (RDA) of the initial CLPP (T0) with respect to Climatic—geographic compartment (CG), Edaphic compartment (EDA) selected variables and Vegetation (VEG) selected plant species. On right is the synthesis of the different habitat types defined according to the associations of the selected variables. Microbial utilization rates of each substrate are in grey; CG selected variables are in bold (elev: elevation; elevcumwsw: cumulated elevation direction west south west; distseawsw: distance to the sea direction west south west); EDA selected variables are in italics; VEG selected species are not in bold and not in italics (cyse: Cytisus sessilifolius; soto: Sorbus torminalis; pece: Peucedanum cervaria; juco: Juniperus communis; dala: Daphne laureola; phla: Phyllirea latifolia; sodo: Sorbus domestica; pile: Pistacia lentiscus; cial: Cistus albidus; phan: Phyllirea angustifolia; buse: Buxus sempervirens; rhal: Rhamnus alaternus; piha: Pinus halepensis; brre: Brachypodium retusum; spju: Spartium junceum; himu: Hieracium murorum; pisy: Pinus sylvestris).

Drought stress induced a decrease in SIR, significant for all substrates except for both catechol, which might have a toxic inhibitory effect on microbial activity (very low respiration rates at T0, NS and ST) (Chen et al., 2009), as well as ellagic acid (Figure 3, p<0.001). The release of C and nutrients from dead biomass after drought might have been used by surviving microorganisms to enable attack on recalcitrant compounds (Fontaine et al., 2004), which could explain the higher respiration rates observed after drought on the two phenolic acids compared to those on simple compounds. However, there was no major change in CLPP between the ST and the NS or T0 treatments as analyzed by PCA (Figure 3). In addition, CLPP responses to drought were driven by all compartments (adjusted R² (%): T0=29.22; CG=12.97; EDA=27.74, VEG=23.56; p<0.01), and mainly by T0 CLPPs and their interactions with CG, VEG and EDA, explaining 13 to 26% of variance, neither of which had any net effect (Figure 1b). Moreover, there was no major difference in ranking or numbers among the RDA selected variables after drought treatment compared to T0 (data not shown). More studies would be necessary both, to confirm these trends, and to discriminate the relevant environmental variables driving microbial functional patterns, depending on the type of ecosystem considered.

Pailler A., Vennetier M., Torre F., Ripert C., Guiral D., 2014. Soil Biology and Biochemistry, (70): 1-4.

Figure 3: PCA of initial time (T0), unstressed (NS) and stressed (ST) CLPPs with on top left ANOVA results testing interaction effects between drought treatment and substrate used, on SIR of soils at initial time (T0), unstressed soils (NS) and stressed soils (ST). F value and level of significance are indicated on top left. Cat: catechol; gly: glycine; caff: caffeic acid; ella: ellagic acid; suc: sucrose; cello: cellobiose; treha: trehalose; gluc: glucose.

These results illustrate the strength and the robustness of soil microbial community - plant relationships, which may thus mitigate climate change effect on both belowground and aboveground communities, at least as long as vegetation patterns are maintained. Their robustness after such treatment supports the results of Waldrop and Firestone (2006), Ge et al. (2008), Lau and Lennon (2012) and thereby highlights the need to further inquire relationships between soil microbial communities and their environment by assessing the importance of their life history in the face of contemporary disturbance events, so as to reliably predict climate change effects on ecosystem processes.

Acknowledgements

We thank the two anonymous reviewers for their helpful comments, Max Sarrazin for CHN measurements and Marjorie Sweetko for English language editing. This work was made possible by financial support from the CNRS French Scientific Research National Center, PACA Region and the Luberon Natural Regional Park.

References

Bardgett, R.D., Freeman, C., Ostle, N. J., 2008. Microbial contributions to climate change through carbon cycle feedbacks. The ISME Journal 2, 805–814.

Bérard, A., Bouchet, T., Sévenier, G., Pablo, A.L., Gros, R., 2011. Resilience of soil microbial communities impacted by severe drought and high temperature in the context of Mediterranean heatwaves. European Journal of Soil Biology 47, 333–342.

Campbell, C.D., Chapman, S.J., Cameron, C.M., Davidson, M.S., Potts, J.M., 2003. A rapid microtiter plate method to measure carbon dioxide evolved from carbon substrate amendments so as to determine the physiological profiles of soil microbial communities by using whole soil. Applied and Environmental Microbiology 69, 3593–3599.

Pailler A., Vennetier M., Torre F., Ripert C., Guiral D., 2014. Soil Biology and Biochemistry, (70): 1-4.

- Chen, H., Yao, J., Wang, F., Choi, M. M., Bramanti, E., Zaray, G., 2009. Study on the toxic effects of diphenol compounds on soil microbial activity by a combination of methods. Journal of hazardous materials 167, 846–851.
- Drenovsky, R.E., Steenwerth, K.L., Jackson, L.E., Scow, K.M., 2010. Land use and climatic factors structure regional patterns in soil microbial communities. Global Ecology and Biogeography 19, 27–39.
- Fierer, N., Jackson, R.B., 2006. The diversity and biogeography of soil bacterial communities. Proceedings of the National Academy of Sciences of the United States of America 103, 626–631.
- Fontaine, S., Bardoux, G., Abbadie, L., Mariotti, A., 2004. Carbon input to soil may decrease soil carbon content. Ecology letters 7, 314–320.
- Forster, J. C., 1995. Methods in applied soil microbiology and biochemistry. Academic Press, London.
- Ge, Y., He, J., Zhu, Y., Zhang, J., Xu, Z., Zhang, L., Zheng, Y., 2008. Differences in soil bacterial diversity: driven by contemporary disturbances or historical contingencies? The ISME Journal 2, 254–264.
- Goberna, M., Insam, H., Pascual, J.A., Sanchez, J., 2005. Storage effects on the community level physiological profiles of Mediterranean forest soils. Soil Biology & Biochemistry, 37, 173–178.
- Green, J.L., Bohannan, B.J.M., Whitaker, R.J., 2008. Microbial biogeography: from taxonomy to traits. Science 320, 1039–1043.
- Griffiths, R. I., Thomson, B.C., James, P., Bell, T., Bailey, M., Whiteley, A.S., 2011. The bacterial biogeography of British soils. Environmental Microbiology 13, 1642–1654.
- Hättenschwiler, S., Vitousek, P. M., 2000. The role of polyphenols in terrestrial ecosystem nutrient cycling. Trends in Ecology & Evolution 15, 238–243.
- IPCC, 2007: Climate Change 2007: Impacts, Adaptation, and Vulnerability. Contribution of Working Group II to the Third Assessment Report of the Intergovernmental Panel on Climate Change. Parry, M.L., Canziani, O.F., Palutikof, J.P., van der Linden, P. J., Hanson, C. E. (Eds.). Cambridge University Press, Cambridge, UK.
- Lau, J.A., Lennon, J.T., 2012. Rapid responses of soil microorganisms improve plant fitness in novel environments. Proceedings of the National Academy of Sciences of the United States of America 109 (35), 14058–14062.
- Liu, Z.F., Fu, B.J., Zheng, X.X., Liu, G.H., 2010. Plant biomass, soil water content and soil N: P ratio regulating soil microbial functional diversity in a temperate steppe: A regional scale study. Soil Biology & Biochemistry 42, 445–450.
- R Development Core Team, 2012. R: A language and environment for statistical computing. R Foundation for Statistical Computing, Vienna, Austria. ISBN 3-900051-07-0, URL http://www.R-project.org/.
- Singh, B.K., Dawson, L.A., Macdonald, C.A., Buckland, S.M., 2009. Impact of biotic and abiotic interaction on soil microbial communities and functions: a field study. Applied Soil Ecology 41, 239–248.
- Vennetier, M., Ripert, C., Maillé, E., Blanc, L., Torre, F., Roche, P., Tatoni, T., Brun, J.-J., 2008. A new bioclimatic model calibrated with flora for Mediterranean forested areas. Annals of Forest Science 711 (65).
- Vennetier, M., Ripert, C., 2009. Forest flora turnover with climate change in the Mediterranean region: a case study in Southeastern France. Forest Ecology and Management 258, S56–S63.
- Waldrop, M.P., Firestone, M.K., 2006. Response of microbial community composition and function to soil climate change. Microbial Ecology 52, 716–724.
- Wardle, D.A., 2006. The influence of biotic interactions on soil biodiversity. Ecology Letters 9, 870–886.
- Zechmeister-Boltenstern, S., Michel, K., Pfeffer, M., 2011. Soil Microbial Community Structure in European Forests in Relation to Forest Type and Atmospheric Nitrogen Deposition. Plant and Soil 343, 37–50.

Pailler A., Vennetier M., Torre F., Ripert C., Guiral D., 2014. Soil Biology and Biochemistry, (70): 1-4.

Figure S1 (supporting information): Study area with sampling sites (black circles).

Table S1 (supporting information)

onstitutive species and abbreviations (in bold) of the Vegetation compartment (VEG) used to explain soil microbial functional profiles: Tree species (TREES), Shrub species (SHRUBS) and Herbaceous species (HERBS).

TREES	Ilex aquifolium ilaq	HERBS	Dorycnium hirsutum dohi	Lonicera implexa loim
Acer monspessulanum acmo	Juniperus communis juco	Aphyllanthes monspelliensis apmo	Dorycnium pentaphyllum dope	Onobrychis saxatilis onsa
Pinus halepensis piha	Juniperus oxycedrus juox	Arabis hirsuta arhi	Euphorbia characias euch	Ononis minutissima onmi
Pinus silvestris pisi	Juniperus phoenicea juph	Argyrolobium zanonii arza	Festuca ovina feov	Osyris alba osal
Quercus ilex quil	Olea europaea oleu	Asparagus acutifolius asac	Filipendula vulgare fivu	Peucedanum cervaria pece
Quercus pubescens qupu	Phillyrea angustifolia phan	Avena bromoïdes avbr	Galium verum gave	Potentilla hirsuta pohi
Sorbus aria soar	Phillyrea latifolia phla	Brachypodium phoenicoides brph	Genista hispanica gehi	Psoralea bituminosa psbi
Sorbus domestica sodo	Pistacia lentiscus pile	Brachypodium pinnatum brpi	Genista pilosa gepi	Rubia peregrina rupe
Sorbus torminalis soto	Pistacia terebinthus pite	Brachypodium retusum brre	Geranium robertianum gero	Sedum anopetalum sean
Taxus baccata taba	Quercus coccifera quco	Bupleurum rigidum buri	Hedera helix hehe	Silene italica siit
SHRUBS	Rhamnus alaternus rhal	Carex halleriana caha	Helianthemum hirtum hehi	Smilax aspera smas
Amelanchier ovalis amov	Rhamnus saxatilis rhsa	Carex humilis cahu	Helianthemum italicum heit	Staehelina dubia stdu
Arbutus unedo arun	Rosa canina roca	Clematis flammula clfl	Hieracium murorum himu	Stipa offneri stof
Buxus sempervirens buse	Rosmarinus officinalis roof	Coronilla emerus coem	Hieracium pilosella hipi	Teucrium chamaedrys tech
Cistus albidus cial	Rubus ulmifolius ruul	Coronilla juncea coju	Lavandula latifolia lala	Teucrium montanum temo
Cornus sanguinea cosa	Ruscus aculeatus ruac	Coronilla minima comi	Lavandula angustifolia laan	Teucrium polium tepo
Crataegus monogyna crmo	Spartium junceum spju	Dactylis glomerata dagl	Leuzea conifera leco	Thymus vulgaris thvu
Cytisus sessifolius cyse	Ulex parviflorus ulpa	Daphne gnidium dagn	Ligustrum vulgare livu	Viola sp visp
Fragaria vesca frve	Viburnum tinus viti	Daphne laureola dala	Lonicera etrusca loet	