

HAL
open science

Contrasting Spatial Patterns and Ecological Attributes of Soil Bacterial Taxa across French National Territory

Battle Karimi, Sébastien Terrat, Samuel S. Dequiedt, Nicolas Saby, Walid Horrigue, Mélanie M. Lelievre, Virginie Nowak, Claudy C. Jolivet, Dominique Arrouays, Patrick Wincker, et al.

► To cite this version:

Battle Karimi, Sébastien Terrat, Samuel S. Dequiedt, Nicolas Saby, Walid Horrigue, et al.. Contrasting Spatial Patterns and Ecological Attributes of Soil Bacterial Taxa across French National Territory. Congrès de la Société Française d'Ecologie, Oct 2016, Marseille, France. 2016. hal-01602852

HAL Id: hal-01602852

<https://hal.science/hal-01602852>

Submitted on 2 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

Contrasting Spatial Patterns and Ecological Attributes of Soil Bacterial Taxa across French National Territory

B. KARIMI¹, S. TERRAT¹, S. DEQUIEDT¹, N. SABY², W. HORRIGUE¹, M. LELIEVRE³, V. NOWAK¹, C. JOLIVET², D. ARROUAYS², P. WINCKER⁴, C. CRUAUD⁴, A. BISPO⁵, P.-A. MARON¹, N. CHEMIDLIN⁶, L. RANJARD¹

contact: battle.karimi@inra.fr, lionel.ranjard@inra.fr, nicolas.chemidlin@inra.fr

¹ INRA, UMR1347 Agroécologie, BP 86510, F-21000 Dijon, France; ² INRA Orléans - US 1106, Unité INFOSOL, CS40001 Ardon, 2163 Avenue de la pomme de pin, 45075 Orléans cedex 2- France; ³ Agroécologie-Plateforme GenoSol, BP 86510, F-21000 Dijon, France; ⁴ CEA / Institut de Génomique / Génoscope, 2, Rue Gaston Crémieux, CP5706, 91057 Evry cedex, France; ⁵ ADEME, Service Agriculture et Forêt, 20, Avenue du Grésillé BP 90406, 49004 Angers Cedex 01, France; ⁶ AgroSup Dijon, UMR1347 Agroécologie, BP 86510, F-21000 Dijon, France

Although soil bacteria have a key role in ecosystem services and are the most abundant organisms on Earth, the ecological processes and filters regulating their distribution at large scale remain poorly understood. Recent studies have clarified the influence of environmental filters on bacterial community diversity and concluded that soil pH, texture and C are the main drivers selecting an higher diversity. However, the filters constraining bacterial populations variations remain unclear. In consequence, our ability to understand the ecological attributes of soil bacteria and to predict microbial community response to environmental stress is therefore limited.

Based on the framework of the French Soil Quality Monitoring Network (RMQS, Réseau de Mesure de la Qualité des Sols), the objectives were to:

- Identify the bacterial and archaeal community composition at the scale of French National Territory
- Determine the spatial patterns of the main phyla at a large scale
- Rank the ecological processes and environmental filters most influencing the distribution of these phyla.

RMQS = French Soil Quality Monitoring Network
16 km regular grid across the 550 000 km² territory
2137 monitoring sites

Environment characterization

- Climatic factors
- Spatial location
- Land management
- Soil physico-chemical properties

Microbial community characterization

Pyrosequencing approach targeting 16S rRNA genes
GnS-PIPE processing and taxonomic assignment

Descriptive Statistics

Occurrence
Average relative abundance

Geostatistical approach

Kriging and Mapping

Variance partitioning

Ranking ecological processes
Identifying environmental filters

Descriptive Statistics

18 cosmopolitan phyla (in all sampling sites)
15 rare phyla (<50% of sites)

12 phyla represented each more than 3% of

Mapping

4 spatial patterns with different patch size (radius)

- Fine (~50km)

Chloroflexi, Fibrobacteres,

Cyanobacteria

- Medium (~100km)

Bacteroidetes, Alphaproteobacteria,

Acidobacteria, Deltaproteobacteria,

Thaumarchaeota, Crenarchaeota

- Coarse (~200km)

Planctomycetes, Gemmatimonadetes,

Verrucomicrobia, Armatimonadetes

- Large (>200km)

Actinobacteria, Firmicutes, Chlorobi,

Gammaproteobacteria, Nitrospirae,

Elusimicrobia

Ecological processes

Between 24% et 60% of total variance explained:

- Interactions □ 12.3 %
- Soil physico-chemical properties □ 10.7%
- Spatial descriptors □ 7.3%
- Land management □ 5.4 %
- Climatic factors □ 0.4 %

Selection and dispersal limitation are the main drivers involved in the bacterial phyla determinism.

Contribution and effects of environmental filters

Soil physico-chemical properties

pH and texture are the main filters

Land management

3 different responses to the anthropization gradient

- Positive relation *e.g. Betaproteob., Chloroflexi*
- No relation *e.g. Firmicutes, Fibrobacteres*
- Negative relation *e.g. Alphaproteob., Deltaproteob.*

Spatial descriptors

Two scales of geographical filters
Response depend on the phylum

a. Environmental parameters

Anthropization gradient

