

HAL
open science

Effect of the type of contamination and land use on soil enzymatic activities. Results of the French "Bioindicator program"

Nathalie Cheviron, Christelle Marraud, Isabelle Gattin, Karine Laval, Steven Criquet, Thierry Beguiristain, Olivier Faure, Francis Douay, Adnane Hitmi, Guenola Peres, et al.

► To cite this version:

Nathalie Cheviron, Christelle Marraud, Isabelle Gattin, Karine Laval, Steven Criquet, et al.. Effect of the type of contamination and land use on soil enzymatic activities. Results of the French "Bioindicator program". SETAC Europe 26th Annual Meeting, May 2016, Nantes, France. hal-01461107

HAL Id: hal-01461107

<https://hal.science/hal-01461107>

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.

Effect of the type of contamination and land use on soil enzymatic activities: results of the french « Bioindicators program »

Cheviron Nathalie^{1,2}, Gattin Isabelle³, Criquet Steven⁴, Marraud Christelle^{1,2}, Laval Karine³, Peres Guenola⁵, Bispo Antonio⁶, Grand Cécile⁶, Beguiristain Thierry⁷, Faure Olivier⁸, Douay Francis⁹, Hitmi Adnane¹⁰, and Mougin Christian^{1,2}

1. UMR ECOSYS, INRA, AgroParisTech, Université Paris-Saclay, plateforme Biochem-Env, 78026, Versailles, France. 2. UMR ECOSYS, INRA, AgroParisTech, Université Paris-Saclay, 78026, Versailles, France. 3. Unité AGRITERR, LaSalle Beauvais - Esitpa, 76134 Mont Saint Aignan France. 4. UMR IMBE, CNRS, 13397 Marseille, France. 5. UMR SAS, INRA, Agrocampus Ouest, 35042 Rennes, France. 6. ADEME, BP 90406, 49004 Angers, France. 7. UMR LIEC, CNRS, Université de Nancy, 54506 Vandœuvre-lès-Nancy, France. 8. ENS des Mines de St-Etienne, 42023 Saint-Etienne, France. 9. GCgE, Groupe ISA, 59046 Lille, France. 10. UMR PIAF, INRA, IUT Clermont-Ferrand, 15000 Aurillac, France.

Abstract

Since many decades, enzymatic activities are used to assess the effects of land use changes, agricultural practices and soil contamination on soil functioning. A lot of studies point out contradictory results depending notably on the methodology used, as well as soil characteristics...

To overcome the lack of consensus concerning indicators available to assess soil quality and functioning, the national research program "Bioindicators" (overseen by ADEME) was set up in France to develop and assay biological indicators (2006–2012). We aimed at standardizing and emphasizing the number of biochemical measurements, and developed miniaturized colorimetric methods to obtain a great enzymatic dataset.

Thirteen activities (from three laboratories) were measured within this programme, in 47 modalities of 13 experimental sites differing in terms of land use (Corine land cover), contamination type – Polycyclic Aromatic Hydrocarbons or metals – and pollution levels (Vibrisse 8th decile). This dataset allows an analysis of the effect of atmospheric or added contamination gradients on the enzymatic activities.

Our objectives are to point out the sensitivity of enzymes for each type of pollution and land use, to offer the most appropriate panel for a sensible analysis. Data were analysed for the all datasets, each site and each land use.

Our main conclusions are as follows: enzymes are more sensitive to metallic contamination than to organic ones; enzymes are good indicators of metal bioavailability; alkaline phosphatase and arylamidase are the most relevant enzymes to assess the effect of soil contamination.

OBJECTIVES

- Calibrate the bioindicators on the basis of referential values
- Provide relevant biological tools (sensitivity, accessibility, cost, ...) depending on the purpose :

- soil monitoring
- characterization
- risk assessment

Transfer the tools to stakeholders (policy makers, farmers, technical advisers...)

Identify enzyme or group of enzyme with high potential of indication

METHODS

SITES

ENZYMES

13 enzymatic activities involved in the different nutrient cycling
Global Activity
C,N,P,S Cycles

ANALYSIS

Enzymatic activities are expressed in mU/g of dry soil
Puglisi index (Puglisi and al. 2006) : AI = 7,87 β-GLU – 8,22 (ACP) – 0,49 URE
R project

MAIN RESULTS

B=brownfield, C = annual culture, F = forest, P = Grassland
1,2,3 are for level of contamination
au, me, na, se,yv = different sites

PUGLISI INDEX

CONCLUSIONS

- ❖ **ARN** and **AKP** are the most sensitive enzymes to all types of contaminations
- ❖ **NAG, URE, GAL, ARS, ARN, and AKP** are the most sensitive enzymes to metal contaminations
- ❖ **Puglisi index** allows to point out soil perturbation (agricultural soil/ grassland/ forest) and level of contamination (grassland, brownfields)
- ❖ **Forest ecosystem** is more resistant to contaminations

SOILS ENZYMES

CONTACTS

Christian Mougin
christian.mougin@versailles.inra.fr
+33 1 30 83 37 58
Nathalie Cheviron
nathalie.cheviron@versailles.inra.fr
+33 1 30 83 39 87

Biochem-Env

UMR ECOSYS
INRA, Route de St-Cyr
F-78026 VERSAILLES cedex
www.biochemenv.fr

Acknowledgements: This work was supported by the ADEME program Bioindicators 2. The platform Biochem-Env and the SOERE PRO are services of the "Investment d'Avenir" infrastructure AnaEE-France, overseen by the French National Research Agency (ANR) (ANR-11-INBS-0001).

Enzymes	Codes	E.C. number	Substrates (buffer pH and concentration)	References
Global activities				
Dehydrogenase	DEH	1.1.1.1	2,3,5 triphenyltetrazolium chloride (pH 7: 0.12M)	Schaefer et al. 1963
Fluorescein diacetate	FDA	209.877.6	Fluorescein diacetate (pH 7.6: 1000 µg mL ⁻¹)	Adam & Duncan, 2001
C cycle				
Lipase	LIP	3.1.1.3	p-NP-palmitate (pH 8.5: 1 mM)	Gupta et al. 2002
Cellulase	CEL	3.2.1.4	p-NP-β-D-cellobioside (pH 6: 10 mM)	Trap et al. 2012
Galactosidase	GAL	3.2.1.23	p-NP-β-D-galactopyranoside (pH 7: 0.02 M)	Evazi & Tabatabai, 1988
N-acetylglucosaminidase	NAG	3.2.1.30	p-NP-N-acetylglucosamine (pH 6: 10 mM)	Trap et al. 2012
Xylanase	XYL	2.8.1.8	Xylan (pH 5.5: 12 g L ⁻¹)	Schinner & von Mers, 1990
β-glucosidase	GLU	3.2.1.21	p-NP-β-D-glucopyranoside (pH 6: 50 mM)	Evazi & Tabatabai, 1988
S cycle				
Arylsulfatase	ARYLS	3.1.6.1	p-NP-sulfate (pH 7: 25 mM)	Tabatabai & Bremner, 1970
N cycle				
Urease	URE	3.5.1.5	Urea (pH 7: 0.05 mM)	Sinsabaugh et al. 2000
Arylamidase	ARYLN	3.4.11.2	L-leucine β-naphthylamide (pH 8: 2 mM)	Martinez & Tabatabai, 2000
P cycle				
Acid phosphatase	ACP	3.1.3.2	p-NP-phosphate (pH 5: 50 mM)	Trap et al. 2012
Alkaline phosphatase	AKP	3.1.3.2	p-NP-phosphate (pH 9: 50 mM)	Trap et al. 2012
NP-nitrophenyl				