

HAL
open science

Habitat constraints on the functional significance of soil microbial communities

Naoise Nunan, Julie Leloup, Léo Ruamps, Valerie Pouteau, Claire Chenu

► To cite this version:

Naoise Nunan, Julie Leloup, Léo Ruamps, Valerie Pouteau, Claire Chenu. Habitat constraints on the functional significance of soil microbial communities. EGU 2017, European Geophysical Union General Assembly 2017, Apr 2017, Vienne, Austria. pp. EGU2017-6745. hal-01535184

HAL Id: hal-01535184

<https://hal.science/hal-01535184>

Submitted on 5 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.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

Habitat constraints on the functional significance of soil microbial communities

Naoise Nunan, Julie Leloup, Léo Ruamps, Valérie Pouteau, and Claire Chenu
CNRS, Paris, France (naoise.nunan@upmc.fr)

An underlying assumption of most ecosystem models is that soil microbial communities are functionally equivalent; in other words, that microbial activity under given set of conditions is not dependent on the composition or diversity of the communities. Although a number of studies have suggested that this assumption is incorrect, ecosystem models can adequately describe ecosystem processes, such as soil C dynamics, without an explicit description of microbial functioning. Here, we provide a mechanistic basis for reconciling this apparent discrepancy. In a reciprocal transplant experiment, we show that microbial communities are not always functionally equivalent. The data suggest that when the supply of substrate is restricted, then the functioning of different microbial communities cannot be distinguished, but when the supply is less restricted, the intrinsic functional differences among communities can be expressed. When the supply of C is restricted then C dynamics are related to the properties of the physical and chemical environment of the soil. We conclude that soil C dynamics may depend on microbial community structure or diversity in environments such as the rhizosphere or the litter layer, but are less likely to do so in oligotrophic environments such as the mineral layers of soil.