

HAL
open science

Hyperaccumulation of Ni in serpentines of Albania and Continental Greece: what are the trade-off between accumulated elements?

Guillaume Echevarria, A.J.M. Baker, Aïda Bani, M. Konstantinou, X. Zhang, Marie-Odile Simonnot, Jean-Louis Morel

► To cite this version:

Guillaume Echevarria, A.J.M. Baker, Aïda Bani, M. Konstantinou, X. Zhang, et al.. Hyperaccumulation of Ni in serpentines of Albania and Continental Greece: what are the trade-off between accumulated elements?. International Conferences on Serpentine Ecology (ICSE), Jun 2014, Kota Kinabalu, Bornéo, Malaysia. 2014. hal-01263564

HAL Id: hal-01263564

<https://hal.science/hal-01263564>

Submitted on 3 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.

14. Biogeography, Ecology, and Evolution~~Geology and Soils~~

The availability of nickel in ultramafic soils~~Hyperaccumulation of Ni in serpentines of Albania and Continental Greece: what are the trade-off between accumulated elements?~~

G. ECHEVARRIA^{1,2}, A.J.M. BAKER^{1,3,4}, A. BANI⁵, M. KONSTANTINO⁶, X. ZHANG⁷, E. BENIZRI^{1,2}, M.O. SIMONNOT⁷, J.L. MOREL^{1,2}

¹UMR 1120 Sols et Environnement - Université de Lorraine—~~INRA~~, 2 avenue de la Forêt de Haye, TSA 40602, 54518 Vandœuvre-lès-Nancy Cedex – ~~France~~France

²UMR 1120 Sols et Environnement ~~INRA~~, 2 avenue de la Forêt de Haye, TSA 40602, 54518 Vandœuvre-lès-Nancy Cedex – France

³Dept of Botany, Faculty of , University of Melbourne, Australia

⁴Centre for Mined Land Rehabilitation, University of Queensland, Australia

⁵Agro-Environmental Department, Faculty of Agronomy and Environment, Agricultural University of Tirana, Kamëz, Albania

⁶Technical Institute, Drama, Greece

⁷Laboratoire Réactions et Génie des Procédés, Université de Lorraine CNRS, BP, NANCY Cedex, France

Over the past ~~sixty years only a few soil scientists have devoted time and energy to understand the typical and unusual features of ultramafic soils, mostly as a key factor to understand the specificity of the ecosystems they host. In all cases, it appears that ultramafic soils undergo a particular pedogenesis, mostly as a consequence of the unusual chemical composition of the substrate (high Mg and Fe, low Al, Ca and K)~~decades, reports concerning the hyperaccumulating flora of the Balkans have been published either from herbarium specimens or from field-collected specimens. Most of the reports focused on the single accumulation of Ni. Progressively, other elements have been taken into account when reporting for field-sampled hyperaccumulator plants. Only very recently, it was discovered that Alyssum murale and other Brassicaceae had an extreme accumulation potential for K, although this element is deficient in serpentine soils. After a few surveys in Albania and Continental Greece, we now have a good vision of the hyperaccumulator diversity. We even report a new taxon that had never been mentioned before as a Ni-hyperaccumulator. Two families are present in the ultramafic areas of the two countries (Brassicaceae and Asteraceae) and several genus for the Brassicaceae family (i.e. Alyssum, Bornmuellera, Leptoplax and Noccaea). Two species of the Centaurea genus represent the Asteraceae hyperaccumulators. Continental Greece makes a transition between Turkey and the rest of the Balkan peninsula. We have reported the main characteristics of the fertility of the soils on which they were collected and have analysed full composition of cations in the plant parts (stem, leaves, reproductive parts). Several locations for each taxon are reported whenever possible.

Results clearly indicate different behaviours. Some species (e.g. Bornmuellera tymphaea and Leptoplax emarginata) are able to accumulate more Ni than others and this seems to be related to a lower Ca uptake. Calcium and potassium are taken up in similar concentrations than Ni and the three elements are always higher than Mg. Under A reasonable hypothesis to explain the higher levels of Ni accumulation is probably a lower uptake of the other cations (i.e. Ca and K) and probably relies on either genetic or phenotypic differences. The identification of the potential of hyperaccumulator taxa for phytoextraction has to be interpreted in a more complete way by analysing the cation absorption balance in whole plants. Soil analysis and level of available Ni, Ca and K has also to be taken into account to fully characterise the environment conditions in which the plant has performed cation

~~accumulation. moderate weathering conditions, Mg is the first element to be leached out and Cambisols are formed with significant amounts of Ni-enriched amorphous metal oxides and secondary clays which hold large pools of available Ni. High-exchange clays (e.g. smectites) may form and are another source of available Ni.~~

~~Further weathering may follow two main pathways according to soil water drainage: (1) a more intense weathering will lead to leaching (temperate) and lateritisation (tropical conditions). Clay minerals are being hydrolysed and Si is then lost. Fe-oxides concentrate in soils with a higher degree of crystallinity and contain unavailable forms of Ni included in their crystal lattice. Nickel is lost at each dehydration step. Further dehydration of goethite into hematite in ferricrete decreases Ni content with strictly unavailable forms. (2) In poor draining conditions (lowlands) in warm-temperate to tropical climates, Mg-rich clays may accumulate in soils and become the main bearing phases for available Ni.~~

~~These general features may also vary according to the bedrock composition (e.g. degree of serpentinisation) which will temper or accelerate these phenomena.~~

~~**In terms of biogeochemical cycling, it seems that the initial lack of Ca and K is being compensated by an extreme and active recycling of these elements through both physico-chemical and biological mechanisms. The Cation Exchange Capacity in the surface organo-mineral A_1 horizons is also enriched with Ni compared to lower horizons. Plants seem to be strongly involved in the recycling of major (Ca and K) and trace (Ni) elements in the surface of soils.**~~

~~Key words: Serpentine, pedogenesis, hyperaccumulation, mineral weathering, calcium, biogeochemical, potassium cycling, bearing phases, *Centaurea charrellii*, bioavailability, *Centaurea thracica*, cation budget~~