

HAL
open science

Phytate mineralising bacteria increase in the rhizosphere of nodulated common bean (*Phaseolus vulgaris*) under P deficiency

Rim Maougal, Alain Brauman, Claude Plassard, Josiane Abadie, A. Djakoun, Jean-Jacques Drevon

► To cite this version:

Rim Maougal, Alain Brauman, Claude Plassard, Josiane Abadie, A. Djakoun, et al.. Phytate mineralising bacteria increase in the rhizosphere of nodulated common bean (*Phaseolus vulgaris*) under P deficiency. 2. IBEMPA Conference "Microorganisms for future agriculture", Sep 2013, Seville, Spain. Universidad de Sevilla, 527 p., 2013. hal-01268671

HAL Id: hal-01268671

<https://hal.science/hal-01268671v1>

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.

Phytate mineralising bacteria increase in the rhizosphere of nodulated common bean (*Phaseolus vulgaris*) under P deficiency

Maougal^{1,2} R.T., Brauman³ A., Plassard¹ C., Abadi J¹., Djakoun² A. and Devon¹ J.-J.

maougal@gmail.com

¹ UMR Eco&Sols - Place Viala - 34000 Montpellier - 34 - France

² Laboratoire de Génétique, Biochimie et Biotechnologies Végétales, Département de Biologie et d'Ecologie, Université Constantine 1, Route de Ain el Bey, Constantine, Algeria.

³ IRD, Eco&Sols, Land Department Development, Bangkok, Thailande

I- Context:

A more sustainable agriculture based on the reduction of mineral fertilizers as Inorganic phosphate

P is one of the most limiting nutrients for plant growth in soil.

Replace the mineral P by the organic P which constitute up to 80% of total P.

One of the dominant organic P is the phytate

Ability of certain microorganisms to increase the concentration of soluble P by degrading phytate.

An urgent need to reduce P inputs

Objective: The aim of this work is to characterize the functional microbial community involved in the mineralization of phytate in the rhizosphere of a leguminous plant (*Phaseolus vulgaris*)

II- Materials and methods:

Phaseolus Vulgaris RIL 147: chosen as model plant.

Have a great P acquisition by its nitrogen fixation

Sterilised seeds were grown in pots under greenhouse.

A comparison between P deficient soil (P-: 15mg/kg) and control soil (P+: 50 mg/kg)

Extraction of rhizospheric bacteria and determination of isolates able to mineralise phytate

Density: bacterial colony counts and isolation.

Culture on a specific medium containing phytate as a sole source of P. Bae and al 1999.

The capacity of the isolates to release Pi from Na-phytate in broth was assayed.

Their phytase activity was measured on bacterial pellet and supernatant after a 72 h incubation period according to Shimizu (1992) with modifications.

III-Results

1-Density of the culturable bacterial

Growth of isolates on screening phytate medium.

Translucent medium around the bacteria = solubilisation of phytate by acidification.

Bacteria able to grow on the modified Angle medium represented 1% of total number of bacteria that were able to grow on the rich medium (LB).

Under P15, the density of phytate-utilizing bacteria on Angle medium was 10 fold higher in rhizospheric soil than in bulk soil, whereas under P50 there was no significant difference

→ selection of phytate-mineralizing bacteria in the rhizosphere of P-deficient bean.

2-The capacity of the isolates to release

Pi from Na-phytate in broth

A significant accumulation of Pi in the culture medium was observed for 26 among 34 isolates

The phytase activity varied considerably among isolates of the 3 above groups of curves (figure 2). A majority of isolates produced extracellular phytase. However, some isolates showed additional or exclusive cell-associated phytase.

→ phytate could be mineralized either externally or within the periplasm of the bacteria; these two conditions seem to involve different phytases.

Kinetics of growth (●) and concentration of Pi (△) in the growth medium for rhizobacterial isolates with Na-IHP as sole source of P. for A, *Bacillus subtilis* 111b as representative of group I; B, isolate 34 as representative of group II; C, isolate 44 as representative of group III. Data are means ± sd of 3 replicated cultures.

3-The phytase activity

Extracellular (left) and Cell-associated phytase activity (right) of rhizobacterial isolates. A: on P 50, B: on P15.

Conclusion:

our results indicate that nodulated-bean plants can increase in case of P deficiency, the phytase activities of a diverse community of phytase hydrolysing bacteria within their rhizosphere.

References:

- 1- Cordell, Dranger and White.2009. The story of phosphorus: Global food security and food for thought
- 2- Huoqing Huang, Pengjun Shi, Yaru Wang, Huiying Luo, Na Shao, Guozeng Wang, Peilong Yang, and Bin Yao.2009.Diversity of Beta-Propeller Phytase Genes in the Intestinal Contents of Grass Carp Provides Insight into the Release of Major Phosphorus from Phytate in Nature
- 3- H.D. Bae , L.J. Yanke, K.-J. Cheng , L.B. Selinger.1999.A novel staining method for detecting phytase activity