

HAL
open science

Effect of in-situ aged and fresh biochar on soil hydraulic conditions and microbial C use under drought conditions

Lydia Paetsch, Carsten W. Mueller, Ingrid Kögel-Knabner, Margit von Lützow, Cyril Girardin, Cornelia Rumpel

► To cite this version:

Lydia Paetsch, Carsten W. Mueller, Ingrid Kögel-Knabner, Margit von Lützow, Cyril Girardin, et al.. Effect of in-situ aged and fresh biochar on soil hydraulic conditions and microbial C use under drought conditions. *Scientific Reports*, 2018, 8 (1), pp.6852. 10.1038/s41598-018-25039-x . hal-01784892

HAL Id: hal-01784892

<https://hal.science/hal-01784892>

Submitted on 3 May 2018

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 4.0 International License

SCIENTIFIC REPORTS

OPEN

Effect of in-situ aged and fresh biochar on soil hydraulic conditions and microbial C use under drought conditions

Lydia Paetsch¹, Carsten W. Mueller¹, Ingrid Kögel-Knabner^{1,2}, Margit von Lützow¹, Cyril Girardin³ & Cornelia Rumpel^{3,4}

Biochar (BC) amendments may be suitable to increase the ecosystems resistance to drought due to their positive effects on soil water retention and availability. We investigated the effect of BC *in situ* ageing on water availability and microbial parameters of a grassland soil. We used soil containing ¹³C labeled BC and determined its water holding capacity, microbial biomass and activity during a 3 months incubation under optimum and drought conditions. Our incubation experiment comprised three treatments: soil without BC (Control), soil containing aged BC (BC_{aged}) and soil containing fresh BC (BC_{fresh}), under optimum soil water (pF 1.8) and drought conditions (pF 3.5). Under optimum water as well as drought conditions, soils containing BC showed higher soil organic carbon (SOC) mineralization as compared to control soil. Moreover, BC effects on the soil water regime increase upon *in situ* aging. Native SOC mineralization increased most for soils containing BC_{aged}. The BC_{aged} led to improved C use under drought as compared to the other treatments. We conclude that BC addition to soils can ameliorate their water regime, especially under drought conditions. This beneficial effect of BC increases upon its aging, which also improved native substrate availability.

A major challenge of climate change is the increasing frequency of extreme hydrological events such as droughts (IPCC 2007), which will have strong impacts on terrestrial ecosystems and the biogeochemical carbon (C) cycle¹. In particular, droughts can affect the quantity and quality of organic matter (OM) retained in soil, as soil moisture is one of the most important factors driving microbial processes. Recently, addition of biochar (BC) to soil was suggested to ameliorate water retention under drought conditions². Biochar is a highly aromatic material produced by thermal degradation of organic materials with limited or no air supply and is distinguished from charcoal by its use as a soil amendment³. Its addition to soil was found to alter the soil's physical structure and air capacity⁴ and to be beneficial for water holding capacity (WHC), water retention, and plant available water^{5,6}. Biochar (BC) is proposed as beneficial for soil improvement but the usage competition of organic material as feedstock and economical aspects are major points of criticism for agricultural scale usage as soil amendment⁷. Moreover, the aging of BC and the interpretation of its effects on soil physical and microbial parameters suffer from a strongly varying composition and characteristics of the BC. To overcome these common critical issues, we used a highly homogeneous BC, produced at industrial scale – a waste product from heat production.

In mineral soils, drought reduces the microbial activity⁸ due to physiological stress and limited substrate supply to microbial cells⁹. Microorganisms can react to this physiological stress by physiological changes or by a shift of their communities towards microbes with higher water stress resistance¹⁰. Highly stressed microbes will then use substrate for maintenance and not for growth¹¹, which ultimately affects their metabolic efficiency.

Microbial activity response to drought was found to be dependent on soil organic matter quality¹² and soil properties¹³. Biochar addition, depending on BC feedstock¹⁴ and production conditions^{15–17}, may strongly affect hydraulic properties¹⁸ and thereby alter microbial activity under drought conditions.

¹Chair of Soil Science, Technical University of Munich, Emil-Ramann-Strasse 2, 85354, Freising, Germany. ²Institute for Advanced Study, Technical University of Munich, 85748, Garching, Germany. ³INRA, ECOSYS, UMR INRA-AgroParisTech, Thiverval-Grignon, 78850, France. ⁴CNRS, IEES, UMR (Sorbonne Université, UPEC, IRD, INRA, CNRS), Thiverval-Grignon, 78850, France. Correspondence and requests for materials should be addressed to C.W.M. (email: carsten.mueller@wzw.tum.de)

Parameter	Unit	
pH (0.01 M CaCl ₂ , 1:2.5 w-vol)		10.1 ± 0.2
Salinity	mS cm ⁻¹	9.6
Ash (550°C)	% DM	10.3 ± 1.7
Carbon	%	69.5 ± 1.3
Nitrogen	%	1.6 ± 0.1
C/N		41
H/C		0.4
O/C		2.9
δ ¹³ C	‰	-13.7 ± 0.1

Table 1. General parameters of the biochar.

The degradation of BC is assumed to be mostly microbial induced, but Zimmerman¹⁹ and Cheng, *et al.*²⁰ showed that abiotic BC-C release due to processes such as chemical oxidation, photooxidation, or solubilisation can significantly contribute to the C release. Aging after field exposure can significantly alter physico-chemical parameters of the BC²¹ and therefore most probably its effects on soil parameters^{22,23}. Biochar addition to soil may also change microbial community composition²⁴. An indicator used to determine the microbial use of carbon is the metabolic quotient (qCO₂), considering the respiration rate CO₂-C per unit microbial biomass C²⁵. The qCO₂ was found to decrease by 13% after BC amendment compared to the control indicating improved soil biophysical conditions²⁶. While the microbial biomass responded with growth, the total soil CO₂ production remained unchanged after BC amendment.

Biochar properties strongly changed as a consequence of short term field exposure of less than 6 months. In particular, increasing surface area and changes in chemical properties were observed^{27–29}, recently discussed as caused by organic coatings^{30,31}. This resulted in increasing wettability of the BC over time, and hence, a better availability for microbial degradation³². Artificial weathering induced through chemical and/or physical treatments increased carbonyl and carboxylic functional groups as well as the biological stability of the residual BC^{33,34}.

We investigated the effects of physico-chemical changes occurring in BC amended soils with time of field exposure on the response of microbial parameters to drought stress. We hypothesized that BC aging impacts soil hydraulic properties and affects microbial activity under drought conditions. We set up an incubation experiment with soil containing ¹³C labeled BC (1) added to soil after production (BC_{fresh}) and (2) sampled after 3 years of field exposure (BC_{aged}). The ¹³C labeling allowed us to monitor mineralization of native SOC in addition to total SOC. Our specific objectives were to quantify the effect of fresh and aged BC (i) on soil hydraulic properties ii) microbial biomass, its activity and metabolic quotient and iii) native SOC mineralization. The soils were incubated under two different water potentials to investigate the impact of drought on these parameters.

Material and Methods

Study site. The soil used in this study was sampled from a BC field experiment located at the site of the long-term field experiment “SOERE ACBB” managed by INRA (National Institute of Agricultural Research) in Lusignan (46°25′12.91″N; 0°07′29.35″E), France. Mean annual rainfall is 800 mm and the mean annual temperature is 11 °C. The soil is classified as a Dystric Cambisol³⁵ with loamy texture (11% sand, 72% silt and 17% clay), a bulk density of 1.4 g cm⁻³ and a pH of 6.0 (control soils) and 6.4 (biochar plots). It was considered that total C concentrations represent organic carbon (OC) because we did not find any evidence of inorganic C contribution to our soils using acid treatment. The OC and total N content was 1.4% and 0.16%, respectively³⁶. Before 2012, the field was a temporary grassland (C₃ plants) and is now cultivated with *Festuca arundinacea* and *Dactylis glomerata*. The field experiment comprised 8 plots of a size of 16 m²: 4 BC amended plots and 4 control plots. A single addition of 3 kg m⁻² ¹³C labeled BC to the upper 10 cm took place in May 2012 by a rotary hoeing. After three years, BC amendment led to pH increase from 6.0 (control) to 6.4 (BC). An aliquot of the BC used for the field experiment was stored in the laboratory for three years for reasons of comparison.

Biochar production and parameters. The BC was produced by gasification of maize (*Zea mays* L.) (C₄ plant) silage (~10 mm) for 40 min at 1200 °C (heating rate 26–40 °C/min) in a commercial reactor (©A.G.T. – Advanced Gasification Technology s.r.l., Cremona, Italy). The shape and size of the pellets did not change during gasification. General parameters of the gasification BC used for the experiment are listed in Table 1.

Sampling and Pre-treatment. For the incubation experiment disturbed soil samples were randomly taken from the top 10 cm from the eight soil plots in September 2015. Disturbed samples were stored in plastic bags and transported to the laboratory. We did not sieve the soils to retain BC pellets >2 mm. Plant residues and roots were manually removed. In addition, we collected three undisturbed (100 cm³ sampling rings) soil samples from each of the eight plots for determining soil water retention curves of control soil and BC amended soils.

Incubation Experimental Design. The experimental design is presented in Fig. 1. Incubations were carried out in triplicates with three different treatments: control soil from the field experiment, BC containing soil from the field experiment sampled three years after the amendment (BC_{aged}) and control soil from the field experiment amended with fresh BC (BC_{fresh}). BC_{fresh} was the same BC as used for the field experiment but stored dry and dark for three years in the laboratory. The BC amounts added were chosen in accordance with the amount

Figure 1. Experimental set-up: Each amendment and set had three replicates, analyzed at five time points ($n = 30$). Control soil was soil from the field experiment without BC addition. BC_{aged} was disturbed BC amended soil of the field experiment 3 years after field exposure. BC_{fresh} was control soil from the field experiment mixed with fresh BC.

of BC per amount soil C in the field, which had been determined before using the C content and $\delta^{13}\text{C}$ ratio of BC amended soils from the field experiment.

We filled 160 g of the sample into plastic cylinders and compressed it to a bulk density of 1.4 g cm^{-3} (according to the *in-situ* bulk density). Afterwards, these samples were drained in pressure plate extractors at pF 1.8 and 3.5 to set up the experimental water conditions, representing a water holding capacity (WHC) of 100% and about 50%, respectively.

The cylinders were then placed in 1 L glass jars and 10 ml distilled water were added to the jars to maintain soil humidity. In total the experiment consisted of 90 jars. All jars were flushed for 20 min with moistened CO_2 free-air to remove CO_2 from the jars atmosphere and capped with air-tight lids. The jars were incubated in the dark at a constant temperature of 20°C to minimize abiotic degradation by photooxidation. Decomposition was measured by monitoring the CO_2 release at days 2, 7, 15, 28 and 90 using a MICROGC (Agilent, Santa Clara, USA). Therefore gas was sampled in the headspace with a syringe and injected in a GC analyser to determine CO_2 concentration. Another gas sample was injected into the GC/IRMS system (isotopic ratio mass spectrometer; Microgas) to measure the ^{13}C isotope signature of the CO_2 . This allowed to distinguish C_4 -BC mineralisation from native C_3 -SOC mineralisation using the isotopic mass balance. After gas measurement, the jars were flushed and sealed as described above. At the measuring days whole sample sets were removed to determine water content, microbial biomass and contents of C and N. To avoid anaerobic conditions, we monitored the CO_2 and flushed the jars at least every 14 days with synthetic air throughout the incubation period.

The C and N concentrations of bulk soils and fresh BC were measured by dry combustion with an elemental CNS analyser (elementar vario MAX CUBE, Hanau, Germany). The $\delta^{13}\text{C}$ signature of the pure fresh BC was $\delta^{13}\text{C} = -13.7\text{‰}$ and of the C_3 -SOM $\delta^{13}\text{C} = -27.3\text{‰}$. As reported before³⁷, there was no change in the $\delta^{13}\text{C}$ from fresh to weathered BC.

Microbial biomass. Extraction of microbial biomass was carried out after modification of the chloroform fumigation extraction method³⁸. Each sample was divided into two sub-samples of 10 g: a non-fumigated reference sample and a sample fumigated with chloroform. The fumigated samples were incubated under ethanol-free chloroform (CHCl_3) vapor in a desiccator for 16 h, followed by 6 vacuum-purge cycles to remove the CHCl_3 . Both sets were extracted with 40 ml of $0.03 \text{ M K}_2\text{SO}_4$, shaken in an overhead shaker for 30 min and centrifuged for 10 min with 10,000 RPM. The supernatants were removed, filtered, frozen to -20°C and freeze dried. Organic C and N content as well as $\delta^{13}\text{C}$ signature of the K_2SO_4 -extractable C were analyzed using an isotope ratio mass spectrometer (Delta V Advantage Thermo Fisher Scientific, Bremen, Germany) coupled with an elemental analyzer (Flash 2000, Thermo Fisher Scientific, Bremen, Germany). All $\delta^{13}\text{C}$ values were expressed relative to the Pee Dee Belemnite (PDB) international isotope standard.

Calculations and statistics. The proportion of native C in the microbial biomass ($b\text{C}_3$) was calculated by the two component stable isotopic mixing model approach (IMM) after Balesdent and Balabane³⁹:

$$b\text{C}_3 = \frac{\delta\text{C}_{\text{mixture}} - \delta\text{C}_4}{\delta\text{C}_3 - \delta\text{C}_4} \quad (1)$$

where δC_4 is the $\delta^{13}\text{C}$ isotope signature of the pure BC and δC_3 of the native SOC of the control soil. $\delta\text{C}_{\text{mixture}}$ is the $\delta^{13}\text{C}$ signal of the soil sample extracts. The same model was used to partition the BC-C contribution to the CO_2 efflux. For the determination of respired BC-C, the BC-C proportion were multiplied by accumulated CO_2 -C.

Figure 2. Volumetric water contents of the undisturbed soil samples (red (control) and the black crosses (BC_{aged}) (n = 12) fitted with the model of Kosugi⁴² (lines)). The water holding capacities (WHC) of the pF 1.8 and 3.5 sets (n = 30) were determined after the incubation. Data within one row with different letters are significantly different (p < 0.05).

Correspondingly, remaining BC-C in the soil was calculated by subtracting mineralized BC-C from total BC-C added at the beginning of the experiment. The extent of the priming effect of the biochars on native SOC mineralization were calculated as the difference between the CO₂ efflux from SOC in the control compared to the native CO₂ efflux of native SOC from soil-biochar mixtures, estimated with the two-component isotopic mixing model.

Microbial biomass was calculated by dividing the measured OC concentrations per g dry soil by the factor $k_{EC} = 0.45$. The extractable C of the non-fumigated set were used as approximated values for salt-extractable organic carbon (DOC).

The microbial biomass based metabolic quotient (qCO_2) was calculated to evaluate the microbial C use efficiency and the substrate availability. A high metabolic quotient may indicate a low efficiency of C mineralization and a higher substrate availability⁴⁰. The qCO_2 was calculated by using the equation

$$qCO_2 = \left(\frac{CO_2-C}{C_{mic}} \right) \quad (2)$$

where CO_2-C is the cumulative respired CO₂-C in mg kg⁻¹ soil h⁻¹ and C_{mic} the corresponding microbial biomass C in g kg⁻¹ soil.

By using the software SHIPFIT2.0⁴¹, we fitted the water retention characteristics to the data by using the uni-modal Kosugi retention function⁴² given by:

$$\Gamma(h) = \frac{1}{2} \operatorname{erfc} \left[\frac{\ln \left(\frac{h}{h_m} \right)}{\sqrt{2} \sigma} \right] \quad (3)$$

where h_m (L) is the pressure head corresponding to the median pore radius, σ (–) is the standard deviation of the log-transformed pore-size distribution density function, and $\operatorname{erfc}()$ is the complementary error function. For unsaturated soils h (L) is defined as positive.

For statistical analyses we used the software RStudio, version 3.3.1 for Windows⁴³. Significant differences between the amendments and control were tested with a one-way analysis of variance (ANOVA).

Results

While the water retention curves of undisturbed field samples showed little differences for plots with and without BC, in the incubation experiment, volumetric water contents of BC containing soils at pF 3.5 were significantly increased compared to the control (Fig. 2).

Moreover, after incubation, BC_{aged} showed higher volumetric water contents compared to BC_{fresh} at pF 3.5. Air capacity as well as plant unavailable water (>pF 4.2) was not affected by the amendments. However, the presence of BC_{aged} increased remaining plant available water under drought conditions (pF 3.5 to 4.2) compared to control soil and soils containing BC_{fresh}.

Carbon and N contents are given in Table 2. Following BC addition (aged or fresh), the SOC contents doubled, whereas SON contents increased only by about 16%. Consequently, C to N ratio increased from 9.8 for control soil to 16.5 and 15.7 for soils containing BC_{aged} and BC_{fresh}, respectively.

The cumulative total C mineralization, native SOC and BC-C emissions during the 90 days of incubation are presented in Fig. 3a–c.

Our results show two separated groups with regard to the OC mineralization according to the soil water potential (Fig. 3a). The total respired C at pF 1.8 was higher than at pF 3.5 for all three treatments. Under optimum water conditions (pF 1.8), the highest C mineralization was observed for BC_{aged} (935.5 mg C kg⁻¹ soil) followed by BC_{fresh} (846.5 mg C kg⁻¹ soil) and control (734.0 mg C kg⁻¹ soil). Under drought conditions (pF 3.5), these values decreased by 54% for the control soil and by 38% and 47% and BC amended soils (BC_{aged} and BC_{fresh} respectively).

	pF value	C content	N content	C to N ratio
		mg g ⁻¹	mg g ⁻¹	
Control	1.8	13.88 ^a ± 0.41	1.44 ^a ± 0.03	9.62 ^a ± 0.17
	3.5	14.01 ^a ± 0.33	1.41 ^a ± 0.03	9.91 ^a ± 0.03
BC _{aged}	1.8	28.27 ^b ± 4.36	1.65 ^b ± 0.08	16.83 ^b ± 1.54
	3.5	26.87 ^b ± 2.29	1.65 ^b ± 0.04	16.09 ^b ± 0.92
BC _{fresh}	1.8	27.52 ^b ± 5.82	1.69 ^b ± 0.09	15.90 ^b ± 0.84
	3.5	26.38 ^b ± 3.21	1.69 ^b ± 0.06	15.55 ^b ± 0.59

Table 2. Mean C contents, N contents and C to N ratios of bulk soils (n = 18) from 0 days to 90 days of incubation with standard deviations. Different letters within one column mark significant different values (p < 0.05).

Figure 3. (a–c) (a) Cumulative CO₂ emissions, (b) additional native mineralization (mg per kg SOC) in BC amended soil and (c) cumulative BC-C mineralization (mg per kg) during 90 days of the experiment. The vertical bars represent the standard deviation (n = 12).

Set		Unit	Treatment	Incubation time (days)				
				2	7	15	28	90
pF 1.8	MBC	mg C (kg soil) ⁻¹	Control	158*	142,9 ± 7.9	149 ± 4.2	108,4 ± 4.0	98,2 ± 6.2
			BC _{aged}	171,2 ± 13.7	162 ± 1.0	154,7 ± 33.8	168,7 ± 34.0	111,2 ± 11.4
			BC _{fresh}	155,4 ± 12.4	156,5 ± 16.6	160,9 ± 4.3	155,1 ± 3.7	121,7 ± 3.3
	Proportion BC-C	%	BC _{aged}	-8,1 ± 0.4*	-7,1 ± 1.8*	-0,4 ± 1.4	-1 ± 1.0*	-1,4 ± 1.6*
			BC _{fresh}	-4,6 ± 0.6*	-2,3 ± 1.5*	-0,7 ± 0.4	2,9 ± 1.0*	3,4 ± 1.7*
pF 3.5	MBC	mg C (kg soil) ⁻¹	Control	130,3 ± 9.2	138,6 ± 3.1	137,2 ± 12.3	136,1 ± 16.4	118,3 ± 13.9
			BC _{aged}	137 ± 9.1	157,7 ± 37.4	145,7 ± 16.8	157 ± 42.1	132,8 ± 1.5
			BC _{fresh}	151,7 ± 0.8	162,6 ± 5.5	153,1 ± 5.8	156,7 ± 4.2	162,2 ± 18.7
	Proportion BC-C	%	BC _{aged}	-4,4 ± 1.2*	-5,8 ± 8.9	-0,8 ± 1.8	-2 ± 1.7	-4,3 ± 1.1
			BC _{fresh}	1,2 ± 2.7*	0,2 ± 0.9	0,5 ± 1.4	2,5 ± 0.7	-1,2 ± 2.5
pF 1.8	MBC	mg C (kg SOC) ⁻¹	Control	10,9*	10,4 ± 0.3	11 ± 0.4	7,5 ± 0.4	7,3 ± 0.1
			BC _{aged}	5,7 ± 2.2	7 ± 3.3	6,4 ± 1.4	6,7 ± 1.4	3,6 ± 1.2
			BC _{fresh}	6,2 ± 3.7	4,4 ± 1.3	6,2 ± 1.1	7,4 ± 2.4	5,3 ± 1.5
pF 3.5		mg C (kg SOC) ⁻¹	Control	9,2 ± 0.6	9,9 ± 0.2	10,1 ± 0.5	9,5 ± 1.0	8,5 ± 0.6
			BC _{aged}	4,8 ± 1.6	6,4 ± 3.5	5,5 ± 1.0	6,3 ± 3.1	5,3 ± 1.2
			BC _{fresh}	4,6 ± 1.1	6 ± 0.9	5,8 ± 0.1	7,5 ± 0.7	5,9 ± 1.2

Table 3. Microbial biomass C (MBC) of all treatments during the 90 days of incubation. Asterisks indicate significant differences ($p < 0.05$). *No replicates.

Both amendments increased native SOC mineralization (Fig. 3b). The highest native SOC losses were found at optimum water conditions for BC_{aged} (896.3 mg C g⁻¹ soil). This corresponds to a positive priming effect leading to 21% increased native SOC mineralization with regards to the control. The addition of BC_{fresh} induced a lower priming effect corresponding to 8% increase of native SOC mineralization as compared to the control. Under drought conditions, the increase of native SOC mineralization was even higher, with BC_{aged} leading to 59% and BC_{fresh} to 22% more native C loss compared to the control.

The BC-C contributions to the respired CO₂-C were higher under drought than under optimum conditions (Fig. 3c). Biochar derived C in BC_{aged} soils accounted for 3.5% (pF 1.8) and 5.9% (pF 3.5) and in BC_{fresh} soils for 5.6% (pF 1.8) and 8.8% (pF 3.5) of the total mineralized C, over the 90 days of incubation period. However, low amounts of BC-C were mineralized during the 90 days of incubation. Less than 0.5% of BC-C was respired. Higher BC-C proportions were respired in soils containing BC_{fresh} (0.3% of BC-C) than in soils containing BC_{aged} (0.2% of BC-C). Despite a 'BC-C flush' at pF 1.8 after BC_{fresh} addition at the beginning of the experiment (Fig. 3c), the mineralization of both BC types differed only marginal after 90 days.

Under optimum water conditions, microbial biomass ranged between 155.4 ± 12.4 mg kg⁻¹ soil to 171.2 ± 13.7 mg kg⁻¹ soil at the beginning of the experiment. After 90 days of incubation, microbial biomass decreased in all treatments and ranged between 98.2 ± 6.2 mg kg⁻¹ soil and 121.7 ± 3.3 mg kg⁻¹ soil. Similar values were recorded for drought conditions (Table 3).

Between the start and the end of the experiment, the microbial biomass of BC amended soils decreased by 35% and 38% at pF 1.8 (aged and fresh), whereas it remained rather constant at pF 3.5. The δ¹³C abundance in the fumigation extracts from control, BC_{aged} and BC_{fresh} were very similar resulting in high uncertainties for the calculation of the BC-C proportion (Table 3).

Within the first week of the incubation experiment, microbial biomass from all samples showed a depletion of ¹³C to differing degrees (up to 8.1 ± 0.4% for BC_{aged} at pF 1.8). This effect leveled out with progressing time but microbial biomass in the treatments BC_{aged} remained depleted in ¹³C at both water potentials compared to the control after 90 days of incubation. BC_{fresh} showed 3.4 ± 1.7% incorporation of BC derived C into microbial biomass under optimum conditions, whereas under drought, BC-C was not incorporated into the soil microbial biomass.

The metabolic quotient (qCO₂) of the control soils decreased during incubation from 3.56 to 2.95 mg CO₂ -C g⁻¹ biomass C h⁻¹ under optimum water conditions and from 2.24 to 1.14 mg CO₂ -C g⁻¹ biomass C h⁻¹ under drought conditions (Fig. 4).

Due to the CO₂ flush and consistent microbial biomass C in the first week, the qCO₂ increased in all treatments. In drought-affected soils, only BC_{aged} addition had an effect on qCO₂. The qCO₂ of soils containing BC_{fresh} remained similar to the qCO₂ of the control (1.15 and 1.14 mg CO₂ -C g⁻¹ biomass C h⁻¹, respectively) after 90 days of incubation. In contrast, BC_{aged} showed a significantly higher qCO₂ (1.76 mg CO₂ -C g⁻¹ biomass C h⁻¹).

Discussion

Biochar effects on water conditions. We found a positive effect of BC on the water holding capacity, which was more pronounced in the BC_{aged} than in the BC_{fresh} amended soil (Fig. 2). BC_{aged} treatments showed at the end of the incubation experiment an increased volumetric water content under drought conditions compared to the other treatments. This additional water can be assigned to plant available water because the unavailable water (>pF 4.2) was not affected by BC addition (Fig. 2). We assume that fragmentation and mechanical stresses of freeze-thaw cycles during field exposure form new cracks and fractures and thus increase the pore connectivity

Figure 4. Metabolic quotient ($q\text{CO}_2$) during the incubation experiment. Every data point represents a mean value of three replicates with standard deviation.

of BC_{aged} compared to BC_{fresh} particles²². The additionally retained plant available water could reduce water stress and hence retard drought effects to plants⁴⁴.

Biochar effects on microbial activity. As found in previous studies e.g.^{8,13}, total mineralization decreased with decreasing water contents in all treatments (Fig. 3a). Nevertheless, SOC mineralization decreased less in BC containing soils and was strongly dependent on the nature of BC (fresh or aged; Fig. 3a). In agreement with the literature, under optimum water conditions, we found a flush of SOC mineralization at the beginning of the experiment for treatments with BC_{fresh} (pF 1.8). This flush was observed in many studies after addition of fresh BC to soil^{45–48}, and may be related to mineralization of labile C compounds of the BC and stimulation of native SOC mineralization⁴⁹, e.g.⁵⁰. It may indicate an immediate adaption of microorganisms to BC_{fresh} usage⁵¹ but is most likely a short-term effect on SOM e.g.⁵². Responsible for this fast response might be so-called ‘r-strategist’ microbes, which are adapted to respond quickly to newly available C sources, which may be present in BC in form of volatile organic matter^{53,54}. These organisms re-mineralize soil nutrients and co-metabolize more refractory OM in the process (Kuzyakov *et al.*, 2000; Kuzyakov, 2010).

The absence of a mineralization flush in the beginning of the experiment for BC_{aged} treatments may be explained by depletion of labile C compounds leaving behind a recalcitrant BC residue^{4,49,55}. After degradation of labile BC components, it was even found that BC lowered native SOC mineralization below the level of the control samples, likely by toxic compounds of the BC or mineral adsorptive protection^{56,57}. Higher native C mineralization in treatments with BC_{aged} as compared to BC_{fresh} may be explained by sorption of potential inhibitors. Extracellular reactions could consequently increase the breakdown of native SOM⁵⁸. Increased drought intensified the effect of BC aging on native SOC mineralization (Fig. 3b).

Microbial biomass growth and incorporation of Biochar-C. Microorganisms benefit from improved water supply during droughts due to the presence of BC as indicated by increased microbial biomass and microbial activity as compared to the control (Tables 2 and 3). The values for incorporation of BC-C into microbial biomass presented here reflect the maximum possible values as chloroform can contribute to a dissolution of BC and extraction with K_2SO_4 may overestimate BC-C incorporation into microbial biomass^{52,59}. For all amendments, we found a general trend of decreasing microbial biomass at pF 1.8 (22% in BC_{fresh} and 38% in the control), whereas it remained rather constant at pF 3.5 (–7% in BC_{fresh} and 9% in the control) during the 90 days of incubation (Table 3). The dynamics of microbial biomass at pF 1.8 may be related to a fast consumption of C, followed by a depletion of easy available substrate. In contrast, at pF 3.5 the development of microbial biomass suffers from water stress as indicated by stagnating values.

We found no significant differences in microbial biomass between the three treatments under optimal water conditions (Table 3). However, the BC_{fresh} addition affected the dynamics of microbial biomass during the experiment, maintaining higher total biomass amounts as compared to soils containing BC_{aged} or control soils. Zhou, *et al.*²⁶ found in BC amended soils an overall moderate increase in microbial biomass by 26%, which tended to decrease with increasing duration of the experiment. The increase in microbial biomass may be explained by microbial use of the labile or extractable carbon pool⁶⁰ of the BC, and the decreasing effect with time to its exhaustion^{52,61}. The porous structure of BC can be a suitable habitat for microbes (Lehmann *et al.*, 2014), offering favorable microsites and protection from predators⁶². This aspect, however, tend to play a minor role, as microsites and therefore microbial biomass should increase with aging. The BC_{aged} , however, showed no significant effects on microbial biomass compared to the control.

The effect of BC properties are underlined by Ameloot, *et al.*⁶³ and Durenkamp, *et al.*⁶⁴, who found even lower microbial biomass in BC amended soils than in the control and related this to BC production conditions or/and feedstocks. Wood derived BC, as used in their studies may be unfavorable for microbial colonization^{56,65}.

Under drought conditions, we observed stable microbial biomass in the control soil during the 90 days incubation period. In BC_{aged} soils, microbial biomass tended to increase only during the first 28 days, whereas BC_{fresh} addition augmented microbial biomass by 37% compared to the control. These observations may be explained by

more favorable water conditions in BC containing soils, combined with easily decomposable compounds in the case of BC_{fresh} addition.

In contrast to the significant BC-C mineralization (Table 2, Fig. 3a), the incorporation into microbial biomass is rather low (Table 3). Incorporation of BC-C into microbial biomass strongly varies between fresh and aged BC. Incorporation of BC_{fresh} into the microbial biomass (Table 3) demonstrates that labile BC-C was utilized not only as energy source but also as a C substrate by microorganisms^{52,56,66}. Microorganisms tended to incorporate BC_{fresh} at pF 1.8, at similar amounts as observed by other authors (e.g. Kuzyakov, *et al.*⁵² (1.5 to 2.6%). In contrast, BC_{aged} seems to be preferentially mineralized, as the ¹³C content of the microbial biomass was depleted (Table 3).

Additionally, the BC-C proportion to OC released at pF 3.5 significantly increased compared to pF 1.8 (Table 2, Fig. 3c). The low but continuous proportions of BC-C released throughout the experiment in BC_{aged} treatments (Fig. 3c) indicate a persistent microbial use of BC-C. In contrast, Ameloot, *et al.*⁶³ found that wood derived BC was not used as substrate for microorganisms after 1 to 4 years of field exposure.

Effects of Biochar on metabolic efficiency. The qCO₂ or the specific respiration rate is used to evaluate the metabolic efficiency of the soil microbial biomass. In this experiment the measured qCO₂-values of 1.14–4.99 mg CO₂ -C g⁻¹ biomass C h⁻¹ are in a comparable range to other disturbed arable soils⁶⁷. We found the highest qCO₂-values of 3.56–4.64 mg CO₂ -C g⁻¹ biomass C h⁻¹ (pF 1.8) and 2.24–3.08 mg CO₂ -C g⁻¹ biomass C h⁻¹ (pF 3.5) at the beginning of the experiment. Thereafter, the values decreased slightly in all treatments until the end of the incubation (Fig. 4). Only at day 7 of incubation, the qCO₂ increased by 6–39% (pF 1.8) and 9–19% (pF 3.5) due to the CO₂ flush. Decreasing qCO₂ in our experiment can be explained by relatively constant mineralization (per h) and decreasing microbial biomass (Fig. 3a and Table 3) in contrast to many other studies, where respiration remained constant but microbial biomass increased²⁶. High qCO₂ values imply relatively ‘large’ C losses (through respiration) and less C converted to biomass, ultimately reducing the potential for long-term C sequestration in organo-mineral complexes^{68,69}. However, as changes in mineralization were not in parallel to decreases in microbial biomass, this could suggest microbial community shifts. We cannot exclude changes in microbial community composition, which additionally would affect the qCO₂ because distinct microbial groups are able to decompose and assimilate C compounds at different rates depending on their composition⁷⁰. These have been evidenced with some taxa-specific community changes in the works by Farrell, *et al.*^{53,71}, Chen, *et al.*⁷² and Gomez, *et al.*⁷³. Gomez, *et al.*⁷³ additionally found that as BC amendments became larger, the decrease of microbial biomass with time was alleviated. This suggests that the BC confers buffering on the microbial community. Another explanation for microbial biomass decrease at constant mineralization could be recycling of the dead microbial biomass as a labile C source. The high qCO₂ of all treatments at pF 1.8 could further indicate nutrient gain by overflow respiration or C excretion (‘luxury consumption’, ‘waste metabolism’⁷⁴, ‘N-mining’)⁷⁵. This was also found for nutrient-limited conditions across a wide range of soil and litter types e.g. for N⁷⁵.

Whereas all treatments at pF 1.8 show similar qCO₂-values, water stress induced significant BC effects. At pF 3.5, a low qCO₂ of 1.14 mg CO₂ -C g⁻¹ biomass C h⁻¹ and 1.15 mg CO₂ -C g⁻¹ biomass C h⁻¹ in control and BC_{fresh} samples could be ascribed to shifts from growth to maintenance respiration or preparation for dormancy stages as water stress is an important constraint for microorganisms. This is explained by limited substrate supply due to slow diffusion rates along the increasingly tortuous paths of thin water films or a change in the physiology of microbes as they adjust to more desiccating conditions¹⁰. For example, intracellular solutes are accumulated, which affect microbial growth biochemically because of high costs for osmoregulation⁷⁶. Highly stressed microbes will then use substrate for maintenance energy requirements and not for growth¹¹.

In contrast, the qCO₂-values in soils containing BC_{aged} differ from the other two treatments, showing a qCO₂-value of 1.76 mg CO₂ -C g⁻¹ biomass C h⁻¹ under drought conditions. In general, higher qCO₂-values suggest improved biophysical conditions for microbial activity. We assume that control soil and soil containing BC_{fresh} were strongly affected by water stress as reflected by stagnating microbial biomass and lower C-mineralization than in BC_{aged} samples. This suggests that higher available water in the latter treatment might have led to improved conditions and microbes remaining longer metabolically active with retardation of their dormant stage.

Conclusion

We investigated water content, microbial biomass and activity under contrasting water conditions in temperate grassland soils containing similar amounts of fresh and aged BC produced by gasification. We conclude that aging of BC significantly increased plant available water in drought-affected soils. Both BC amendments led to considerable increases in SOC mineralization despite water stress, with BC_{aged} showing the greatest effects. Moreover, the BC_{fresh}-treatment maintained microbial biomass, whereas the BC_{aged} treatment showed significantly increased qCO₂ values. While representing only a small fraction of the C mineralized, BC seems to be a constantly available C source. We thus conclude that BC addition to soil is beneficial for microbial biomass and activity under drought and that these effects are increasing with time after field exposure. Our results have further implications. Particularly, the results presented in this study support the assumption that BC amendment may be a viable means of mitigating current and future water shortages in drought-affected soils under climate change, with major positive effects for available water for plant growth and microbial activity.

References

1. Ciais, P. *et al.* Europe-wide reduction in primary productivity caused by the heat and drought in 2003. *Nature* **437**, 529–533, http://www.nature.com/nature/journal/v437/n7058/supinfo/nature03972_S1.html (2005).
2. Liang, C. *et al.* Biochar alters the resistance and resilience to drought in a tropical soil. *Environmental Research Letters* **9**, 064013 (2014).
3. Lehmann, J. & Joseph, S. *Biochar for environmental management: science, technology and implementation*. (Routledge, 2015).
4. Paetsch, L. *et al.* A multi-technique approach to assess the fate of biochar in soil and to quantify its effect on soil organic matter composition. *Organic Geochemistry* (2017).

5. Laird, D. A. *et al.* Impact of biochar amendments on the quality of a typical Midwestern agricultural soil. *Geoderma* **158**, 443–449, <https://doi.org/10.1016/j.geoderma.2010.05.013> (2010).
6. Mulcahy, D., Mulcahy, D. & Dietz, D. Biochar soil amendment increases tomato seedling resistance to drought in sandy soils. *Journal of arid environments* **88**, 222–225 (2013).
7. Lal, R. Biochar and Soil Carbon Sequestration. In: M. Guo, G. He, S.M. Uchimiya (Eds.), *Agricultural and Environmental Applications of Biochar: Advances and Barriers*. SSSA Special Publications, pp. 175–197 (2016).
8. Manzoni, S., Schimel, J. P. & Porporato, A. Responses of soil microbial communities to water stress: results from a meta-analysis. *Ecology* **93**, 930–938 (2012).
9. Skopp, J., Jawson, M. & Doran, J. Steady-state aerobic microbial activity as a function of soil water content. *Soil Science Society of America Journal* **54**, 1619–1625 (1990).
10. Stark, J. M. & Firestone, M. K. Mechanisms for soil moisture effects on activity of nitrifying bacteria. *Applied and environmental microbiology* **61**, 218–221 (1995).
11. Herron, P. M., Stark, J. M., Holt, C., Hooker, T. & Cardon, Z. G. Microbial growth efficiencies across a soil moisture gradient assessed using ¹³C-acetic acid vapor and ¹⁵N-ammonia gas. *Soil Biology and Biochemistry* **41**, 1262–1269, <https://doi.org/10.1016/j.soilbio.2009.03.010> (2009).
12. Sanaullah, M., Chabbi, A., Rumpel, C. & Kuzyakov, Y. Carbon allocation in grassland communities under drought stress followed by ¹⁴C pulse labeling. *Soil Biology and Biochemistry* **55**, 132–139, <https://doi.org/10.1016/j.soilbio.2012.06.004> (2012).
13. Moyano, F. E. *et al.* The moisture response of soil heterotrophic respiration: interaction with soil properties. *Biogeosciences* **9**, 1173–1182 (2012).
14. Spokas, K. A. & Reicosky, D. C. Impacts of sixteen different biochars on soil greenhouse gas production. *Ann. Environ. Sci.* **3**, 4 (2009).
15. Ahmad, M. *et al.* Effects of pyrolysis temperature on soybean stover- and peanut shell-derived biochar properties and TCE adsorption in water. *Bioresource Technology* **118**, 536–544, <https://doi.org/10.1016/j.biortech.2012.05.042> (2012).
16. Al-Wabel, M. I., Al-Omran, A., El-Naggar, A. H., Nadeem, M. & Usman, A. R. A. Pyrolysis temperature induced changes in characteristics and chemical composition of biochar produced from conocarpus wastes. *Bioresource Technology* **131**, 374–379, <https://doi.org/10.1016/j.biortech.2012.12.165> (2013).
17. Kloss, S. *et al.* Characterization of Slow Pyrolysis Biochars: Effects of Feedstocks and Pyrolysis Temperature on Biochar Properties. *Journal of Environmental Quality* **41**, 990–1000, <https://doi.org/10.2134/jeq.2011.0070> (2012).
18. Glaser, B., Lehmann, J. & Zech, W. Ameliorating physical and chemical properties of highly weathered soils in the tropics with charcoal – a review. *Biol Fertil Soils* **35**, 219–230, <https://doi.org/10.1007/s00374-002-0466-4> (2002).
19. Zimmerman, A. R. Abiotic and Microbial Oxidation of Laboratory-Produced Black Carbon (Biochar). *Environmental Science & Technology* **44**, 1295–1301, <https://doi.org/10.1021/es903140c> (2010).
20. Cheng, C.-H., Lehmann, J., Thies, J. E., Burton, S. D. & Engelhard, M. H. Oxidation of black carbon by biotic and abiotic processes. *Organic Geochemistry* **37**, 1477–1488 (2006).
21. Sorrenti, G., Masiello, C. A., Dugan, B. & Toselli, M. Biochar physico-chemical properties as affected by environmental exposure. *Science of the total Environment* **563**, 237–246 (2016).
22. Spokas, K. A. *et al.* Physical disintegration of biochar: An overlooked process. *Environmental Science & Technology Letters* **1**, 326–332, <https://doi.org/10.1021/ez500199t> (2014).
23. Ouyang, L., Wang, F., Tang, J., Yu, L. & Zhang, R. Effects of biochar amendment on soil aggregates and hydraulic properties. *Journal of soil science and plant nutrition* **13**, 991–1002 (2013).
24. Jenkins, J. R. *et al.* Biochar alters the soil microbiome and soil function: results of next-generation amplicon sequencing across Europe. *GCB Bioenergy* **9**, 591–612, <https://doi.org/10.1111/gcbb.12371> (2017).
25. Anderson, T.-H. & Domsch, K. H. The metabolic quotient for CO₂ (qCO₂) as a specific activity parameter to assess the effects of environmental conditions, such as pH, on the microbial biomass of forest soils. *Soil Biology and Biochemistry* **25**, 393–395, [https://doi.org/10.1016/0038-0717\(93\)90140-7](https://doi.org/10.1016/0038-0717(93)90140-7) (1993).
26. Zhou, H. *et al.* Changes in microbial biomass and the metabolic quotient with biochar addition to agricultural soils: A Meta-analysis. *Agriculture, Ecosystems & Environment* **239**, 80–89, <https://doi.org/10.1016/j.agee.2017.01.006> (2017).
27. Heitkötter, J. & Marschner, B. Interactive effects of biochar ageing in soils related to feedstock, pyrolysis temperature, and historic charcoal production. *Geoderma* **245–246**, 56–64, <https://doi.org/10.1016/j.geoderma.2015.01.012> (2015).
28. LeCroy, C., Masiello, C. A., Rudgers, J. A., Hockaday, W. C. & Silberg, J. J. Nitrogen, biochar, and mycorrhizae: alteration of the symbiosis and oxidation of the char surface. *Soil Biology and Biochemistry* **58**, 248–254 (2013).
29. Cheng, C.-H., Lehmann, J. & Engelhard, M. H. Natural oxidation of black carbon in soils: changes in molecular form and surface charge along a climosequence. *Geochimica et Cosmochimica Acta* **72**, 1598–1610 (2008).
30. Hagemann, N. *et al.* Organic coating on biochar explains its nutrient retention and stimulation of soil fertility. *Nature Communications* **8**, 1089, <https://doi.org/10.1038/s41467-017-01123-0> (2017).
31. Conte, P. & Laudicina, A. V. Mechanisms of Organic Coating on the Surface of a Poplar Biochar. *Current Organic Chemistry* **21**, 559–565 (2017).
32. Mia, S., Dijkstra, F. A. & Singh, B. In *Advances in Agronomy* Vol. Volume 141 (ed. L. Sparks Donald) 1–51 (Academic Press, 2017).
33. Yao, F. X. *et al.* Simulated geochemical weathering of a mineral ash-rich biochar in a modified Soxhlet reactor. *Chemosphere* **80**, 724–732, <https://doi.org/10.1016/j.chemosphere.2010.05.026> (2010).
34. Naisse, C. *et al.* Effect of physical weathering on the carbon sequestration potential of biochars and hydrochars in soil. *GCB Bioenergy* **7**, 488–496, <https://doi.org/10.1111/gcbb.12158> (2015).
35. IUSS Working Group. World reference base for soil resources 2014 - International soil classification system for naming soils and creating legends for soil maps. *World Soil Resources Reports* 106 (2014).
36. Sanaullah, M. *et al.* Effects of drought and elevated temperature on biochemical composition of forage plants and their impact on carbon storage in grassland soil. *Plant and Soil* **374**, 767–778, <https://doi.org/10.1007/s11104-013-1890-y> (2014).
37. Paetsch, L. *et al.* A multi-technique approach to assess the fate of high-temperature biochar in soil and to quantify its effect on soil organic matter composition. *Organic Geochemistry*, <https://doi.org/10.1016/j.orggeochem.2017.06.012> (2017).
38. Vance, E. D., Brookes, P. C. & Jenkinson, D. S. An extraction method for measuring soil microbial biomass C. *Soil Biology and Biochemistry* **19**, 703–707, [https://doi.org/10.1016/0038-0717\(87\)90052-6](https://doi.org/10.1016/0038-0717(87)90052-6) (1987).
39. Balesdent, J. & Balabane, M. Maize root-derived soil organic carbon estimated by natural ¹³C abundance. *Soil Biology and Biochemistry* **24**, 97–101 (1992).
40. Bimüller, C. *et al.* Decoupled carbon and nitrogen mineralization in soil particle size fractions of a forest topsoil. *Soil Biology and Biochemistry* **78**, 263–273 (2014).
41. Durner, W. & Peters, A. SHYFFIT 2.0 – Software zur Anpassung hydraulischer Funktionen an Messdaten. *Böden - eine endliche Ressource* (2009).
42. Kosugi, K. Lognormal distribution model for unsaturated soil hydraulic properties. *Water Resources Research* **32**, 2697–2703, <https://doi.org/10.1029/96WR01776> (1996).
43. R: A Language and Environment for Statistical Computing (R Foundation for Statistical Computing, Vienna, Austria, 2016).
44. Koide, R. T. *et al.* Biochar amendment of soil improves resilience to climate change. *GCB Bioenergy* **7**, 1084–1091, <https://doi.org/10.1111/gcbb.12191> (2015).

45. Liao, N. *et al.* Effects of biochar on soil microbial community composition and activity in drip-irrigated desert soil. *European Journal of Soil Biology* **72**, 27–34, <https://doi.org/10.1016/j.ejsobi.2015.12.008> (2016).
46. Ameloot, N. *et al.* Short-term CO₂ and N₂O emissions and microbial properties of biochar amended sandy loam soils. *Soil Biology and Biochemistry* **57**, 401–410, <https://doi.org/10.1016/j.soilbio.2012.10.025> (2013).
47. Luo, Y., Durenkamp, M., De Nobili, M., Lin, Q. & Brookes, P. C. Short term soil priming effects and the mineralisation of biochar following its incorporation to soils of different pH. *Soil Biology and Biochemistry* **43**, 2304–2314, <https://doi.org/10.1016/j.soilbio.2011.07.020> (2011).
48. Maestrini, B., Nannipieri, P. & Abiven, S. A meta-analysis on pyrogenic organic matter induced priming effect. *GCB Bioenergy* **7**, 577–590, <https://doi.org/10.1111/gcbb.12194> (2015).
49. Jones, D. *et al.* Short-term biochar-induced increase in soil CO₂ release is both biotically and abiotically mediated. *Soil Biology and Biochemistry* **43**, 1723–1731 (2011).
50. Smith, J. L., Collins, H. P. & Bailey, V. L. The effect of young biochar on soil respiration. *Soil Biology and Biochemistry* **42**, 2345–2347 (2010).
51. Jiang, X., Denef, K., Stewart, C. E. & Cotrufo, M. F. Controls and dynamics of biochar decomposition and soil microbial abundance, composition, and carbon use efficiency during long-term biochar-amended soil incubations. *Biol Fertil Soils* **52**, 1–14, <https://doi.org/10.1007/s00374-015-1047-7> (2016).
52. Kuzyakov, Y., Subbotina, I., Chen, H., Bogomolova, I. & Xu, X. Black carbon decomposition and incorporation into soil microbial biomass estimated by ¹⁴C labeling. *Soil Biology and Biochemistry* **41**, 210–219, <https://doi.org/10.1016/j.soilbio.2008.10.016> (2009).
53. Farrell, M. *et al.* Microbial utilisation of biochar-derived carbon. *Science of The Total Environment* **465**, 288–297, <https://doi.org/10.1016/j.scitotenv.2013.03.090> (2013).
54. Cross, A. & Sohi, S. P. The priming potential of biochar products in relation to labile carbon contents and soil organic matter status. *Soil Biology and Biochemistry* **43**, 2127–2134, <https://doi.org/10.1016/j.soilbio.2011.06.016> (2011).
55. Naisse, C., Girardin, C., Davasse, B., Chabbi, A. & Rumpel, C. Effect of biochar addition on C mineralisation and soil organic matter priming in two subsoil horizons. *J Soils Sediments* **15**, 825–832, <https://doi.org/10.1007/s11368-014-1002-5> (2015).
56. Luo, Y. *et al.* Microbial biomass growth, following incorporation of biochars produced at 350 °C or 700 °C, in a silty-clay loam soil of high and low pH. *Soil Biology and Biochemistry* **57**, 513–523, <https://doi.org/10.1016/j.soilbio.2012.10.033> (2013).
57. Ventura, M. *et al.* Biochar mineralization and priming effect on SOM decomposition in two European short rotation coppices. *GCB Bioenergy* **7**, 1150–1160, <https://doi.org/10.1111/gcbb.12219> (2015).
58. Jan, M. T., Roberts, P., Tonheim, S. K. & Jones, D. L. Protein breakdown represents a major bottleneck in nitrogen cycling in grassland soils. *Soil Biology and Biochemistry* **41**, 2272–2282, <https://doi.org/10.1016/j.soilbio.2009.08.013> (2009).
59. Badalucco, L., Nannipieri, P., Grego, S. & Ciardi, C. Microbial biomass and anthrone-reactive carbon in soils with different organic matter contents. *Soil Biology and Biochemistry* **22**, 899–904 (1990).
60. Lou, Y. *et al.* Water extract from straw biochar used for plant growth promotion: an initial test. *BioResources* **11**, 249–266 (2015).
61. Hale, S. E., Hanley, K., Lehmann, J., Zimmerman, A. R. & Cornelissen, G. Effects of chemical, biological, and physical aging as well as soil addition on the sorption of pyrene to activated carbon and biochar. *Environmental Science & Technology* **45**, 10445–10453, <https://doi.org/10.1021/es202970x> (2011).
62. Pietikäinen, J., Kiikkilä, O. & Fritze, H. Charcoal as a habitat for microbes and its effect on the microbial community of the underlying humus. *Oikos* **89**, 231–242, <https://doi.org/10.1034/j.1600-0706.2000.890203.x> (2000).
63. Ameloot, N. *et al.* C mineralization and microbial activity in four biochar field experiments several years after incorporation. *Soil Biology and Biochemistry* **78**, 195–203, <https://doi.org/10.1016/j.soilbio.2014.08.004> (2014).
64. Durenkamp, M., Luo, Y. & Brookes, P. C. Impact of black carbon addition to soil on the determination of soil microbial biomass by fumigation extraction. *Soil Biology and Biochemistry* **42**, 2026–2029, <https://doi.org/10.1016/j.soilbio.2010.07.016> (2010).
65. Ascough, P. L., Sturrock, C. J. & Bird, M. I. Investigation of growth responses in saprophytic fungi to charred biomass. *Isotopes in Environmental and Health Studies* **46**, 64–77, <https://doi.org/10.1080/10256010903388436> (2010).
66. Smith, P. Soil carbon sequestration and biochar as negative emission technologies. *Global Change Biology* **22**, 1315–1324, <https://doi.org/10.1111/gcb.13178> (2016).
67. Wardle, D. A. & Ghani, A. A critique of the microbial metabolic quotient (qCO₂) as a bioindicator of disturbance and ecosystem development. *Soil Biology and Biochemistry* **27**, 1601–1610, [https://doi.org/10.1016/0038-0717\(95\)00093-T](https://doi.org/10.1016/0038-0717(95)00093-T) (1995).
68. Manzoni, S., Taylor, P., Richter, A., Porporato, A. & Ågren, G. I. Environmental and stoichiometric controls on microbial carbon-use efficiency in soils. *New Phytologist* **196**, 79–91 (2012).
69. von Lütow, M. *et al.* SOM fractionation methods: Relevance to functional pools and to stabilization mechanisms. *Soil Biology and Biochemistry* **39**, 2183–2207, <https://doi.org/10.1016/j.soilbio.2007.03.007> (2007).
70. Waldrop, M. P. & Firestone, M. K. Microbial community utilization of recalcitrant and simple carbon compounds: impact of oak-woodland plant communities. *Oecologia* **138**(2), 275–284 (2004).
71. Chen, J. *et al.* Biochar soil amendment increased bacterial but decreased fungal gene abundance with shifts in community structure in a slightly acid rice paddy from Southwest China. *Applied Soil Ecology* **71**, 33–44, <https://doi.org/10.1016/j.apsoil.2013.05.003> (2013).
72. Chen, J. *et al.* Response of microbial community structure and function to short-term biochar amendment in an intensively managed bamboo (*Phyllostachys praecox*) plantation soil: Effect of particle size and addition rate. *Science of The Total Environment* **574**, 24–33, <https://doi.org/10.1016/j.scitotenv.2016.08.190> (2017).
73. Gomez, J. D., Denef, K., Stewart, C. E., Zheng, J. & Cotrufo, M. F. Biochar addition rate influences soil microbial abundance and activity in temperate soils. *European Journal of Soil Science* **65**, 28–39, <https://doi.org/10.1111/ejss.12097> (2014).
74. Smith, O. L. An analytical model of the decomposition of soil organic matter. *Soil Biology and Biochemistry* **11**, 585–606, [https://doi.org/10.1016/0038-0717\(79\)90027-0](https://doi.org/10.1016/0038-0717(79)90027-0) (1979).
75. Craine, J. M., Morrow, C. & Fierer, N. Microbial nitrogen limitation increases decomposition. *Ecology* **88**, 2105–2113, <https://doi.org/10.1890/06-1847.1> (2007).
76. Harris, R. In *Water potential relations in soil microbiology* (eds J. F. Parr, W. R. Gardner, & L. F. Elliott) 23–95 (American Society of Agronomy, 1981).

Acknowledgements

Supported by Deutsche Forschungsgemeinschaft (DFG) through the TUM International Graduate School of Science and Engineering (IGSSE) and the TUM funding programme Open Access Publishing. The authors are grateful to Xavier Charrier for the setup and maintenance of the field experiment. The field experiment was funded by the European Commission under the framework of the FP7 project “Eurochar”. Christophe Naisse is acknowledged for his help in providing the information about the experiment. Furthermore, we would like to thank Valérie Pouteau and Christophe Labat for the support in the laboratory and Florian Schmalzl for the support during the sampling campaign.

Author Contributions

L.P. planned and executed the experiments, collected and evaluated the data and wrote the manuscript; C.W.M. planned the experiments, supervised analyses and worked on the manuscript; I.K.K. planned the experiment and worked on the manuscript; M.v.L. analysed the data and worked on the manuscript; C.G. executed analyses and worked on the manuscript; C.R. planned the experiment, supervised the experiments and worked on the manuscript.

Additional Information

Competing Interests: The authors declare no competing interests.

Publisher's note: Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>.

© The Author(s) 2018