

HAL
open science

Functional structure and composition of Collembola and soil macrofauna communities depend on abiotic parameters in derelict soils

Quentin Vincent, Corinne Leyval, Thierry Beguiristain, Apolline Auclerc

► To cite this version:

Quentin Vincent, Corinne Leyval, Thierry Beguiristain, Apolline Auclerc. Functional structure and composition of Collembola and soil macrofauna communities depend on abiotic parameters in derelict soils. *Applied Soil Ecology*, 2018, 130, pp.259-270. 10.1016/j.apsoil.2018.07.002 . hal-01930921

HAL Id: hal-01930921

<https://hal.science/hal-01930921>

Submitted on 8 Mar 2019

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.

1 **Functional structure and composition of Collembola and soil**
2 **macrofauna communities depend on abiotic parameters in**
3 **derelict soils**

4
5 **Quentin VINCENT**^{1,2}, **Corinne LEYVAL**¹, **Thierry BEGUIRISTAIN**¹ and **Apolline**
6 **AUCLERC**².

7 ¹. Université de Lorraine, CNRS, LIEC, F-54000 Nancy, France

8 ². Université de Lorraine, INRA, LSE, F-54000 Nancy, France.

9
10 **ABSTRACT**

11 In the last decades, anthropogenic disturbances have altered the ability of soils to provide diverse
12 functions. Certain anthropogenic soils, with a low fertility level and often contaminated, ended up
13 underused and derelict. Although derelict for humans, these soils may be refuges for biodiversity, but
14 their biological functioning remains poorly understood. To this end, a trait-based approach of soil
15 invertebrate communities might be an effective predictor of ecosystem state. The present work aims to
16 highlight the *in situ* links between the abiotic characteristics of derelict soils and the taxonomic and
17 functional structure and composition (through a trait-based approach) of macrofauna and Collembola
18 communities inhabiting these soils. We studied 6 different derelict soils: two soils from coking plants,
19 one soil from a settling pond, two constructed soils, and an inert waste storage soil. We measured
20 fifteen abiotic soil parameters that inform on fertility and contamination. We took into account sixteen
21 traits and ecological preferences to characterize the functional structure and composition of
22 Collembola and macrofauna communities. Soil fertility (organic matter content, C:N ratio, P, Ca and

23 Mg concentrations, cation-exchange capacity, and clay content) and moderate contamination (Pb, Cd,
24 Zn, and PAH concentrations) altered the taxonomic and functional composition of Collembola and
25 macrofauna communities by selecting traits such as body length, pigmentation, vertical distribution,
26 diet type, and habitat preference. Compost-amended constructed soil properties selected taxonomic
27 and functional community composition of slightly disturbed soil. In contrast, metal-contaminated
28 constructed soil harbored a higher proportion of Collembola displaying the traits and ecological
29 preferences of instable ecosystems. The study of functional profiles of Collembola and macrofauna
30 communities in the derelict soils evidenced that they support different communities with more or less
31 wide functional potential. It underlines the interest of multiple biotic component studies to reach a
32 better ecosystem description.

33

34 **HIGHLIGHTS**

35 Collembola and macrofauna communities from derelict soils were characterized.

36 Links between fauna community composition and soil characteristics were studied.

37 Fertility and contamination altered invertebrate community structure and composition.

38 Compost-amended constructed soil selected typical slightly disturbed soil species.

39 Collembola species traits in contaminated and constructed soil were typical of instable ecosystems.

40

41 **KEYWORDS**

42 Derelict soils, Functional diversity, Traits and ecological preferences, Soil invertebrates, Technosol

43

44 **1. INTRODUCTION**

45 Soils are complex ecosystems, described as multifunctional systems because many components
46 interact inside them (Kibblewhite et al., 2008; Briones, 2014). Nevertheless, over the last decades
47 growing evidence has emerged about the negative impact of anthropogenic disturbances on the ability
48 of soils to provide functions (Levin et al., 2017) and occasionally to host biodiversity (Orgiazzi et al.,
49 2016). In this context, the closing down of steel, shipbuilding or metal manufacturing industries
50 because of economic issues and the closing down of mining sites in different European countries have
51 resulted in land abandonment and altered ecosystem functioning (Wong and Bradshaw, 2002).
52 Sometimes called greenfields, wastelands, uncultivated/vacant/abandoned lands, the soils of these
53 derelict lands can be disturbed, *i.e.* characterized by a low fertility level (Dickinson, 2003) and/or
54 sometimes by contamination (Morel et al., 2005). These specific abiotic parameters can alter soil
55 functions likely to be important for agriculture and lead to surfaces being unmanaged and underused
56 (Cundy et al., 2016). In Vincent et al. (2018), we showed that derelict soils could have low organic
57 matter and nitrogen contents, a low cation exchange capacity, alkaline conditions with cations
58 occasionally lacking or in excess, and moderate organic and inorganic contamination linked to their
59 history. Biotic parameters (*i.e.* plant, fauna and microorganism density and richness) co-varied more
60 with soil fertility proxies than with soil contamination parameters in moderately contaminated derelict
61 soils. Once soils are underused and abandoned by humans, they may turn into refuges for biodiversity
62 provided that abiotic parameters are not extreme for life (Baranova et al., 2014). Derelict soils have
63 been reported to harbor a rich invertebrate biodiversity: insects (Bonthoux et al., 2014), beetles (Eyre
64 et al., 2003), carabids (Small et al., 2006), earthworms and Collembola (Butt and Briones, 2017).
65 However, the biological functioning of derelict soils remains poorly understood as compared to forest
66 or agricultural lands.

67 In this vein, trait-based approaches focusing on the characteristics of individuals provide an interesting
68 tool to assess soil functioning (Verberk et al., 2013). Pey et al. (2014) defined traits in soil invertebrate
69 studies as “morphological, physiological, phenological or behavioral features measurable at the
70 individual level, from the cell to the whole-organism level, without reference to the environment or
71 any other level of organization”. Traits could be considered as functional because they impact

72 organism fitness directly and indirectly (Violle et al., 2007). Finally, functional traits can help to
73 understand the effect of environmental stressors on soil communities (Auclerc et al., 2009;
74 Vandewalle et al., 2010; Hedde et al., 2012; Salmon and Ponge, 2012). In recent years, traits have
75 been recognized as effective predictors of exposure to disturbances (metal contamination in Hedde et
76 al., 2012; restoration practices in Rosenfield and Müller, 2017), or of management strategies such as
77 intensive agriculture, polyculture and monoculture (Wood et al., 2015; Sechi et al., 2017) to better
78 understand the soil functional community structure and composition.

79 The functional community composition of the soil fauna is linked to soil abiotic parameters. For
80 example, in urban soils, the proportion of Collembola with a sexual reproduction type was positively
81 correlated with total Cu and Ni concentrations, and the proportion of pigmented Collembola was
82 positively correlated with total Cr, Pb and Zn concentrations (Santorufu et al., 2015). The proportion
83 of Collembola living belowground (with the following trait attributes: small size, reduced or absent
84 sensorial organs and furca, non-sexual reproduction type) in coal mine spoil tip soils was found
85 associated to a coarser soil texture and higher nitrogen and organic matter concentrations (Vanhee et
86 al., 2017). In parallel, the proportion of macroinvertebrates with a soft body decreased when metal
87 contamination increased (Hedde et al. (2012), and the body size of ants was found driven by soil
88 granulometry (Costa-Milanez et al. (2017). Moreover, other authors showed that soil age played a key
89 role in the functional community composition by selecting certain traits such as moisture or light
90 requirement in carabid communities (Aubin et al., 2013) or the feeding group for macrofauna
91 communities (Frouz et al., 2013). To our knowledge, existing studies dealing with trait-based
92 approaches in anthropogenic sites focussed on only one group of soil invertebrates (Collembola or
93 carabids or macrofauna) and were carried out on highly contaminated and/or low fertile soils.
94 Furthermore, there are too few studies considering the links between soil chemistry parameters and
95 trait-based invertebrate community composition (*e.g.* Salmon and Ponge, 2012; Santorufu et al., 2014,
96 Santorufu et al., 2015; Martins da Silva et al., 2016).

97 The present work aims to characterize which environmental factors shape macrofauna and Collembola
98 invertebrate communities and their functional structure and composition in derelict soils characterized

99 by moderate contamination and/or low fertility. We hypothesized that the soil characteristics related to
100 past industrial activities and/or to the materials used for construction drove the composition of
101 invertebrate communities by selecting certain traits and ecological preferences. We studied 6 different
102 derelict soils: two soils from coking plants, one soil from a settling pond, two constructed soils, and an
103 inert waste storage soil (Vincent et al., 2018). We took into account sixteen traits and ecological
104 preferences to characterize the functional structure and composition of the soil invertebrate
105 communities.

106

107 **2. MATERIALS AND METHODS**

108 ***2.1. Derelict soils and fauna sampling methods***

109 We studied six soils from open industrial derelict sites located in north-eastern France in a historically
110 industrial region, with many former coking plant sites and steel factories. The climate in this region is
111 continental with annual mean temperature of 10.8°C. For the sampling year (2015), monthly mean
112 temperatures ranged between 1.8 and 22.1°C and cumulated annual rainfall was around 500 mm. Soil
113 and fauna were sampled between the 8th and 29th of April 2015 (Vincent et al., 2018), during the
114 period of highest invertebrate activity.

115 Soil named “CS” (for constructed soil) was a 1.13 ha experimental constructed soil set up on the site
116 of a former coking plant (Séré et al., 2008). Soil named “WL” (for waste landfill) was from a 0.7 ha
117 non-hazardous waste landfill. Soils named “CP1” and “CP2” (for coking plant site 1 and 2,
118 respectively) were from former coking plant sites. These two soils differed in metal trace element
119 concentrations. Soil named “SP” (for settling pond) was from a settling pond site filled with steel
120 sludge. Lastly, soil named “CCS” (for constructed and contaminated soil), was an experimental 0.09-
121 ha constructed soil. See Table 1 for more details.

122 We measured eleven abiotic variables that describe soil fertility: organic matter (OM) content, water
123 holding capacity (WHC), clay content, exchangeable Ca, K, Mg and Na cation concentrations, Olsen
124 phosphorus content, pH, cation-exchange capacity (CEC), C:N ratio. We also measured four chemical
125 variables to quantify the contaminant levels in the soils, *i.e.* PAH and available Cd, Zn and Pb
126 concentrations. We also took into account the time span since the last anthropogenic action on each
127 site. The abiotic characteristics are summarized in Table 1 (for more details see Vincent et al. 2018)).

128 We took five soil samples from each derelict site (except for CCS where four samples were taken),
129 along a 20-m transect with 5 m distance between each sample, in accordance with the Tropical Soil
130 Biology and Fertility (TSBF) method (Anderson and Ingram 1993). We characterized communities in
131 open areas (*i.e.* not forested areas) and adjusted our transect strategy to avoid potential edge effects for
132 one given site. Collembola communities were sampled using soil cores and MacFadyen method, and
133 macrofauna communities were sampled by soil blocks and hand-sorting method. Collembola were
134 sampled on the 6 plots, on 10 cm depth, using two 5-cm deep corers (according to the ISO 23611-2
135 standard), fitted one above the other. The microarthropods were extracted using a high-temperature
136 gradient extractor (MacFadyen, 1961) and identified to the species level. The soil macrofauna
137 communities were studied on 5 sites by excavating 0.25×0.25×0.30 m soil blocks, according to the
138 ISO 23611-5 standard. Macrofauna community from CCS was not studied because the destructive
139 method would have caused high disturbances on the experimental plots. Macrofauna organisms were
140 hand-sorted in laboratory, and kept in a 70% (v/v) ethanol solution. They were all identified down to
141 the family level, and further down to the species level for rove beetles, ground beetles and
142 earthworms. Ants were removed from all analyses because these social insects are highly aggregated
143 in space (Nahmani and Rossi 2003).

144 ***2.2. Functional study (trait-based approach) of Collembola and macrofauna*** 145 ***communities***

146 We selected 7 traits for the trait-based approach of the Collembola study: body length (BLN), body
147 shape (BSH), number of ocelli (OCE), presence of a post antennal organ (PAO), pigmentation (PIG),

148 motion strategy (MS), reproduction type (REP), and 3 ecological preferences: vertical distribution
149 (DIST), micro-habitat preference (MHABI), and habitat preference (HABI). As for the macrofauna,
150 we selected 3 traits: body length (BLN), presence of an integument (INT), and mouth part type
151 (MthT), and 3 ecological preferences: diet type (DIET), micro-habitat preference (MHABI), and
152 habitat preference (HABI). These traits were chosen because they are commonly used to characterize
153 the dispersal abilities of organisms in a given ecosystem, or to describe habitats and environmental
154 stressors (Makkonen et al., 2011).

155 We gathered values (*e.g.* attributes) of the traits and ecological preferences of species from various
156 sources (aggregated data, books, literature, *etc.*) but mainly from the BETSI (Biological and
157 Ecological Traits of Soil Invertebrates - <http://betsi.cesab.org>) database. We used 8,200 Collembola
158 data and 1,400 macrofauna data. The different traits/ecological preferences and attributes we assessed
159 are listed in Table 2.

160 To analyze attribute data for a given taxon, we performed a fuzzy coding analysis. This method was
161 developed by Chevene et al. (1994) and is widely used for trait approaches. Calculations were
162 performed according to the method of Hedde et al. (2012). The information obtained from each source
163 was coded by an affinity score for a given taxon and for a given trait attribute ranging from 0 to 4
164 (from no (0) to very high affinity (4) of the taxon to a trait attribute, respectively). Subsequently, the
165 affinity scores obtained from all the sources were added up and transformed into a percentage to build
166 the trait profile of each species/taxon. Finally, for each trait attribute, the mean affinity for the entire
167 Collembola or macrofauna community, called Community Weighted Mean (CWM), was calculated
168 according to Garnier et al. (2004). The CWM calculation was performed using equation 1,

169 (Eq. 1)
$$CWM = \sum_{i=1}^n P_i \times T_i,$$

170 where P_i is the relative abundance of species/taxon i , n is the number of Collembola or macrofauna
171 taxa, and T_i is the relative trait/ecological preference attribute affinity of species/taxon i .

172 CWMs were calculated separately for Collembola and macrofauna communities, for each trait
173 attribute in each sample, using the vegan package (Oksanen et al., 2017) in R software (version 3.1.3,

174 R Development Core Team, 2015).

175 ***2.3. Taxonomic and functional diversity indices of Collembola and*** 176 ***macrofauna communities***

177 We measured different ecological indices that describe taxonomic or functional community structure
178 because they are commonly used to assess ecosystem stability and functioning (Tilman, 2001; Tilman
179 et al., 2014; Bukvareva, 2017). For a taxonomic description of the communities sampled in each
180 derelict soil, we estimated taxonomic richness (TRic) and taxonomic evenness (TEve) using the vegan
181 package (Oksanen et al., 2017) in R software. TRic was the number of taxa composing the Collembola
182 or macrofauna communities sampled in each derelict soil, and TEve was the partitioning of individuals
183 among the different taxa across each community.

184 For a functional description of Collembola and macrofauna community structure, we calculated
185 functional richness (FRic) and functional evenness (FEve) according to (Villéger et al., 2008), using
186 trait values (Laliberté et al., 2014). FRic was the volume created by attribute values in a
187 multidimensional trait space. FEve was the evenness with which attributes were distributed in the
188 multidimensional functional space. These functional indices were calculated using R software and the
189 FD package (Laliberté et al., 2014).

190 ***2.4. Statistical and multivariate analyses***

191 To test the differences in functional community composition among soils, we independently
192 performed univariate tests on CWMs for each attribute of a given trait. We also performed univariate
193 tests on TRic, TEve, FRic and FEve to compare taxonomic and functional diversity levels among
194 soils. As no dataset followed the conditions of parametric tests (we checked normality with Shapiro
195 Wilk's test and homogeneity of variances with Bartlett's test), we performed Kruskal-Wallis (K-W)
196 tests followed by the Dunn's test of multiple comparisons with Bonferroni adjustment to control the
197 experimentwise error rates (Dinno, 2017). We used R Software for data processing, and performed all
198 univariate tests with a 95% significance level.

199 To highlight the relationships between the trait/ecological preferences and abiotic parameters of the
200 derelict soils, we performed RLQ analyses (Dolédec et al., 1996). RLQ analysis is a generalization of
201 co-inertia analysis (Dray et al., 2003) that couples multiple data sets and identifies co-relationships
202 between them. RLQ analysis performs a double inertia analysis of two arrays (tables R and Q) with a
203 link expressed by a contingency table (table L). RLQ analysis is a method to highlight how the
204 environment filters certain species traits (Dray et al., 2014). We used it to provide simultaneous
205 ordination, and to analyze the joint structure of three datasets: the abiotic parameter dataset of each
206 sample (table R), the relative abundance of taxa in each sample (table L), and the attribute trait values
207 for each taxon (table Q). We tested the significance of the relationship between taxon traits and abiotic
208 parameters using a Monte Carlo test (999 permutations). We performed RLQ analysis for Collembola
209 and macrofauna communities separately, using the ade4 package (Dray and Dufour, 2007) in R
210 software. This approach is one of the most integrated methods to analyze trait-environment
211 relationships (Dray and Dufour, 2007; Kleyer et al., 2012). We tested linear regressions with the
212 lmtest package in R, and correlations between abiotic and biotic parameters with the Pearson
213 correlation coefficient (Hothorn et al., 2015).

214 **3. RESULTS**

215 ***3.1. Collembola communities from all 6 derelict soils***

216 The density of Collembola ranged between 17,000 and 91,000 individuals *per* m² on average, and their
217 taxonomic richness between 3.4 and 7 per sample (Table 3). As regards the taxonomic approach,
218 Collembola species richness was the highest in SP, CP2 and CCS, and significantly different from CS
219 (K-W test; P=0.005). The evenness of Collembola species did not significantly differ among soils,
220 with mean values ranging from 0.46 to 0.74. As for the trait-based approach, Collembola functional
221 richness (between 0.02 and 0.16) was the highest in CP1, SP and CP2, and significantly different from
222 WL and CCS (K-W test; P<0.001). No difference in the functional evenness of Collembola
223 communities was found among soils, with mean values ranging between 0.62 and 0.71.

224 Figure 1 shows the CWM of each attribute measured for each of the ten traits/ecological preferences
225 of the Collembola communities sampled in each of the six derelict soils. For habitat preference, the
226 Collembola collected through the study are forest and grassland taxa (81% of the community on
227 average for the 6 soils) and preferred soil as a micro-habitat (64% of the community on average for the
228 6 soils).

229 CS harbored a higher proportion of Collembola that have a furca and inhabiting decaying woods (*ca.*
230 24%) than in CP1, SP and CP2. CCS was characterized by a higher proportion of Collembola with the
231 biggest size (2-3 mm; *ca.* 49%) compared to WL, SP and CP2. The percentage of Collembola with a
232 PAO was higher in CCS (*ca.* 88%) than in WL. Collembola in soil CCS have a higher number of
233 ocelli (5, 6, 7 or 8 pairs; *ca.* 100%), they are more pigmented (*ca.* 88%) compared to soils CP1 and SP,
234 and have a sexual reproduction type (*ca.* 88%), with an epiedaphic ecological preference (*ca.* 93%, a
235 significant higher value compared to CS, CP1 and SP). CCS harbored the lowest proportion of
236 Collembola inhabiting forests and grasslands (62% of the community) but the highest proportion of
237 Collembola inhabiting agricultural (22% of the CCS community) and wetland habitats (14% of the
238 community).

239 According to Figure 2A, the first two RLQ analysis axes accounted for 88% of total Collembola
240 community variance (69 and 19%, respectively). The Monte-Carlo permutation test evidenced a global
241 link between physico-chemical soil variables and the traits/ecological preferences of Collembola (P
242 value: 0.052). The projection of the centroid calculated for each soil separated them into 4 groups:
243 CCS; WL-CP1-CP2; CS; SP. Species composition is given in Figure 2B. *Isotomurus fucicolus*,
244 *Isotomurus antennalis*, *Desoria violacea*, *Proisotoma minuta* and *Entomobrya lanuginosa* were in the
245 highest density in CCS as compared to the other soils. *I.fucicolus*, *I.antennalis* and *P.minuta* were only
246 sampled in this soil. Likewise, CP2 hosted *Smithurinus schoetti*, *Sphaeridia pumilis* and *Sminthurinus*
247 *elegans* in a higher abundance than the other soils. *S.schoetti* was only sampled in CP2. *Metaphorura*
248 *affinis*, *Cyphoderus albinus* and *Paratullbergia callipygos* had the highest density in SP. The other
249 soils (CS, WL, CP1, and CCS) did not host exclusive Collembola species (*i.e.* sampled in only one of
250 the six soils).

251 Figure 2C shows that the highest proportion of Collembola inhabiting mineral micro-habitats was
252 associated with the highest C:N ratio, pH and Ca concentration and a small quantity of clay, which
253 were the abiotic characteristics of SP. The higher proportions of forest- and grassland-inhabiting
254 Collembola were associated with high OM contents and low trace elements (Cd, Zn, Pb)
255 concentrations in soils. These trait-abiotic parameter relationships were characteristic of CS, and to a
256 lesser extent of WL, CP1 and CP2. CCS had the highest Cd, Zn and Pb concentrations and the lowest
257 OM content. It hosted the highest proportion of Collembola with a high number of pairs of ocelli (*i.e.*
258 5, 6, 7 or 8), and the highest proportion of Collembola inhabiting wetland habitats. The highest
259 proportion of Collembola inhabiting in root and soil micro-habitats was associated with the highest
260 soil CEC values in CS and to a lesser extent in WL, CP1 and CP2. Finally, the highest proportion of
261 Collembola with a low number of ocelli (*i.e.* 1, 2, 3 or 4) was associated with the highest soil CEC and
262 PAH concentrations, such as measured in CS. The other traits/ecological preferences were not clearly
263 linked to measured physico-chemical parameters. Moreover, the time span since the last anthropogenic
264 action on each site (*i.e.* “age”) did not seem to influence trait selection across the sites.

265 **3.2. Macrofauna communities in 5 derelict soils**

266 The average macrofauna density ranged between 118 and 668 individuals *per* m², and the average
267 taxonomic richness of the macrofauna community ranged between 3.0 and 11.6 per sample (Table 3).
268 Taxon richness (between 6.0 and 16.2) was significantly higher in CS and WL than in SP and CP2 (K-
269 W test; P=0.001). No significant difference in the evenness of macrofauna taxa was measured among
270 soils, with mean values ranging from 0.53 to 0.71. Functional richness (between 0.06 and 0.14) was
271 significantly higher in CS than in SP, CP1 and CP2 (K-W test; P=0.041). As for Collembola
272 community results, no difference in functional evenness was measured among soils, with mean values
273 ranging from 0.74 to 0.78.

274 Figure 3 shows the CWM of the six traits/ecological preferences of the macrofauna communities
275 sampled in the five soils. For habitat preference, the macro invertebrates of the 5 soils are forest and

276 grassland habitat taxa (around 50% of the community in the 5 soils, without significant difference
277 among sites).

278 CS was characterized by a significantly higher proportion of invertebrates without a specific
279 mouthpart (mainly earthworms; *ca.* 40%) compared to other soils; CS harboured also a higher
280 proportion of geophageous trophic group (*ca.* 24%) compared to WL, SP and CP2 and a higher
281 proportion of invertebrates inhabiting a mineral micro-habitat (*ca.* 58%). SP was characterized by a
282 higher proportion of small invertebrates (2.5-5 and 5-10 mm; *ca.* 40%) than in the other soils, and a
283 higher proportion of invertebrates with a chewing mouthpart type (*ca.* 92%). SP was also
284 characterized by higher proportion of zoophagous trophic groups (*ca.* 58%) and of wetland habitat
285 taxa (*ca.* 37%).

286 The first two RLQ analysis axes accounted for 87% of total macrofauna community variance (71 and
287 16%, respectively) (Figure 4A). The Monte-Carlo permutation test indicated a highly significant
288 ($P=0.01$) link between physico-chemical variables and traits/ecological preferences of soil macro-
289 invertebrates. The projection of the centroid calculated for each soil delineated 3 groups: CS; WL-
290 CP2; CP1-SP. Taxon composition is presented in Figure 4B. *Athous* click-beetle, Dermaptera,
291 *Allolobophora chlorotica*, *Allolobophora oculata* and *Aporrectodea longa* earthworms had a higher
292 density in CS than in the other soils. The Miridae group were in a higher density in WL and CP2 than
293 in the other soils. Limacidae, the spider family Linyphiidae, the centipede family Geophilidae and the
294 millipede order Julida (with especially the species *Ommatoiulus sabulosus*) had a higher density in
295 CP2 than in the other soils. Finally, Steninae and Staphylinidae were in a higher density in SP than in
296 the other soils.

297 Figure 4C shows that the highest proportions of macrofauna without a mouthpart, geophagous
298 invertebrates and animals with a preference for agricultural habitats were associated with higher soil
299 CEC and WHC, which were characteristic of CS. A weak but significant positive correlation was
300 observed between earthworm density and soil CEC values ($R^2=0.40$; T-test; $P<0.001$) and between
301 earthworm density and OM content ($R^2=0.26$; T-test; $P=0.01$). The highest proportion of invertebrates

302 inhabiting mineral micro-habitats was associated with the highest soil PAH, phosphorous, and
303 available Cd concentrations and the highest OM content. The highest proportion of invertebrates with
304 a wetland habitat preference was associated with the highest soil Mg, Ca and Pb concentrations, the
305 highest C:N ratio and the lowest soil K concentration, characteristic of CP1 and SP. The highest
306 proportion of individuals with a sclerotized integument was associated with the highest available soil
307 Zn concentrations and lowest clay contents. The time span since the last anthropogenic action on each
308 site (*i.e.* “age”) did not seem to have any impact on functional community composition.

309

310 **4. DISCUSSION**

311

312 The use of functional traits of edaphic fauna highlighted differences in Collembola and
313 macrofauna communities structures among the studied derelict soils. CS (a constructed compost
314 amended soil) and WL (a non-hazardous waste landfill soil) had the highest taxonomic and functional
315 macrofauna richness, but the lowest taxonomic and functional Collembola richness of the studied
316 sites. These soils probably contained a high quantity of food resources and many potential different
317 niches possibly linked to a high plant density, with no metal contamination. Focusing on earthworms,
318 CS hosted the highest density of the studied sites. The presence of earthworms is currently considered
319 as a good indicator of the absence of disturbance such as metal contamination and land-use
320 intensification (Nahmani and Lavelle, 2002; Pérès et al., 2011; Cluzeau et al., 2012). We can suggest
321 that competition for resources between meso- and macro-organisms can occur at one given time. For
322 example, Eisenhauer (2010) showed negative impacts of endogeic earthworms due to competition for
323 food resources with microarthropods such as Collembola. Earthworms can also affect the Collembola
324 community by modifying, maintaining, creating or destroying habitats (Eisenhauer, 2010; Wright et
325 al., 2012). At the opposite, CCS (an experimental constructed and contaminated soil) with the lowest
326 fertility level and the highest metal concentration of the study, harbored the highest taxonomic

327 diversity but a low functional diversity of Collembola. This might suggest functional redundancy of
328 species within the community, defined as several species contributing in equivalent ways to an
329 ecosystem function such that one species may substitute for another (Bruno et al., 2016). Species that
330 are functionally redundant act as ‘spare wheels’ during a disturbance to maintain ecosystem functions
331 (Cole et al., 2006). Functional redundancy of species in a given community might be interesting in
332 disturbed habitats, and then a community composed of species with similar functional traits might be
333 more resilient to a new disturbance (Gerisch, 2014; Hodecek et al., 2016).

334 Following the RLQ analyses, the differences in fertility levels and contaminant concentrations
335 among the 6 anthropogenic derelict soils appeared to be associated with different composition of
336 Collembola and macrofauna communities at the taxonomic and functional levels, with difference of
337 response for both communities.

338 Firstly, the OM content was associated with the presence of Collembola *Lepidocyrtus lanuginosus* and
339 *Isotomiella minor*, found at high densities in soils with high OM contents (Santorufu et al., 2014) and
340 in coal mine spoil tip soils (Vanhee et al., 2017). These species are considered as forest-inhabiting
341 species (Heiniger et al., 2015). They have been showed to prefer soils with dense vegetation (high
342 plant biomass) and rich in OM (Gillet and Ponge, 2004; Fjellberg, 2007; Dunger and Schlitt, 2011).
343 The OM content, which was the highest in CS owing to compost addition, appeared to positively
344 influence the density of forest- and grassland-inhabiting Collembola in our study, but had no effect on
345 the macrofauna. Collembola communities could be more driven by fine OM (only OM smaller than
346 2 mm was assessed in this study) than macrofauna because of the size of the food they eat. Secondly,
347 the highest soil C:N ratio was linked to the highest proportion of wetland-inhabiting macrofauna
348 sampled in SP and CP1 (settling pond and coking plant soils, respectively). Wetlands harbor plant
349 communities with a high C:N ratio that are decomposed slowly (Plum, 2005) and can in turn result in
350 a high soil C:N ratio. Thirdly, the soil CEC value was linked to the proportion of invertebrates without
351 a mouthpart, mainly represented by earthworms, in WL. The selection of earthworm populations
352 (geophageous invertebrates without a mouthpart) by high soil CEC has already been observed in soils
353 of oil palm plantations and agricultural areas (Sabrina et al., 2009; Hedde et al., 2012). The authors

354 underlined that the effects of CEC on earthworm populations was similar to the effects of organic
355 carbon. In our study, a weak correlation was observed between earthworm density and OM content or
356 CEC values. The soil CEC value also seemed to be an important factor on Collembola species
357 characterized by trait attributes linked to a high dependence on soil as a habitat (*i.e.* “soil-inhabiting”,
358 “inhabiting root micro-habitats” and “low number of ocelli”). Finally, Ca and Mg concentrations in the
359 soils also appeared to alter the proportion of chewing mouth-part type macrofauna that we assumed to
360 use herbaceous litter as food. An explanation of this abiotic-biotic link could be that the Ca
361 concentrations in plants and consequently in litter originate from the soil. Thus, in the studied soils,
362 litter calcium might have come from the materials used for constructing soils, and may have
363 influenced the functional composition of soil invertebrates by selecting certain species with a specific
364 mouth-part type.

365 Metal concentrations seemed also to influence the density of certain species and to alter the functional
366 community composition of the soil biodiversity, especially for Collembola. In this vein, *Proisotoma*
367 *minuta* was only found in the soil with the highest metal concentration (CCS). *P.minuta* has already
368 been shown as an indicator of manure or slurry pollution and predominates in decaying sewage sludge
369 (Dunger and Schlitt, 2011). It seems to be a generalist species adapted to different ecosystems likely to
370 be altered. Euedaphic Collembola are considered as the most sensitive living forms to metal
371 contamination according to several studies (Fountain and Hopkin, 2004; Parisi et al., 2005; Joimel,
372 2015). Epedaphic Collembola, are more resistant to pollutants than euedaphic Collembola because
373 they have a higher movement ability and a lower direct contact with soil particles (Fountain and
374 Hopkin, 2004). This result is consistent with our findings: the derelict soil with the highest metal
375 concentrations (CCS) did not host euedaphic Collembola. In the present study, the metal concentration
376 also appeared to positively drive the proportion of Collembola with a maximum number of ocelli, as
377 observed previously for soil Pb concentrations (Joimel, 2015). The number of ocelli is an indicator of
378 the dispersal ability of Collembola since species with a complete visual apparatus can disperse rapidly
379 (Ponge et al., 2006; Salmon et al., 2014). Several authors underlined that Collembola with a high
380 dispersal ability were present in disturbed environments (Auclerc et al., 2009; Salmon et al., 2014;

381 Joimel, 2015). Thus, the metal concentrations of our soils, though low as compared to other studies on
382 anthropogenic soils, appeared to have selected Collembola with a high dispersal ability linked to
383 specific morphological traits. In the same vein, the highest proportion of Collembola with sexual
384 reproduction was observed in CCS, which contained the highest metal concentrations. A higher
385 proportion of sexual reproduction species as compared to parthenogenetic Collembola species has
386 been reported in copper-polluted environments (Niklasson et al., 2000). The reproduction type of
387 Collembola is associated with survival or colonizing strategies (Salmon et al., 2014). Sexual
388 reproduction favors polymorphism and is an advantage for colonizing disturbed ecosystems like
389 polluted soils on a long term (Austruy et al., 2016). According to the trait-based approach, individuals
390 with a long body, several ocelli, a PAO organ, a sexual reproduction type, an epiedaphic living form
391 and a pigmented body mainly represented the Collembola community in soil F. All of these trait
392 attributes are characteristic of organisms inhabiting in urban environments (Santorufu et al., 2014),
393 and are linked to a good dispersal ability that allows adaptation to disturbed habitats. The age effect
394 was not a major factor explaining the functional composition of communities according to the RLQ.
395 Yet, we may expect links between the fact that CCS was the youngest plot and that it hosted a
396 Collembola community rich in high dispersal capacity species, which are best adapted for site
397 colonization.

398 Regarding macrofauna community, available soil Pb concentrations seemed to influence earthworm
399 density: the highest earthworm density was found in soils with low metal contamination (CS and WL)
400 as compared to other soils. This impact of Pb concentrations on earthworm communities has been
401 shown by Lvque et al. (2015), who observed a low earthworm density in soils near a Pb-recycling
402 factory containing a high total Pb concentration (2,010 mg.kg⁻¹ of Pb on average, that is a higher
403 concentration than in our soils). Pil and Josens (1995) also observed a low earthworm density in soils
404 with a moderate Pb concentration (89 ind.m⁻² in a soil containing 108 mg.kg⁻¹ of total Pb) as compared
405 to a soil with a low Pb concentration (490 ind.m⁻² in a soil containing 25 mg.kg⁻¹ of total Pb). In our
406 study, we found 42 and 48 earthworms.m⁻² on average in the soils with the highest total Pb
407 concentrations (346 and 339 mg.kg⁻¹ for CP1 and SP, respectively) and 112 and 45 earthworms.m⁻² on

408 average in the soils with the lowest total Pb concentrations (41 and 37 mg.kg⁻¹ for WL and CP2,
409 respectively). Other authors have also shown that earthworms were sensitive to metal pollution
410 (Nahmani and Lavelle, 2002; Nahmani et al., 2005). As Collembola, earthworms abundance and
411 diversity are dependent of soil properties, that highlight their bioindicator potential (Ponge et al., 2003;
412 Pérès et al., 2011; George *et al.*, 2017). Furthermore, a higher available soil Zn concentration was
413 associated with a higher density of sclerotized macrofauna individuals. We can hypothesize that
414 organisms with sclerotized integuments are more protected against pollutants because sclerotized
415 integuments provide defence against chemical attacks (Linz et al., 2016). By contrast, soft-body
416 individuals may be directly exposed to pollution by direct skin contact. A negative correlation has
417 already been observed between the proportion of soft-body individuals and metal soil concentrations
418 (Hedde et al., 2012).

419 Finally, at a larger spatial scale, the surrounding landscape would have to be taken into
420 account in order to better understand the variability of community composition across sites.
421 Collembola and macrofauna communities can be both affected by surrounding environment and
422 vegetation in derelict soils (Cortet et al., 2013; Baranova et al., 2014; Vanhee et al., 2017). Although
423 no geostatistical analyses were performed in the present study, some hypotheses might be suggested
424 on species traits selection. For instance, we found that communities were dominated by forest and
425 grassland habitat taxa, which can be explained by the surrounding landscapes around the sites. CP1,
426 SP and CP2 were surrounded by forests, while CS, WL and CCS were surrounded by grasslands. This
427 could explain the significant higher proportion of euedaphic, blind and non-pigmented Collembola in
428 CP1 and SP, that are characteristics traits of forest-inhabiting species (Salmon et al., 2014). Moreover,
429 the proportion of macrofauna inhabiting wet habitats was higher in SP than in CS, WL and CP2,
430 which could be explained by the proximity to a river (*ca.* 70 m away). The proportion of Collembola
431 inhabiting wetland habitats was higher in CCS. The inefficient irrigation system in this experimental
432 constructed soil probably allowed for colonization by wet-habitat species. Moreover, these species
433 may have come from a nearby pond located at 300 m distance and been brought by trucks and human
434 activities during the soil construction process or wind or animals (Costa et al., 2013).

435

436

437 **5. CONCLUSION**

438 The diversity indices of Collembola and macrofauna communities showed different results
439 attributable to differences in living modes between the two soil invertebrate communities (e.g. feeding
440 groups and niche scales). It shows that the derelict soils support different communities with more or
441 less wide functional potential depending on their physico-chemical characteristics. Our study revealed
442 that derelict soil characteristics have more consequences on taxonomical and functional profiles of
443 Collembola communities than macrofauna. In this sense, we can assume that Collembola are more
444 relevant bioindicators of derelict soil characteristics than macrofauna. For instance, the studied more
445 fertile and less contaminated compost-amended constructed soil exhibited taxonomic and functional
446 community structures and composition of slightly disturbed soil. In contrast, the metal-contaminated
447 constructed soil harbored a higher proportion of Collembola with the traits and ecological preferences
448 of both unstable and scarcely vegetated ecosystems. Our study underlines the interest of trait-based
449 approach and multi traits studies to assess the diversity of derelict soils and to reach a better
450 understanding of soil ecosystem. However, in-depth analysis of direct relations between Collembola
451 and macrofauna in these soils was limited due to different traits and attributes between both fauna
452 groups in existing databases.

453 Since we studied invertebrate communities at one given season, it might be interesting to characterize
454 the community response patterns at different seasons. We previously measured the potential
455 mineralization activity of these derelict soils (Vincent et al., 2018), but *in situ* measurement of soil
456 functions, such as organic matter decomposition - by litter bag method - or soil respiration, might add
457 complementary information to link functional traits of the fauna with the derelict soil functioning.

458

459

460 **ACKNOWLEDGEMENTS**

461 This work was carried out within the GISFI (Groupement d'intérêt scientifique sur les friches
462 industrielles, www.gisfi.fr), within the framework of the LORVER project (www.lorver.org). It was
463 supported by the French Lorraine Region and the European Regional Development Fund (ERDF). The
464 authors wish to thank Mickaël Hedde and Jodie Thénard for identifying ground beetles and a few other
465 coleoptera, and BETSI project colleagues for providing access to their database. We also thank
466 Sandrine Salmon and Johanne Nahmani for coding the traits of numerous Collembola species, and
467 Sophie Joimel for providing the Collembola trait database. We also thank the technical staff of the
468 GISFI, LIEC and LSE for the sampling campaign, particularly Alain Rakoto.

469

470 **REFERENCES**

- 471 Anderson, J.M., Ingram, J.S.I., 1993. Tropical Soil Biology and Fertility-A handbook of methods. Soil
472 Sci. 157, 265.
- 473 Aubin, I., Venier, L., Pearce, J., Moretti, M., 2013. Can a functional multi-taxa approach improve our
474 assessment of forest management impact on biodiversity ? Biodivers. Conserv. 22, 2957–2975.
- 475 Auclerc, A., Ponge, J.-F., Barot, S., Dubs, F., 2009. Experimental assessment of habitat preference and
476 dispersal ability of soil springtails. Soil Biol. Biochem. 41, 1596–1604.
- 477 Austruy, A., Laplanche, C., Mombo, S., Dumat, C., Deola, F., Gers, C., 2016. Ecological changes in
478 historically polluted soils: Metal(loid) bioaccumulation in microarthropods and their impact on
479 community structure. Geoderma 271, 181–190.
- 480 Baranova, B., Manko, P., Jaszay, T., 2014. Waste dumps as local biodiversity hotspots for soil
481 macrofauna and ground beetles (Coleoptera: Carabidae) in the agricultural landscape. Ecol. Eng.
482 81, 1–13.
- 483 Bonthoux, S., Brun, M., Di Pietro, F., Greulich, S., Bouché-Pillon, S., 2014. How can wastelands
484 promote biodiversity in cities? A review. Landsc. Urban Plan. 132, 79–88.
- 485 Briones, M.J.I., 2014. Soil fauna and soil functions: a jigsaw puzzle. Front. Environ. Sci. 2, 1–22.

486 Bruno, D., Gutiérrez-Cénovas, C., Velasco, J., Sánchez-Fernández, D., 2016. Functional redundancy
487 as a tool for bioassessment: A test using riparian vegetation. *Sci. Total Environ.* 566–567, 1268–
488 1276.

489 Bukvareva, E., 2017. The optimal biodiversity – A new dimension of landscape assessment. *Ecol.*
490 *Indic.* nd.

491 Butt, K.R., Briones, M.J.I., 2017. Earthworms and mesofauna from an isolated, alkaline chemical
492 waste site in Northwest England. *Eur. J. Soil Biol.* 78, 43–49.

493 Chevene, F., Doleadec, S., Chessel, D., 1994. A fuzzy coding approach for the analysis of long-term
494 ecological data. *Freshw. Biol.* 31, 295–309.

495 Cluzeau, D., Guernion, M., Chaussod, R., Martin-Laurent, F., Villenave, C., Cortet, J., Ruiz-Camacho,
496 N., Pernin, C., Mateille, T., Philippot, L., Bellido, A., Rougé, L., Arrouays, D., Bispo, A., Pérès,
497 G., 2012. Integration of biodiversity in soil quality monitoring: Baselines for microbial and soil
498 fauna parameters for different land-use types. *Eur. J. Soil Biol.* 49, 63–72.

499 Cole, L., Bradford, M.A., Shaw, P.J.A., Bardgett, R.D., 2006. The abundance, richness and functional
500 role of soil meso- and macrofauna in temperate grassland-A case study. *Appl. Soil Ecol.* 33,
501 186–198.

502 Cortet, J., Béguiristain, T., Charissou, A.-M., Chenot, E.-D., Corbel, S., Cluzeau, D., Hafeez, F.,
503 Hedde, M., Leyval, C., Martin-Laurent, F., Masfaraud, J.-F., Nahmani, J., Piron, D., Schwartz,
504 C., Séré, G., Villenave, C., Watteau, F., 2013. Early colonisation of a constructed Technosol by
505 soil organisms after industrial site reclamation, in: *Soils of Urban, Industrial, Traffic, Mining and*
506 *Military Areas. SUITMA 7. Toruń, 16-20 September 2013. International Union of Soil Sciences*
507 *(IUSS)*, pp. 119–120.

508 Costa-Milanez, C.B. da, Majer, J.D., Castro, P. de T.A., Ribeiro, S.P., 2017. Influence of soil
509 granulometry on average body size in soil ant assemblages: implications for bioindication.
510 *Perspect. Ecol. Conserv.* 15, 102–108.

511 Costa, D., Timmermans, M.J.T.N., Sousa, J.P., Ribeiro, R., Roelofs, D., Van Straalen, N.M., 2013.
512 Genetic structure of soil invertebrate populations: Collembolans, earthworms and isopods. *Appl.*
513 *Soil Ecol.* 68, 61–66.

514 Cundy, A.B., Bardos, R.P., Puschenreiter, M., Mench, M., Bert, V., Friesl-Hanl, W., Müller, I., Li,
515 X.N., Weyens, N., Witters, N., Vangronsveld, J., 2016. Brownfields to green fields: Realising
516 wider benefits from practical contaminant phytomanagement strategies. *J. Environ. Manage.* 186,
517 67–77.

518 Development Core Team, R., 2015. A language and environment for statistical computing. Austria,
519 Vienna : the R foundation for statistical computing.

520 Dickinson, N., 2003. Soil degradation and nutrients, in: *The Restoration and Management of Derelict*
521 *Land: Modern Approaches.* World Scientific, pp. 50–65.

522 Dolédec, S., Chessel, D., ter Braak, C.J.F., Champely, S., 1996. Matching species traits to
523 environmental variables: a new three-table ordination method. *Environ. Ecol. Stat.* 3, 143–166.

524 Dray, S., Chessel, D., Thioulouse, J., 2003. Co- inertia analysis and the linking of ecological data
525 tables. *Ecology* 84, 3078–3089.

526 Dray, S., Choler, P., Dolédec, S., Peres-Neto, P.R., Thuiller, W., Pavoine, S., Ter Braak, C.J.F., 2014.
527 Combining the fourth-corner and the RLQ methods for assessing trait responses to
528 environmental variation. *Ecology* 95, 14–21.

529 Dray, S., Dufour, A.B., 2007. The ade4 Package: Implementing the duality diagram for ecologists. *J.*
530 *Stat. Softw.* 22, 1–20.

531 Dunger, W., Schlitt, B., 2011. Synopses on Palaearctic Collembola – Tullbergiidae. Senckenberg,
532 Museum of Natural History.

533 Eisenhauer, N., 2010. The action of an animal ecosystem engineer: Identification of the main
534 mechanisms of earthworm impacts on soil microarthropods. *Pedobiologia (Jena).* 53, 343–352.

535 Eyre, M.D., Luff, M.L., Woodward, J.C., 2003. Beetles (Coleoptera) on brownfield sites in England:
536 An important conservation resource? *J. Insect Conserv.* 7, 223–231.

537 Fjellberg, A., 2007. Checklist of Nordic Collembola With notes on habitat preferences and
538 presence/absence in individual countries. www.collembola.org.

539 Fountain, M.T., Hopkin, S.P., 2004. A comparative study of the effects of metal contamination on
540 Collembola in the field and in the laboratory. *Ecotoxicology* 13, 573–587.

541 Frouz, J., Jílková, V., Cajthaml, T., Pižl, V., Tajovský, K., Háněl, L., Burešová, A., Šimáčková, H.,

542 Kolaříková, K., Franklin, J., Nawrot, J., Groninger, J.W., Stahl, P.D., 2013. Soil biota in post-
543 mining sites along a climatic gradient in the USA: Simple communities in shortgrass prairie
544 recover faster than complex communities in tallgrass prairie and forest. *Soil Biol. Biochem.* 67,
545 212–225.

546 Garnier, E., Cortez, J., Billès, G., Navas, M., Roumet, C., 2004. Plant functional markers capture
547 ecosystem properties during secondary succession. *Ecology* 85, 2630–2637.

548 Gerisch, M., 2014. Non-random patterns of functional redundancy revealed in ground beetle
549 communities facing an extreme flood event. *Funct. Ecol.* 28, 1504–1512.

550 Gillet, S., Ponge, J.F., 2004. Are acid-tolerant Collembola able to colonise metal-polluted soil? *Appl.*
551 *Soil Ecol.* 26, 219–231.

552 Hedde, Van Oort, F., Lamy, I., 2012. Functional traits of soil invertebrates as indicators for exposure
553 to soil disturbance. *Environ. Pollut.* 164, 59–65.

554 Heiniger, C., Barot, S., Ponge, J.F., Salmon, S., Meriguet, J., Carmignac, D., Suillerot, M., Dubs, F.,
555 2015. Collembolan preferences for soil and microclimate in forest and pasture communities. *Soil*
556 *Biol. Biochem.* 86, 181–192.

557 Hodecek, J., Kuras, T., Sipos, J., Dolny, A., 2016. Role of reclamation in the formation of functional
558 structure of beetle communities: A different approach to restoration. *Ecol. Eng.* 94, 537–544.

559 Hothorn, T., Zeileis, A., Farebrother, R.W., Cummins, C., Millo, G., Mitchell, D., 2015. *lme4*:
560 Testing linear regression models. R Packag. version 0.9-34.

561 ISO 23611-2, 2006. Soil quality -- Sampling of soil invertebrates -- Part 2: Sampling and extraction of
562 micro-arthropods (Collembola and Acarina).

563 ISO 23611-5, 2011. Soil quality -- Sampling of soil invertebrates -- Part 5: Sampling and extraction of
564 soil macro-invertebrates.

565 Joimel, S., 2015. Biodiversité et caractéristiques physico-chimiques des sols de jardins associatifs
566 urbains français. Doctoral dissertation, University of Lorraine.

567 Kibblewhite, M., Ritz, K., Swift, M., 2008. Soil health in agricultural systems. *Philos. Trans. R. Soc.*
568 *Lond. B. Biol. Sci.* 363, 685–701.

569 Kleyer, M., Dray, S., Bello, F., Lepš, J., Pakeman, R.J., Strauss, B., Thuiller, W., Lavorel, S., 2012.

570 Assessing species and community functional responses to environmental gradients: Which
571 multivariate methods? *J. Veg. Sci.* 23, 805–821.

572 Laliberté, E., Legendre, P., Shipley, B., Laliberté, M., 2014. FD: measuring functional diversity from
573 multiple traits, and other tools for functional ecology. *R Packag. version 1.0-12.* 91, 299–305.

574 Lévêque, T., Capowiez, Y., Schreck, E., Mombo, S., Mazzia, C., Foucault, Y., Dumat, C., 2015.
575 Effects of historic metal(loid) pollution on earthworm communities. *Sci. Total Environ.* 511,
576 738–746.

577 Levin, M., Kim, K., Morel, J., Burghardt, W., Charzyński, P., Shaw, R., 2017. Soils within Cities.
578 Global approaches to their sustainable management. *Soil Use and Management*, 33(4), 673-673.

579 Linz, D.M., Hu, A.W., Sitvarin, M.I., Tomoyasu, Y., 2016. Functional value of elytra under various
580 stresses in the red flour beetle, *Tribolium castaneum*. *Sci. Rep.* 6, 34813.

581 Macfadyen, A., 1961. Improved funnel-type extractors for soil arthropods. *J. Anim. Ecol.* 30, 171–
582 184.

583 Makkonen, M., Berg, M.P., van Hal, J.R., Callaghan, T. V., Press, M.C., Aerts, R., 2011. Traits
584 explain the responses of a sub-arctic Collembola community to climate manipulation. *Soil Biol.*
585 *Biochem.* 43, 377–384.

586 Martins da Silva, P., Carvalho, F., Dirilgen, T., Stone, D., Creamer, R., Bolger, T., Sousa, J.P., 2016.
587 Traits of collembolan life-form indicate land use types and soil properties across an European
588 transect. *Appl. Soil Ecol.* 97, 69–77.

589 Morel, J.L., Schwartz, C., Florentin, L., de Kimpe, C., 2005. Urban soils - Ed: Hillel, Daniel, in:
590 *Encyclopedia of Soils in the Environment.* Elsevier, Oxford, pp. 202–208.

591 Nahmani, J., Capowiez, Y., Lavelle, P., 2005. Effects of metal pollution on soil macroinvertebrate
592 burrow systems. *Biol. Fertil. Soils* 42, 31–39.

593 Nahmani, J., Lavelle, P., 2002. Effects of heavy metal pollution on soil macrofauna in a grassland of
594 Northern France. *Eur. J. Soil Biol.* 38, 297–300.

595 Nahmani, J., Rossi, J.P., 2003. Soil macroinvertebrates as indicators of pollution by heavy metals. *C.*
596 *R. Biol.* 326, 295–303.

597 Niklasson, M., Petersen, H., Parker, E.D., 2000. Environmental stress and reproductive mode in

598 *Mesaphorura macrochaeta* (Tullbergiinae, Collembola). *Pedobiologia* (Jena). 44, 476–488.

599 Oksanen, J., Blanchet, F.G., Kindt, R., Legendre, P., Minchin, P.R., Hara, R.B.O., Simpson, G.L.,
600 Solymos, P., Stevens, M.H.H., 2017. Package ‘vegan’ - Community Ecology Package.

601 Orgiazzi, A., Bardgett, R.D., Barrios, E., Behan-Pelletier, V., Briones, M.J.I., Chotte, J.-L., De Deyn,
602 G.B., Eggleton, P., Fierer, N., Fraser, T., Hedlund, K., Jeffery, S., Johnson, N.C., Jones, A.,
603 Kandeler, E., Kaneko, N., Lavelle, P., Lemanceau, P., M, D.H., 2016. Global soil biodiversity
604 atlas, Global soil biodiversity atlas. European Commission.

605 Parisi, V., Menta, C., Gardi, C., Jacomini, C., Mozzanica, E., 2005. Microarthropod communities as a
606 tool to assess soil quality and biodiversity: A new approach in Italy. *Agric. Ecosyst. Environ.*
607 105, 323–333.

608 Pérès, G., Vandenbulcke, F., Guernion, M., Hedde, M., Beguiristain, T., Douay, F., Houot, S., Piron,
609 D., Richard, A., Bispo, A., Grand, C., Galsomies, L., Cluzeau, D., 2011. Earthworm indicators as
610 tools for soil monitoring, characterization and risk assessment: An example from the national
611 Bioindicator programme. *Pedobiologia - Int. J. Soil Biol.* 54, S77–S87.

612 Pey, B., Nahmani, J., Auclerc, A., Capowiez, Y., Cluzeau, D., Cortet, J., Decaens, T., Deharveng, L.,
613 Dubs, F., Joimel, S., others, 2014. Current use of and future needs for soil invertebrate functional
614 traits in community ecology. *Basic Appl. Ecol.* 15, 194–206.

615 Pižl, V., Josens, G., 1995. Earthworm communities along a gradient of urbanization. *Environ. Pollut.*
616 90, 7–14.

617 Plum, N., 2005. Terrestrial invertebrates in flooded grassland: A literature review. *Wetlands* 25, 721–
618 737.

619 Ponge, J., Dubs, F., Gillet, S., Sousa, J., Lavelle, P., 2006. Decreased biodiversity in soil springtail
620 communities: the importance of dispersal and land-use history in heterogeneous landscapes. *Soil*
621 *Biol. Biochem.* 38, 1158–1161.

622 Ponge, J.F., Gillet, S., Dubs, F., Fedoroff, E., Haese, L., Sousa, J.P., Lavelle, P., 2003. Collembolan
623 communities as bioindicators of land use intensification. *Soil Biol. Biochem.* 35, 813–826.

624 Rosenfield, M.F., Müller, S.C., 2017. Predicting restored communities based on reference ecosystems
625 using a trait-based approach. *For. Ecol. Manage.* 391, 176–183.

626 Sabrina, D.T., Hanafi, M.M., Azwady Nor, A.A., Mahmud, T.M.M., 2009. Earthworm populations
627 and cast properties in the soils of oil palm plantations. *Malaysian J. Soil Sci.* 13, 29–42.

628 Salmon, S., Ponge, J.F., 2012. Species traits and habitats in springtail communities : A regional scale
629 study. *Pedobiologia (Jena)*. 55, 295–301.

630 Salmon, S., Ponge, J.F., Gachet, S., Deharveng, L., Lefebvre, N., Delabrosse, F., 2014. Linking
631 species, traits and habitat characteristics of Collembola at European scale. *Soil Biol. Biochem.*
632 75, 73–85.

633 Santorufo, L., Cortet, J., Arena, C., Goudon, R., Rakoto, A., Morel, J.L., Maisto, G., 2014. An
634 assessment of the influence of the urban environment on collembolan communities in soils using
635 taxonomy- and trait-based approaches. *Appl. Soil Ecol.* 78, 48–56.

636 Santorufo, L., Cortet, J., Nahmani, J., Pernin, C., Salmon, S., Pernot, A., Morel, J.L., Maisto, G., 2015.
637 Responses of functional and taxonomic collembolan community structure to site management in
638 Mediterranean urban and surrounding areas. *Eur. J. Soil Biol.* 70, 46–57.

639 Sechi, V., De Goede, R.G.M., Rutgers, M., Brussaard, L., Mulder, C., 2017. A community trait-based
640 approach to ecosystem functioning in soil. *Agric. Ecosyst. Environ.* 239, 265–273.

641 Séré, G., Schwartz, C., Ouvrard, S., Sauvage, C., Renat, J.C., Morel, J.L., 2008. Soil construction: A
642 step for ecological reclamation of derelict lands. *J. Soils Sediments* 8, 130–136.

643 Small, E., Sadler, J.P., Telfer, M., 2006. Do landscape factors affect brownfield carabid assemblages?
644 *Sci. Total Environ.* 360, 205–222.

645 Tilman, D., 2001. Functional diversity, in: *Encyclopedia of Biodiversity*. Academic Press, pp. 109–
646 121.

647 Tilman, D., Isbell, F., Cowles, J.M., 2014. Biodiversity and ecosystem functioning. *Nature's Serv.*
648 *Soc. Depend. Nat. Ecosyst.* 93, 112.

649 Vandewalle, M., De Bello, F., Berg, M.P., Bolger, T., Dolédec, S., Dubs, F., Feld, C.K., Harrington,
650 R., Harrison, P.A., Lavorel, S., 2010. Functional traits as indicators of biodiversity response to
651 land use changes across ecosystems and organisms. *Biodivers. Conserv.* 19, 2921–2947.

652 Vanhee, B., Salmon, S., Devigne, C., Leprêtre, A., Deharveng, L., Ponge, J.-F., 2017. The 'terril'
653 effect: Coal mine spoil tips select for collembolan functional traits in post-mining landscapes of

654 northern France. *Appl. Soil Ecol.* 121, 90–101.

655 Verberk, W.C.E.P., van Noordwijk, C.G.E., Hildrew, A.G., 2013. Delivering on a promise: integrating
656 species traits to transform descriptive community ecology into a predictive science. *Freshw. Sci.*
657 32, 531–547.

658 Villéger, S., Mason, N.W.H., Mouillot, D., 2008. New multidimensional functional diversity indices
659 for a multifaceted framework in functional ecology. *Ecology* 89, 2290–2301.

660 Vincent, Q., Auclerc, A., Beguiristain, T., Leyval, C., 2018. Assessment of derelict soil quality :
661 Abiotic , biotic and functional approaches. *Sci. Total Environ.* 613–614, 990–1002.

662 Violle, C., Navas, M.L., Vile, D., Kazakou, E., Fortunel, C., Hummel, I., Garnier, E., 2007. Let the
663 concept of trait be functional! *Oikos* 116, 882–892.

664 Wong, M., Bradshaw, A., 2002. *The restoration and management of derelict land: modern approaches.*
665 World Scientific.

666 Wood, S.A., Karp, D.S., DeClerck, F., Kremen, C., Naeem, S., Palm, C.A., 2015. Functional traits in
667 agriculture: Agrobiodiversity and ecosystem services. *Trends Ecol. Evol.* 30, 531–539.

668 Wright, J.P., Gurney, W.S.C., Jones, C.G., 2012. Patch dynamics modified by ecosystem engineers.
669 *Oikos* 105, 336–348.

670

1 Table 1: Abiotic parameters of the six derelict soils. Means \pm SD (n=5, except for soil F where n=4).
2 Soil classification according WRB (2014); localization in the Lambert 93 projection in m; age is the
3 time lapse from the last anthropogenic action (years); clay and WHC in %; CEC in $\text{cmol}^{\dagger}.\text{kg}^{-1}$ dry soil;
4 soil pH in water; Olsen Phosphorous in $\text{mg}.\text{kg}^{-1}$ dry soil; OM in %; Exchangeable Ca, K, Mg, Na in
5 $\text{mg}.\text{kg}^{-1}$ dry soil, Available and total Cd, Pb, Zn in $\text{mg}.\text{kg}^{-1}$ dry soil; and PAH (Polycyclic Aromatic
6 Hydrocarbons) concentrations in $\text{mg}.\text{kg}^{-1}$ dry soil. For more details, see Vincent et al. (2018).

Soil abbreviation	CS	WL	CP1	SP	CP2	CCS
Soil name correspondence with Vincent et al., 2018	A	B	C	D	E	F
Site type and name	Experimental constructed soil (Biotechnosol)	Non-hazardous waste landfill (Retonfey)	Coking plant site (Homécourt)	Settling pond site (Moyeuivre-Petite)	Coking plant site (Micheville)	Experimental constructed and contaminated soil (Jeandelaincourt)
Soil classification	Spolic Garbic Technosol	Skeletal Technosol	Spolic Technosol	Spolic Technosol	Spolic Technosol	Spolic Technosol
Composition	paper mill waste, thermal desorption-treated PAH-contaminated soil, and green-waste compost	ground construction and demolition wastes	former coking plant site	settling pond site filled with steel sludge	former coking plant site	biopile-treated PAH-contaminated soil mixed with metal-contaminated sludge
Year of construction	2007	2011				2013
Year of abandonment			1980	1981	1975	
Age	8	4	35	34	40	2
Localization	E:918202 N:6905686	E:942352 N:6897630	E:918487 N:6905891	E:920222 N:6911528	E:942262 N:6897475	E:938477 N:6864617
Texture	Silt loam	Silty clay loam	Loamy sand	Sandy loamy	Loam	Silt loam
Clay	11	40	6	4	27	15
WHC	95 \pm 7	59 \pm 8	63 \pm 5	58 \pm 4	70 \pm 1	64 \pm 1
CEC	22.0 \pm 2.9	17.2 \pm 3.3	17.2 \pm 1.8	11.3 \pm 0.7	15.5 \pm 1.4	10.1 \pm 0.4
pH	7.9 \pm 0.2	7.9 \pm 0.1	7.9 \pm 0.1	8.4 \pm 0.2	7.2 \pm 0.2	8.3 \pm 0.4
Olsen Phosphorous	62 \pm 5	25 \pm 17	39 \pm 16	44 \pm 10	36 \pm 2	44 \pm 10
C:N	30 \pm 6	28 \pm 6	26 \pm 5	65 \pm 20	20 \pm 3	37 \pm 16
OM	39.7 \pm 5.9	3.2 \pm 1.4	16.7 \pm 6.3	13.3 \pm 2.8	4.8 \pm 3.0	2.8 \pm 0.8
Ca _{exchangeable}	292 \pm 44	713 \pm 144	903 \pm 405	2031 \pm 240	786 \pm 84	1123 \pm 130
K _{exchangeable}	706 \pm 105	491 \pm 24	155 \pm 36	377 \pm 30	131 \pm 50	218 \pm 36
Mg _{exchangeable}	84 \pm 14	152 \pm 38	103 \pm 6	312 \pm 47	47 \pm 15	72 \pm 34
Na _{exchangeable}	37 \pm 19	34 \pm 28	11 \pm 3	42 \pm 11	14 \pm 14	55 \pm 29
Cd _{available}	0.22 \pm 0.05	0.03 \pm 0.01	0.16 \pm 0.05	0.15 \pm 0.01	0.10 \pm 0.03	9.07 \pm 1.5
Pb _{available}	13 \pm 3	14 \pm 10	46 \pm 14	18 \pm 5	14 \pm 6	110 \pm 60
Zn _{available}	29 \pm 9	8 \pm 6	45 \pm 20	25 \pm 6	7 \pm 2	308 \pm 189
Cd _{total}	1.1 \pm 0.5	0.1 \pm 0.2	0.1 \pm 0.7	1.4 \pm 0.1	0.1 \pm 0.1	23.6 \pm 6.9
Pb _{total}	150 \pm 53	41 \pm 26	346 \pm 106	339 \pm 50	37 \pm 10	460 \pm 73
Zn _{total}	345 \pm 37	131 \pm 2	1162 \pm 396	1196 \pm 122	116 \pm 23	1813 \pm 302
Σ 16 PAH (US-EPA)	170 \pm 49	12 \pm 12	179 \pm 136	97 \pm 54	142 \pm 90	10 \pm 4

7

8 Table 2: Traits/Ecological preferences of the Collembola and macrofauna sampled in the 6 derelict
 9 soils. Codes are used in Figures 1 to 4.

	Trait/Ecological preference	Code of Trait/Ecological preference	Attribute	Code of attribute
Collembola	Body length	BLN	<1 mm	_ <lt1< td=""> </lt1<>
			[1:2] mm	_1_2
			[2:3] mm	_2_3
			>3 mm	_>3
	Body shape	BSH	Spherical	_sph
			Cylindrical	_cyl
	Ocelli (visual organ)	OCE	No ocellus	_0
			1 or 2 pair of ocelli	_1_2
			3 or 4 pair of ocelli	_3_4
			5, 6, 7 or 8 pair of ocelli	_5_8
	Post Antennal Organ*	PAO	PAO present	_present
			PAO absent	_absent
	Pigmentation	PIG	Pigmented	_present
			Non-pigmented	_absent
Motion strategy	MS	Furca present	_furca	
		Furca absent	_no.furca	
Reproduction	REP	Sexual reproduction type	_sex	
		Asexual reproduction type	_asex	
Vertical distribution	DIST	Epigenic	_epi	
		Hemiedaphic	_hemi	
		Euedaphic	_eu	
Micro-habitat preference	MHABI	Inhabiting in decaying micro-habitat	_dec	
		Inhabiting in mineral micro-habitat	_min	
		Inhabiting in root micro-habitat	_root	
		Inhabiting in soil micro-habitat	_soil	
		Inhabiting in vegetal micro-habitat	_veg	
Habitat preference	HABI	Inhabiting in wet micro-habitat	_wet	
		Inhabiting in forest and grassland	_forest_grassland	
		Inhabiting in agricultural area	_agri	
		Inhabiting in artificial area	_arti	
		Inhabiting in wetland	_wet	
Macrofauna	Body length	BLN	<2.5 mm	_ <lt2.5< td=""> </lt2.5<>
			[2.5:5] mm	_2.5_5
			[5:10] mm	_5_10
			[10:20] mm	_10_20
			>20 mm	_>20
	Integument	INT	Sclerotized	_scl
			Non-sclerotized	_no.scl
	Mouth-part type	MthT	Absent	_absent
			Piercing-sucking	_piercing.sucking
			Swallowing	_swallowing
			Sucking	_sucking
	Diet	DIET	Chewing	_chewing
			Zoophagous	_zoo
			Phytophagous	_phyto
Geophagous			_geo	
Detritivore			_detri	
Micro-habitat preference	MHABI	Inhabiting in decaying micro-habitat	_dec	
		Inhabiting in mineral micro-habitat	_min	
		Inhabiting in vegetal micro-habitat	_veg	
Habitat preference	HABI	Inhabiting in forest and grassland	_forest_grassland	
		Inhabiting in agricultural habitat	_agri	
		Inhabiting in artificial habitat	_arti	
		Inhabiting in wetland	_wet	

* The Post Antennal Organ (PAO) is an organ composed of thermo-, hygro-, or chemo-sensitive receptors.

11
12
13
14
15
16
17
18
19

Table 3: Taxonomic and functional indices for Collembola communities in the six derelict soils and for macrofauna communities in 5 derelict soils. Means \pm SD (n=5, except for CCS where n=4). Different letters indicate significant differences among soils (P< 0.05; Kruskal-Wallis test followed by multiple comparisons of rank distribution with Fisher's LSD test). TRic=Taxonomic richness; TEve=Taxonomic evenness; FRic=Functional richness; FEve=Functional evenness. CS=constructed soil; WL=waste landfill soil; CP1=coking plant soil 1; SP=setling pond soil; CP2=coking plant soil 2; CCS=constructed and contaminated soil.

		Soils					
		CS	WL	CP1	SP	CP2	CCS
Indices for Collembola community							
Taxonomic	TRic	3.4 \pm 1.3 b	4.2 \pm 0.8 ab	6 \pm 1.4 ab	7 \pm 0.8 a	7 \pm 2.2 a	5.8 \pm 1 a
	TEve	0.67 \pm 0.23	0.63 \pm 0.18	0.46 \pm 0.12	0.52 \pm 0.1	0.52 \pm 0.12	0.74 \pm 0.12
Functional	FRic	0.07 \pm 0.04 ab	0.04 \pm 0.03 b	0.13 \pm 0.04 a	0.14 \pm 0.03 a	0.16 \pm 0.04 a	0.02 \pm 0.01 b
	FEve	0.62 \pm 0.10	0.56 \pm 0.22	0.68 \pm 0.15	0.65 \pm 0.08	0.71 \pm 0.04	0.68 \pm 0.15
Indices for macrofauna community							
Taxonomic	TRich	16.2 \pm 4.4 a	13.8 \pm 4.9 a	8.7 \pm 3.1 ab	6.6 \pm 3.2 b	6.0 \pm 3.8 b	NA
	TEve	0.53 \pm 0.06	0.62 \pm 0.11	0.65 \pm 0.27	0.71 \pm 0.14	0.71 \pm 0.23	NA
Functional	FRich	0.14 \pm 0.01 a	0.10 \pm 0.05 ab	0.06 \pm 0.05 b	0.07 \pm 0.05 b	0.07 \pm 0.05 b	NA
	FEve	0.76 \pm 0.03	0.76 \pm 0.07	0.78 \pm 0.12	0.77 \pm 0.10	0.74 \pm 0.14	NA

20
21

1 **FIGURE CAPTIONS:**

2 Figure 1: Community Weighted Mean (CWM) values of Collembola communities sampled in each
3 derelict soil, calculated for the following traits: number of ocelli, body length, vertical distribution,
4 presence of furca, body shape, presence of PAO, pigmentation, reproduction type, habitat preference,
5 and micro-habitat preference. Means (n=5, except for CCS where n=4). Different letters indicate
6 significant differences among the 6 soils (P< 0.05) using Kruskal-Wallis tests followed by the Dunn's
7 test of multiple comparisons with Bonferroni adjustment. CS=constructed soil; WL=waste landfill
8 soil; CP1=coking plant soil 1; SP=settling pond soil; CP2=coking plant soil 2; CCS=constructed and
9 contaminated soil.

10

11 Figure 2: Projection of the coordinates of each soil replicate on the first two main components RLQ1
12 and RLQ2 (A), mapping of Collembola species density coordinates (B), and plot of attributes of each
13 trait linked to abiotic soil parameters (C). PAH=sum of the 16 PAH concentrations; Clay=proportion
14 of clay; P= available phosphorous (Olsen method); OM=Organic Matter; WHC=Water Holding
15 Capacity; CEC=Cation Exchange Capacity; C:N=carbon/nitrogen ratio; [Exchangeable cations by
16 cobaltihexamine extraction] Ca=calcium; Na=sodium; K=potassium; Mg=magnesium. [Available
17 elements] Pb=lead; Zn=zinc; Cd=cadmium; Age= time since the last anthropogenic action.
18 CS=constructed soil; WL=waste landfill soil; CP1=coking plant 1 soil; SP=settling pond soil;
19 CP2=coking plant 2 soil; CCS=constructed and contaminated soil. See Table 2 for the codes of
20 traits/ecological preferences and see Supplementary materials, Appendix A for Collembola species
21 codes.

22

23 Figure 3: Community Weighted Mean (CWM) values of macrofauna communities sampled in each
24 derelict soil, calculated for the following traits: body length, diet type, integument type, mouth-part
25 type, habitat preference, and micro-habitat preference. Means (n=5). Different letters indicate

26 significant differences among the 5 soils ($P < 0.05$) using Kruskal-Wallis tests followed by the Dunn's
27 test of multiple comparisons with Bonferroni adjustment. CS=constructed soil; WL=waste landfill
28 soil; CP1=coking plant 1 soil; SP=setling pond soil; CP2=coking plant 2 soil.

29

30

31 Figure 4: Projection of the coordinates of each soil replicate on the first two main components RLQ1
32 and RLQ2 (A), mapping of macrofauna taxon density coordinates (B), and plot of attributes of each
33 trait linked to abiotic soil parameters (C). PAH=sum of the 16 PAH concentrations; Clay=proportion
34 of clay; P= available phosphorous (Olsen method); OM=Organic Matter; WHC=Water Holding
35 Capacity; CEC=Cation Exchange Capacity; C:N=carbon/nitrogen ratio; [Exchangeable cations by
36 cobaltihexamine extraction] Ca=calcium; Na=sodium; K=potassium; Mg=magnesium. [Available
37 elements] Pb=lead; Zn=zinc; Cd=cadmium; Age= time since the last anthropogenic action.
38 CS=constructed soil; WL=waste landfill soil; CP1=coking plant 1 soil; SP=setling pond soil;
39 CP2=coking plant 2 soil. See Table 2 for the codes of traits/ecological preferences and see
40 Supplementary materials, Appendix B for macrofauna taxon codes.

41

42

43 Figure 1

44

45

46

47 Figure 2

48

49

50 Figure 3

51

52

53 Figure 4