

Enzymatic activities in crop and grassland soils and the impact of copper addition

Isabelle Trinsoutrot-Gattin, Marthe Vinceslas-Akpa, Caroline Bailleul, Christian Mougin, Karine Laval

▶ To cite this version:

Isabelle Trinsoutrot-Gattin, Marthe Vinceslas-Akpa, Caroline Bailleul, Christian Mougin, Karine Laval. Enzymatic activities in crop and grassland soils and the impact of copper addition. Third International Conference on Enzymes in the Environment, Jul 2007, Viterbo, Italy. 2007. hal-01601168

HAL Id: hal-01601168

https://hal.science/hal-01601168

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.

Enzymatic activities in crop and grassland soils - Impact of copper addition

Isabelle Trinsoutrot-Gattin, Marthe Vinceslas-Akpa, Caroline Bailleul, Agathe Brault, Christian Mougin and Karine Laval

Introduction

- Soil: non-renewable resource essential for life
- Several functions :
 - Physical and cultural environment for humankind
 - Food and biomass production
 - Storing, filtering and tranformation of organic matter
 - Habitat and gene pool of living organisms...
- Pressures: agricultural production, urban and industrial development, transport networks, leisure activities...
- Necessity to guaranty the protection and sustainable use of the soil

Project of European policy 2006.

Context

- Current tools in agronomic practices: physical and chemical properties
- Soil organisms responsible for biogeochemical cycles, ...
- This study is a part of a vast project intending to elaborate an index of the biological state of soil.
 - microbial, fungal and bacterial biomass
 - **♦** Enzymatic activities
- Enzymatic activities :
 - Soil functioning
 - Scientifically recognized
 - Integrative tool : pedological characteristics, climate, soil management

Objectives

√ Impact of copper on soil enzymatic activites

✓ Considering the natural variations of the enzymatic activities in our referenced agricultural systems (grassland and crop plots)

Material and Methods Enzymatic activities assessed

Enzymes	Substrate	pH
Dehydrogenase	1,3,5-triphenyltetrazolium chloride (TTC)	7
Acid Phosphatase	p-nitrophenyl phosphate (PNP)	6,5
Alkaline Phosphatase	p-nitrophenyl phosphate (PNP)	11
β-glucosidase	p-nitrophenyl b-glucoside (PNP)	6
N-acetyl glucosaminidase	p-nitrophenyl acetyl glucosaminide (PNP)	6
Urease	urea	7

Dick et al. (1996)

Material and Methods - Field plots

Two sites, located in the North West of France

Material and Methods Cosme experimentation

Undisturbed cosmes sampled from Yvetot grassland and crop plots.

5 cosmes for each model 4 dates: 0, 7, 35 and 70 days

Incubation in field conditions

Models: Control

2 ppm Cu

200 ppm Cu

Results

Temporal and spatial variations for enzymatic activities

Acidic, alkaline phosphatases and b-glucosidase activities exhibit a great variability

The level of activities is higher in grassland than in crop plots

Enzymatic activities in Yvetot plots and in cosmes

Enzymatic activities are similar in plots and control cosmes

Solution Validation of our undisturbed cosmes approach

Impact of the two copper concentrations on enzymatic activities in crop cosmes

Impact of Cu on enzymatic activities: Literature controversy

- ✓ Differences in experimental conditions
 - Sieved soil vs undisturbed cosmes
 - . microbial physiological status
 - . physical protection on soil microorganisms
 - . availability of copper

- High Cu concentration vs agronomic reality
 - . Status of copper
 - . Distribution of copper

Distribution of inoculated copper in microcosms

Content (mg) after equilibration

Cu distribution in cosmes

Evaluation of the copper impact on the descriptors of the microbial communities

Conclusion

✓ Spatiotemporal variability of enzymatic activities ranged from 6 to 95 % in referenced systems

√ Total enzymatic activities are higher in meadow related to soil biomass increase

✓ Anova analysis shows :

♦ Agricultural practices

Sampling date (including season and plant cover)

♦ No copper effect

Conclusion

- ✓ Enzymatic activities as indicator of soil « quality »?
- ✓ Links between microbial communities structure and functional diversity?
- ✓ Enzymatic activity of interest ?

\$\\$\stage \quad \text{organic matter decomposition ?}

✓ Methodological strategies for Soil Science :

♥pH?

Substrate?

\$spectrophotometry versus fluorimetry?

⇔Units?

✓ Agronomic decision tools?

Thank you for your attention

