

Evaluation of the ISO standard 11063 “Soil DNA Extraction Procedure” for Assessing Microbial Abundance and Community Structure

Pierre Plassart, Sébastien Terrat, Bruce Thomson, Robert Griffiths, Samuel S. Dequiedt, Mélanie M. Lelievre, Tiffanie Regnier, Virginie Nowak, Mark Bailey, Philippe P. Lemanceau, et al.

► To cite this version:

Pierre Plassart, Sébastien Terrat, Bruce Thomson, Robert Griffiths, Samuel S. Dequiedt, et al.. Evaluation of the ISO standard 11063 “Soil DNA Extraction Procedure” for Assessing Microbial Abundance and Community Structure. 14. International Symposium on Microbial Ecology (ISME 14), Aug 2012, Copenhague, Denmark. hal-01208715

HAL Id: hal-01208715

<https://hal.science/hal-01208715>

Submitted on 6 Jun 2020

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.

Evaluation of the ISO standard 11063 “Soil DNA Extraction Procedure” for Assessing Microbial Abundance and Community Structure

Pierre PLASSART (1,2), pierre.plassart@dijon.inra.fr, Sébastien TERRAT (2), Bruce THOMSON (3), Robert GRIFFITHS (3), Samuel DEQUIEDT (2), Mélanie LELIEVRE (2), Tiffanie REGNIER (2), Virginie NOWAK (1,2),

Mark BAILEY (3), Philippe LEMANCEAU (1), Antonio BISPO (4), Abad CHABBI (5), Pierre-Alain MARON (1,2), Christophe MOUGEL (1,2), Lionel RANJARD (1,2).

(1) UMR 1347 INRA Agroécologie, 21065 Dijon cedex France; (2) Plateforme GenoSol, UMR 1347 INRA Agroécologie, 21065 Dijon cedex France; (3) CEH, Maclean Building, Benson Lane, Crowmarsh Gifford, Wallingford, Oxfordshire, OX10 8BB, UK; (4) ADEME, Service Agriculture et Forêt, 20 Avenue du Grésillé, 49004 Angers, France; (5) INRA-UEFE, Les Verrines, 86600 Lusignan, France

Introduction

For the last two decades, soil microbial diversity studies have been dependent upon the extraction and characterization of soil DNA. Therefore, the DNA extraction procedure has become a critical step in describing soil microbial biodiversity. Numerous soil DNA extraction procedures are available, including a standardized one (ISO 11063). All these procedures rely on physical and chemical lysis steps, and are adapted to molecular tools like qPCR or fingerprinting techniques. The recent development of massively parallel sequencing technologies which permit more representative and accurate taxonomical inventories, has instigated a reassessment of the biases associated with the DNA extraction procedure. This study aims to give an alternate procedure for extracting soil microbial DNA, which could give a less biased picture of soil microbial diversity.

Experimental procedures

	soil	ISO	GnS-GII	ISOm
	1g	1g	1g	
beads	glass beads 106 µm	2g	-	
	glass beads 2 mm	8	-	
	ceramic beads 1.4 mm	-	2.5g	2.5g
	glass beads 8 mm	-	4	4
	silica beads 100 µm	-	2g	2g
lysis buffer	lysis buffer 1 *	4ml	-	4ml
	lysis buffer 2 *	-	4ml	-
grinding	bead beating	1600 rpm, 30 sec	-	
	fastprep		3*30sec, 4m/sec	3*30sec, 4m/sec
chemical lysis	70°C	10 min	2*15min	2*15min
supernatant recovery	Centrifugation	1 min, 14000g	5 min, 7000g	5 min, 7000g
Deproteinisation (for 1ml supernatant)	Potassium acetate pH5.5 incubation on ice	100µl	100µl	100µl
	Centrifugation	10 min	10 min	10 min
		5 min, 14000g	5 min, 14000g	5 min, 14000g
DNA precipitation	isopropanol -20°C incubation -20°C centrifugation	900µl	900µl	900µl
	ethanol 70% -20°C centrifugation	30min, 14000g	30min, 13000rpm	30min, 13000rpm
	DNA pellets drying	400µl	400µl	400µl
	DNA suspension (U.P. water)	15 min, 14000g	5 min, 13000rpm	5 min, 13000rpm
		15 min, 37°C	15 to 25 min, 50°C	15 to 25 min, 50°C
		100µl	100µl	100µl
*	lysis buffer 1	100ml 1M Tris-HCl (pH 8), 200ml 0,5M EDTA (pH8), 100ml 1M NaCl, 50ml 20% PVP 40, 100ml 20% SDS, 450ml ultrapure water		
	lysis buffer 2	100ml 1M Tris-HCl (pH 8), 200ml 0,5M EDTA (pH8), 100ml 1M NaCl, 100ml 20% SDS, 500ml ultrapure water		

Soil	Collection site	Origin	Clay (mg.g ⁻¹)	Fine loam (mg.g ⁻¹)	Coarse loam (mg.g ⁻¹)	Fine sand (mg.g ⁻¹)	Coarse sand (mg.g ⁻¹)	Organic Carbon (mg.g ⁻¹)	Total N (mg.g ⁻¹)	C/N	CaCO ₃ (mg.g ⁻¹)	pH
C	Agricultural Site	Crop soil	504	180	145	73	98	24.9	2.8	9	102	7.75
E	INRA Experimental Site	Crop soil	392	320	228	34	26	16.5	1.65	10	2	7
F	Forest Observatory Plot	Forest soil	101	167	205	217	310	103.3	3.1	34	<1	3.8
L	INRA Experimental Site ACBB Lusignan	Grassland	175	369	304	73	79	13.2	1.33	9.92	<1	6.6
R	Agricultural Experimental Site	Crop soil	79	66	44	315	496	50.2	2.16	23.3	22	7.5

3 DNA extraction protocols tested on 5 contrasted soils

Extracted DNA quality evaluation:

- Total extracted DNA quantification
- 16S and 18S gene quantification (qPCR)
- Diversity patterns (tRFLP) for bacteria, archaea, fungi

Results

→ GnS-GII and ISOm protocols yield as much or more DNA than the ISO procedure

→ ISOm yields an average of 1.9 times more fungal DNA than the standardized method

	Bacteria		Archaea		Fungi	
	F	R ²	F	R ²	F	R ²
ISO	56.39	0.96*	50.62	0.95*	2.09	0.46*
GnS-GII	37.38	0.94*	34.29	0.93*	8.41	0.77*
ISOm	31.34	0.93*	9.48	0.79*	9.29	0.79*

PerMANOVA analysis showing the effect of soil type on microbial communities assessed by the three extraction methods. *denotes significance ($p < 0.01$).

→ GnS-GII and ISOm better discriminate soil type differences in fungal communities

- The three procedures allow distinction of communities coming from different soil types
- Soil grinding procedure (Bead Beating / FastPrep) has a strong impact on the observed fungal diversity

Conclusions - Perspectives

- A simple modification of the ISO procedure (i.e. FastPrep grinding) leads to a higher microbial DNA extraction yield and to a better discrimination of soil microbial communities.
- The ISO is good for studying bacteria, but the ISOm is better to study microbial communities.
- 454 pyrosequencing will confirm which of these procedures is better adapted to study complex communities