

HAL
open science

Advanced mine restoration protocols facilitate early recovery of soil microbial biomass, activity and functional diversity

Benjamin R Waterhouse, Karen L Adair, Stéphane Boyer, Steve D Wratten

► To cite this version:

Benjamin R Waterhouse, Karen L Adair, Stéphane Boyer, Steve D Wratten. Advanced mine restoration protocols facilitate early recovery of soil microbial biomass, activity and functional diversity. *Basic and Applied Ecology*, 2014, 15 (7), pp.599-606. 10.1016/j.baae.2014.09.001 . hal-02303663

HAL Id: hal-02303663

<https://hal.science/hal-02303663v1>

Submitted on 2 Oct 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.

Accepted Manuscript

Title: Advanced mine restoration protocols facilitate early recovery of soil microbial biomass, activity and functional diversity

Author: Benjamin R. Waterhouse Karen L. Adair Stéphane Boyer Steve D. Wratten

PII: S1439-1791(14)00114-5
DOI: <http://dx.doi.org/doi:10.1016/j.baae.2014.09.001>
Reference: BAAE 50820

To appear in:

Received date: 1-4-2014
Revised date: 2-9-2014
Accepted date: 5-9-2014

Please cite this article as: Waterhouse, B. R., Adair, K. L., Boyer, S., and Wratten, S. D., Advanced mine restoration protocols facilitate early recovery of soil microbial biomass, activity and functional diversity, *Basic and Applied Ecology* (2014), <http://dx.doi.org/10.1016/j.baae.2014.09.001>

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

1 **Advanced mine restoration protocols facilitate early recovery**
2 **of soil microbial biomass, activity and functional diversity.**

3

4 Benjamin R. Waterhouse^{*1}, Karen L. Adair¹, Stéphane Boyer^{1,2} and Steve D. Wratten¹

5

6 ¹Bio-Protection Research Centre, PO Box 85084, Lincoln University, Lincoln, 7647,
7 New Zealand.

8

9 ²Department of Ecology, PO Box 85084, Lincoln University, Lincoln 7647, New
10 Zealand.

11

12

13 **Running title:** Microbes in restored soils

14

* **Corresponding author:** Ben Waterhouse. Tel.: 0064 423 0932; fax: 0064 325 3864

Email address: brwaterhouse@gmail.com

15 **Abstract**

16

17 Many ecosystem restoration programmes can take over 15 years to achieve
18 ecosystem functioning comparable to that of an unmodified ecosystem, therefore a
19 reliable shorter-term method of assessing and monitoring ecosystem recovery is
20 needed to ensure that recovery is following an appropriate trajectory. Soil microbes
21 respond to environmental change relatively quickly, and shifts in microbial
22 communities can reflect the current status of their environment. As well as
23 potentially acting as 'indicator communities', microbes play an integral role in
24 restoring ecosystem functions. On an active opencast mine on New Zealand's West
25 Coast, three main restoration methods are used, differing in cost and restoration
26 effort. They range from most expensive 1) vegetation direct transfer (VDT), to 2)
27 biosolids-amended stockpiles that are spread and replanted, and 3) untreated
28 stockpiles that are spread and replanted. We assessed the impacts of these methods
29 on soil microbial communities by measuring microbial biomass, dehydrogenase
30 activity, community level physiological profile (CLPP) and functional diversity as
31 measured by carbon substrate utilisation, where restored sites were 5 years old or
32 less. These measures were compared to an unmodified reference ecosystem in the
33 same location. Microbial activity and biomass were highest in pristine habitats,
34 followed by VDT and biosolids-amended soils, then untreated stockpile soil. When
35 compared to all other treatments untreated stockpiled soils had significantly
36 different CLPPs and significantly reduced microbial biomass and activity; microbial
37 biomass was an order of magnitude lower than in pristine soils. Functional diversity
38 and richness did not differ between pristine, VDT and biosolids-amended soils, but

39 were higher than in untreated stockpiled soils. CLPPs did not differ between pristine
40 habitat soil and VDT soil but biosolids-amended and untreated stockpiled soils were
41 significantly different to pristine soil. This study has shown that soil microbial
42 communities are a valuable tool to assess restoration progress, and that ecosystem
43 restoration can begin in a relatively short time following investment in appropriate
44 restoration strategy, ultimately benefiting recolonisation by plants and animals.

45

46 Zusammenfassung

47 Viele Ökosystem-Renaturierungsprogramme können mehr als 15 Jahre benötigen,
48 bevor eine Ökosystemfunktion, die mit der eines nicht modifizierten Ökosystems
49 vergleichbar ist, erreicht wird. Darum wird eine verlässliche, früher einsetzbare
50 Methode zur Bewertung und Überwachung der Regeneration des Ökosystems
51 benötigt, um sicherzustellen, dass die Regeneration einen geeigneten Verlauf nimmt.
52 Bodenmikroorganismen reagieren relativ schnell auf Umweltänderungen, und
53 Änderungen der Mikrogen-Gemeinschaften können den aktuellen Status ihrer
54 Umwelt widerspiegeln. So wie sie potentiell als "Indikator-Gemeinschaften"
55 fungieren, spielen Mikroben auch eine zentrale Rolle bei der Wiederherstellung von
56 Ökosystemfunktionen. In einer aktiven Tagebau-Kohlegrube an der
57 neuseeländischen Westküste werden drei Haupt-Renaturierungsmethoden
58 angewandt, die sich hinsichtlich der Kosten und des Aufwandes unterscheiden. Sie
59 reichen von der sehr teuren direkten Übertragung bewachsener Bodenblöcke (VDT)
60 über die Ausbringung von mit Klärschlamm vermischem Lagerhaldenmaterial, das
61 ausgebreitet und bepflanzt wird, bis zur Ausbringung von unbehandeltem
62 Haldenmaterial, das verteilt und bepflanzt wird. Wir erfassten die Auswirkungen

63 dieser Behandlungen auf die Mikrobengemeinschaften im Boden, indem wir die
64 mikrobielle Biomasse, die Dehydrogenase-Aktivität, das physiologische Profil der
65 Gemeinschaften und die funktionelle Diversität (gemessen als Nutzung von
66 verschiedenen Kohlenstoffsubstraten) bestimmten. Die untersuchten
67 Renaturierungsflächen waren bis zu fünf Jahre alt. Die Messungen wurden mit Daten
68 aus einem benachbarten naturnahen Referenzökosystem verglichen. Die mikrobielle
69 Aktivität und Biomasse waren in dem alten Ökosystem am höchsten, gefolgt von den
70 VDT-Flächen, dem mit Klärschlamm versetzten Material und schließlich dem
71 unbehandelten Haldenmaterial. Die letztgenannte Behandlung wies verglichen mit
72 den anderen Varianten ein signifikant abweichendes physiologisches
73 Profil sowie signifikant reduzierte mikrobielle Biomasse und Aktivität auf. Die
74 mikrobielle Biomasse war um eine Größenordnung geringer als die von
75 ursprünglichem Boden. Funktionelle Diversität und funktioneller Reichtum
76 unterschieden sich nicht zwischen ursprünglichen, mit Klärschlamm gemischten und
77 VDT-Böden; sie waren aber höher als in unbehandelten Haldenböden. Die
78 physiologischen Profile der Gemeinschaften unterschieden sich nicht zwischen
79 ursprünglichem Boden und VDT-Böden, aber sowohl mit Klärschlamm versetzter als
80 auch unbehandelter Haldenboden unterschieden sich signifikant vom ursprünglichen
81 Boden. Diese Untersuchung hat gezeigt, dass mikrobielle Gemeinschaften des
82 Bodens ein wertvolles Mittel sind, um den Rekultivierungsfortschritt abzuschätzen
83 und dass die Renaturierung relativ kurz nach der Investition in eine angemessene
84 Renaturierungsstrategie einsetzen kann, wodurch letztendlich die Wiederbesiedlung
85 durch Pflanzen und Tiere gefördert wird.

86

87 Keywords: Biosolids; Ecological restoration; Microbes; Mining; Vegetation direct

88 transfer; VDT.

89

90

Accepted Manuscript

91 **Introduction**

92

93 To access target resources, opencast mining requires the complete removal of soil,
94 rock and vegetation, soil and rock mixtures are then regularly stored in large
95 stockpiles of mixed topsoil and various other rock and soil strata (Boyer, Wratten,
96 Pizey, & Weber, 2011). In New Zealand, these stockpiles are often used for
97 restoration of areas where mining is complete. However, the materials selected for
98 stockpile storage (soil, subsoil and overburden) can have detrimental effects on
99 stored soil quality, microbial communities and fauna. For example, increased
100 proportions of rock and a reduction in levels of primary plant nutrients (Nitrogen (N),
101 Phosphorus (P), Potassium (K) and Carbon (C)) in stockpile soil will decrease soil
102 quality (summarised in Sheoran et al. 2010). Stockpiles can become stratified such
103 that at > 1 m depth they can become compacted and anaerobic resulting in loss of
104 earthworm populations (Boyer et al., 2011), decreased abundance of mycorrhizae,
105 aerobic bacteria and fungal species, and an increase in soil bacterial to fungal ratio
106 (Abdul-Kareem & McRae, 1984; Harris, Birch, & Short, 1989).

107

108 Soil quality is important in the restoration of ecosystems because of its role as the
109 physical, biological and nutrient basis for plant recolonisation and establishment
110 (Zhang & Chu, 2012). Soil microbial communities are responsible for many
111 ecosystem functions including decomposition, nutrient cycling, nitrogen fixation and
112 soil formation (Zhang & Chu, 2011). They also support revegetation processes, which
113 can further stabilize soils and prevent loss of bulk soil and nutrients through erosion
114 (Ros, Hernandez, & García, 2003). Restoration following mining should therefore not

115 only aim to achieve plant cover, but also regenerate soil functions that form the
116 foundations on which ecosystems can persist (Ohsowski, Klironomos, Dunfield, &
117 Hart, 2012); and microbial assessments can contribute an insight to this process.

118

119 The definition of ecological restoration, as defined by the Society for Ecological
120 Restoration, is: 'the process of assisting the recovery of an ecosystem... towards a
121 reference state' (Society for Ecological Restoration, 2013). Following this definition,
122 studies have shown that after mining, at least 15 years or more may pass before soil
123 functions are comparable to those of pristine areas (Ruiz-jaen & Aide, 2005; Grant &
124 Ward, 2007). While restoration of soil functions may take decades, monitoring in its
125 early stages is essential to assess whether restoration efforts are effective or at least
126 following a suitable trajectory, and that limited resources (time, finance, machinery)
127 are not misdirected. Appropriate early monitoring can also be useful to assess the
128 efficacy of new or previously untested restoration techniques.

129

130 The majority of restoration studies examining ecosystem processes occur within 15
131 years since restoration was implemented, with most of these in the first 5-10 years
132 (Wortley, Hero, & Howes, 2013). These studies show that some ecological processes
133 can have made measurable progress within that time. In particular, soil microbial
134 communities can serve as early indicators of effective mine restoration, because
135 they respond relatively quickly to changes in environmental conditions (Sparling,
136 1992; Emmerling, Liebner, & Haubold-Rosar, 2000; Izquierdo, Caravaca, Alguacil,
137 Hernández, & Roldán, 2005). They can provide more accurate representations of
138 short-term recovery, unlike plant species diversity assessments that may prove

139 misleading in the short-term as they could simply reflect the artificial planting
140 schedules in a particular restoration scheme, rather than genuine re-establishment
141 (Harris, 2003).

142

143 Stockton mine is an active opencast coalmine on the West Coast of New Zealand's
144 South Island where three primary restoration protocols are employed. Vegetation
145 direct transfer (VDT) is a relatively recent development in restoration in New Zealand
146 (Simcock, Toft, Ross, & Flynn, 1999; Ross, Simcock, & Williams, 2000) and is the most
147 expensive and labour-intensive of the three protocols. It requires lifting patches of
148 complete ecosystems (all above-ground vegetation and ~30 cm topsoil) and
149 transferring them to either holding sites, or areas where mining is completed and
150 requires restoration. VDT sods are laid in a patchwork, where intact sods are placed
151 alongside each other to achieve ground coverage resembling the donator site.
152 Typically VDT contains low-medium height scrub vegetation (1-3 m in height) as
153 larger trees have root networks that become damaged by the process and
154 experience dieback. The second most labour-intensive restoration strategy is the
155 mixing of biosolids (dried and sterilised municipal sewage waste) with stockpiled
156 mine tailings, which are then spread and planted with native vegetation. The third
157 process is the spread of untreated stockpiled tailings, which are also replanted with
158 native species. VDT and biosolids soil amendments are relatively new additions to
159 the Stockton mine restoration protocols that have been implemented on a large
160 scale only within the last 5 years, and have not yet been thoroughly assessed for
161 their efficacy in restoring mined areas. To our knowledge few studies have assessed

162 the role of VDT in ecological restoration (Simcock et al., 1999; Ross et al., 2000), and
163 its impact on soil organisms (Boyer et al., 2011).

164

165 This study assessed soil microbial metrics under the three primary restoration
166 techniques used on the mine less than five years after their deployment. This
167 includes measurement of dehydrogenase activity, soil microbial biomass, functional
168 diversity, and community-level physiological profiles (CLPP). These measurements
169 were compared to those taken from local unmined native habitat as a benchmark for
170 restoration success.

171

172

173 **Materials and methods**

174

175 *Experimental design and site selection*

176

177 Stockton mine has been active since 2008 with an expectancy of 20 years coal
178 extraction. Prior to mining, the area was pristine native New Zealand bush
179 vegetation, of typically low to medium height (1-5 m) ranging from native tussock
180 grassland to beech and podocarp forest. The site undergoing restoration following
181 coal extraction was Mt Frederick, located on the southwestern area of the Stockton
182 mine (414248.16 E, 1715045.03 S). Mt Frederick was selected as it was one of the
183 first areas where mining had been completed. It contains a number of replicated
184 restoration sites (n=4 for all restoration types) of differing restoration techniques,
185 including VDT (direct, never stored in holding sites), biosolids soil amendment, and

186 untreated stockpiled soil spreads, and an unmodified pristine native site, all within
187 0.5 km of one another. The inclusion of areas of unmodified native vegetation was
188 intended as a benchmark for the restored sites, and was the same state as that prior
189 to mining. Owing to their location, all sites were a similar size (approximately 200-
190 300 m²), and were subject to similar environmental variables such as slope and
191 weather conditions at a west to southwest orientation of approximately 1000 m
192 altitude. Age ranges for restored sites were: VDT 2-5 years, replanted stockpiled soils
193 2-5 years, and biosolids treated stockpiled soils 3-4 years. Soil stockpiles contain soil,
194 small fractured rock (generally <5 cm in diameter) and overburden, and can range
195 from 6 months to 5 years in age before use. Standard practice on Stockton mine is to
196 1:1 mix 5 years stockpiled soil with 6 months stockpiles prior to spreading and
197 planting in an attempt to improve soil quality (Thompson, personal communication).
198 The biosolids spread comprises 1:4 mix of biosolids and the above described
199 stockpiled soil preparation.

200

201

202 *Soil collection*

203

204 Soils were collected from four separate plots of each restoration type. Fifty 7 cm
205 deep x 3 cm wide soil cores were taken across each restored and pristine plot
206 starting in one corner of the plot and following a 'Z' shaped path across the width
207 and length of the plot to capture the variation in soils within each plot. The 50 cores
208 were then pooled for each site. Soil was then transported to Lincoln University, New
209 Zealand and stored at 4 °C until microbial assays were completed.

210

211

212 *Soil microbial biomass*

213

214 Microbial biomass was assessed by the chloroform-fumigation method (Vance,
215 Brookes, & Jenkinson, 1987). Triplicate 3.5 g soil fresh weight subsamples were
216 extracted in 15 ml 0.5M K_2SO_4 (at 1:4 soil:extractant ratio) for 30 minutes on a rotary
217 shaker. Extracts were filtered using Whatman N° 40 filter paper and analysed on a
218 Total Organic Carbon Analyser TOC-5000A fitted with a ASI-5000A autosampler (TOC;
219 Shimadzu, Japan). Another set of triplicate 3.5 g subsamples was subjected to
220 fumigation. These were placed in open vials in a vacuum box, together with 25 ml
221 ethanol-free chloroform and exposed for 24 h at room temperature in the dark.
222 Samples were then extracted using the same method for non-fumigated samples.
223 The difference between the two carbon concentrations in the fumigated and non-
224 fumigated soils was considered total microbial biomass carbon.

225

226 *Dehydrogenase activity*

227

228 As a proxy for soil microbial activity (Włodarczyk, 2000), dehydrogenase activity
229 (DHA) was measured by quantifying the rate of reduction of triphenyltetrazolium
230 chloride (TTC) to triphenyl formazan (TPF) using a modification of the method
231 described in Alef (1995). 2 g fresh weight soil samples were weighed into sterile glass
232 vials in triplicate and mixed with 2 ml 0.7% TTC solution made by diluting 0.7 g TTC in
233 100 ml 100mM Tris (pH 7.5). The samples were shaken on a rotary shaker for 30

234 minutes and incubated in the dark for 24 hours at 30 °C. TPF was extracted by adding
235 10 ml methanol, and incubating at room temperature for 2 hours with regular
236 shaking. Samples were filtered through Whatman N°1 filter paper and absorbance at
237 485 nm measured on a Multiskan GO Microplate Reader (Thermo Scientific, US).

238

239

240 *Community-level physiological profile and functional diversity*

241

242 Biolog EcoPlates™ (Biolog, CA) were used to generate community-level physiological
243 profiles (CLPPs) based on the microbial communities' ability to utilise different
244 carbon substrates. EcoPlates can be used to distinguish between communities from
245 different habitats (Gomez, Ferreras, & Toresani, 2006). They contain 31 carbon
246 compounds designed to reflect some of those found in root exudates and soils (in
247 triplicate, plus triplicate controls). A redox-colourant of tetrazolium violet is present
248 in all wells, which undergoes irreversible colour change when a carbon compound is
249 metabolised. Functional diversity can be estimated by the range and extent of
250 carbon compound metabolised.

251

252 2.5 g of soil (dry weight equivalent) was diluted in 22.5 ml of 0.85% NaCl solution and
253 put on a rotary shaker for 30 minutes. Samples were allowed to settle for 10 minutes
254 before dilution to 10^{-2} , and 140 µl of this suspension was used to inoculate each well
255 of the EcoPlates™. Absorbance at 590 nm was measured with a Multiskan GO
256 Microplate Reader, with initial absorbance taken immediately, and then every 24
257 hours for 16 days at which point there was no further change in absorbance.

258

259

260 *Statistical analyses*

261

262 Microbial biomass and dehydrogenase activity were compared using analysis of
263 variance (ANOVA) on GenStat (VSN International), with Fisher's least significant
264 difference (LSD) for pairwise comparisons. Biomass and DHA data were log
265 transformed to fit the assumptions of ANOVA. Differences between CLPP patterns of
266 carbon substrate utilisation were visualized using nonmetric multidimensional
267 scaling (NMDS) and tested with permutational analysis of variance (PERMANOVA) on
268 PRIMER software (Clarke & Gorley, 2006). Differences in functional diversity, number
269 of functions, homogeneity of multivariate dispersion measures of CLPP were also
270 undertaken in PRIMER. Probabilities for rejecting the null hypothesis below 0.05
271 were considered significant, and between 0.05 and 0.10 were considered marginally
272 significant.

273

274

275 **Results**

276

277 *Soil microbial biomass*

278

279 Restoration type had a significant impact on soil microbial biomass (ANOVA, $F =$
280 28.97 , $P < 0.001$). All treatments were significantly different (LSD, $P < 0.05$; Fig. 1A),
281 with the exception of stockpiled soil and biosolids-amended soils. Unmodified native

282 soil contained the greatest microbial biomass, followed by VDT, then biosolids-
283 amended soil and untreated stockpiled soil, the latter being an order of magnitude
284 lower in microbial biomass carbon than the pristine soil (Fig. 1A).

285

286

287 *Soil dehydrogenase activity*

288

289 Dehydrogenase activity (DHA) significantly differed between treatments (ANOVA, $F =$
290 11.39 , $P < 0.001$). Pairwise comparisons (LSD, $P < 0.05$; Fig. 1B) showed that DHA was
291 significantly lower in untreated stockpiled soil than in all other treatments. Activity in
292 biosolids-amended soil did not differ from the unmodified site or VDT. However, VDT
293 had significantly lower rates of DHA than did the unmodified soil. (Fig. 1B). Linear
294 regression analysis (Fig. 1C) indicates that microbial biomass was not correlated with
295 DHA treatment means ($n=4$).

296

297

298 *Community level physiological profile and functional diversity*

299

300 Restoration technique significantly affected CLPP of the microbial communities
301 (PERMANOVA, $F = 6.526$, $P < 0.001$; Fig. 2). Pairwise analyses indicate that VDT did
302 not differ from unmodified soil or biosolids-amended soil, but biosolids did
303 marginally differ from unmodified soil (PERMANOVA, $F = 2.023$ $P = 0.055$). CLPP of
304 stockpiled soil differed significantly from all other treatments (PERMANOVA, $P <$
305 0.05 ; Fig. 2).

306

307 Richness and Shannon diversity index of CLPPs significantly differed between
308 treatments (ANOVA, $F_{richness} = 25.00$, $F_{diversity} = 15.51$, $P < 0.001$), where biosolids-
309 amended soils, VDT and unmodified soils did not differ from one another, but all
310 were significantly more rich and diverse than untreated stockpiled soil. Dispersion of
311 CLPP (the distance of points from the centroid within a treatment (Fig. 2), *i.e.*,
312 variation between samples within a treatment) also differed between treatments
313 (PERMDISP, $F = 7.898$, $P = 0.026$). Biosolids-amended soil did not differ from
314 unmodified soil, while VDT had marginally higher dispersion (PERMDISP, $F = 2.848$, P
315 $= 0.061$). VDT and biosolids-amended soils did not differ, but all restoration
316 techniques and unmodified soils were significantly less dispersed than untreated
317 stockpiled soil (Fig. 2).

318

319

320 Discussion

321

322 Soil microbial communities can be useful early indicators of restoration success
323 when assessment of plant colonisation or other ecosystem functions may not be
324 suitable or possible (Sparling, 1992; Harris, 2003; Gomez et al., 2006). Short-term
325 monitoring in this study indicates that VDT and biosolids addition consistently
326 restored all measured facets of the soil microbial community towards that of the
327 reference state. Previous work has found strong differences in soil chemical
328 properties between soil from different restoration methods on Stockton mine
329 (Waterhouse, Boyer, Adair, & Wratten, 2014). The differences observed between

330 restoration types in this study, therefore, are likely to be due in part to differences in
331 soil physical and chemical properties arising from how the soil was treated following
332 excavation (Abdul-Kareem et al., 1984) and from biosolids use (Sullivan,
333 Stromberger, Paschke, & Ippolito, 2005). Input of restoration resources beyond that
334 of spreading untreated stockpiled tailings and replanting them with native
335 vegetation was beneficial to the aspects measured in this study. VDT was the most
336 effective protocol for restoring microbial biomass and activity as well as preserving a
337 community composition somewhat similar to native sites. Biosolids amendments
338 generally gave intermediate results and stockpile soils were least effective for
339 restoration. The same order is followed for labour and financial burden. On the
340 whole, our results suggest that such improvements are proportional to the effort
341 and cost incurred for each restoration technique, *i.e.*, VDT is the most costly, both in
342 effort and financially, but restores microbial biomass, CLPP and functional diversity
343 more effectively than do the other techniques.

344

345 VDT is a process that relocates areas of intact native ecosystem and therefore is an
346 ecosystem that has experienced, and is recovering from, an extreme disturbance
347 event. This may explain the reduction in microbial biomass and DHA compared to
348 the undisturbed habitat (Peacock, Macnaughton, & Cantu, 2001; Lucas-Borja &
349 Bastida, 2011), and further study would be required to establish if these measures of
350 microbial communities return to pre-disturbance conditions in the long-term.

351 Nevertheless, the current assessment suggests that VDT is the most effective
352 restoration method deployed at Mt Frederick. In contrast, restoring areas with
353 stockpiled soils and stockpiled soils mixed with biosolids are examples of habitats

354 that are being engineered from scratch. For these habitats, measurements in this
355 study are indicative of whether restoration is accelerating ecosystem development
356 rather than recovery from disturbance *per se*. Biosolids have been successfully used
357 to restore microbial communities on copper (Gardner, Broersma, & Naeth, 2010)
358 and coal (Evanylo, Abaye, Dundas, Zipper, Lemus, et al., 2005) mines, and in metal-
359 contaminated mine tailings (Brown, Henry, Chaney, & Compton, 2003), and
360 comparing soils that were amended with biosolids with those that were not shows
361 that the addition of biosolids leads to an acceleration of restoration in the majority
362 of microbial measures in this study.

363

364 Although microbial biomass significantly differed between VDT and biosolids-treated
365 stockpile soils, DHA, CLPPs, dispersion and functional diversity did not. The aim of
366 carbon utilisation profiles in this study was not to compare community species
367 composition (Bossio & Scow, 1998), but to assess whether the communities have
368 similar functional diversity and physiological profiles (Garland & Mills, 1991), and
369 comparing these to an unmodified native habitat can provide a useful measure of
370 restoration success (Ruiz-jaen et al., 2005). The results in this study indicate firstly
371 that some input of restoration effort beyond re-spreading and planting stockpiles is
372 necessary for recovery of microbial CLPPs, dehydrogenase activity and microbial
373 biomass carbon; and secondly, that biosolids addition and particularly VDT are
374 especially effective for restoring such functions on the studied site. For example,
375 both VDT and biosolids reduced the dispersion of CLPPs, resulting in communities
376 more similar for plots within those treatments (Fig. 2), producing a similar
377 homogeneity in communities between plots as in the unmodified habitats.

378 Furthermore, richness and functional diversity based on CLPPs was significantly
379 increased from untreated stockpiled soils to levels similar to unmodified soils. As
380 VDT is a relatively recently deployed restoration protocol on the Stockton mine, this
381 is an important finding showing that microbial activity and functional diversity are
382 not substantially decreased upon relocation of the VDT sods from unmodified areas.
383 The availability of carbon can have considerable effects on microbial communities
384 (Bossio & Scow, 1995), which may explain why the addition of biosolids, containing
385 high levels of carbon, increased CLPP, functional diversity and activity substantially
386 compared to stockpiled soil alone (Sharma, Rangger, von Lützwow, & Insam, 1998;
387 Gomez et al., 2006; Zhang et al., 2012).

388

389 Dehydrogenase activity at VDT sites were lower than would be expected for the
390 given biomass, and *vice versa* for biosolids-treated soil (Fig. 1c). However, similar
391 functional diversity, richness and CLPP in the two treatments suggests that in
392 biosolids-treated soil either a larger proportion of the soil microbial biomass in
393 biosolids was active, or the same proportion was more active and more efficient at
394 carbon substrate utilization under the conditions used in this study (Haynes & Fraser,
395 1998).

396

397 Soil microbes mediate key ecosystem functions such as nutrient cycling and organic
398 matter decomposition, which can in turn influence plant community assembly
399 (Zhang et al., 2011). In the restoration methods employed at Mt Frederick, biosolids-
400 amended soils and stockpiled soil spreads are often planted with similar planting
401 schedules of native plants placed approximately 1 m apart, and when VDT is

402 undertaken, gaps can develop between sods caused by mechanical damage,
403 vegetation dieback, edge erosion and misalignment. Soil quality will be a key
404 determinant in the recolonisation of gaps in planting schedules and between sods by
405 immigrants and subsequent generations. Therefore, organic matter amendment (for
406 example biosolids), should be considered in order to accelerate ecological succession
407 in such gaps by ensuring that soil microbial communities have been adequately
408 restored (Harris, 2009).

409

410 The microbial methods (Biolog EcoPlates, DHA, soil microbial biomass carbon) used
411 to assess soil activity, functional diversity and CLPP throughout this work are subject
412 to some limitations. For example, use of Biolog EcoPlates is a coarse method
413 restricted to carbon substrates and lab-culturability of field microbes (Preston-
414 Mafham, Boddy, & Randerson, 2002; Campbell, Chapman, Cameron, Davidson, &
415 Potts, 2003) and DHA is considered a proxy for general soil activity (Włodarczyk,
416 2000). All of these methods were employed as measures for relative comparison
417 between sites within the study, and not as absolute measures of soil microbial
418 community (Preston-Mafham et al., 2002). In spite of the broad nature of rapid CLPP
419 assessment tools (Lalor, Cookson, & Murphy, 2007) these assessments yielded some
420 interesting results distinguishing between treatments and agreeing with the benefits
421 of restoration to microbial communities that has been observed in previous studies
422 (e.g. Sullivan et al. 2005; Rojas-Oropeza et al. 2010; Zhang & Chu 2012). However,
423 variations in microbial community composition can cause substantial differences in
424 function (Strickland, Lauber, Fierer, & Bradford, 2009). Therefore the differences in
425 community similarity for soil microbes may affect soil processes not measured in this

426 study. Assessment of additional soil functions (e.g. decomposition, nutrient cycling
427 etc.) should be considered in future work, and over longer time periods to assess
428 long-term recovery.

429

430

431 **Conclusion**

432

433 Using soil microbial communities as early indicators of restoration success in this
434 study indicates that on the studied site these communities have benefited from
435 channeling resources into ecological restoration, including VDT and the addition of
436 biosolids to stockpiled soils, rather than replanting in untreated stockpile spreads.
437 Biosolids have received substantial research attention in the context of ecological
438 restoration, and the results of this study tend to agree with those of others, finding
439 beneficial effects on the microbial community. VDT, however, has not yet been
440 implemented globally or on a large scale, and yet shows great promise for ecological
441 restoration. Ongoing assessment is required to ensure that this recovery is
442 consistently benefitting soil functions, followed by assessment of other ecosystem
443 processes (plant and animal recolonisation, biomass production etc.) to quantify
444 further advanced recovery in the coming years. In the meantime, utilising the
445 responsiveness of microbial communities can be a valuable tool in monitoring early
446 recovery of ecosystems following mining.

447

448

449 **Acknowledgements**

450

451 This study was undertaken on an active opencast coal mine and the authors are
452 grateful to Solid Energy New Zealand Ltd and Stockton Alliance for logistical
453 assistance and mine access and MBC Consulting Ltd for mine escort and sampling
454 assistance. The project was principally funded by the Miss E. L. Hellaby Indigenous
455 Grassland Research Trust, with additional financial support from Solid Energy New
456 Zealand Ltd and the Bio-Protection Research Centre.

457

458

459 **References**

460

- 461 Abdul-Kareem, A. W., & McRae, S. G. (1984). The effects on topsoil of long-term
462 storage in stockpiles. *Plant and Soil*, *76*, 357–363.
- 463 Alef, K. (1995). *Dehydrogenase activity. Methods in Applied Soil Microbiology and*
464 *Biochemistry*. Academic Press, London.
- 465 Bossio, D., & Scow, K. (1995). Impact of carbon and flooding on the metabolic
466 diversity of microbial communities in soils. *Applied and Environmental*
467 *Microbiology*, *61*, 4043–4050.
- 468 Bossio, D., & Scow, K. (1998). Impacts of carbon and flooding on soil microbial
469 communities: phospholipid fatty acid profiles and substrate utilization patterns.
470 *Microbial Ecology*, *35*, 265–78.
- 471 Boyer, S., Wratten, S., Pizey, M., & Weber, P. (2011). Impact of soil stockpiling and
472 mining rehabilitation on earthworm communities. *Pedobiologia*, *54*, S99–S102.
- 473 Brown, S., Henry, C., Chaney, R., & Compton, H. (2003). Using municipal biosolids in
474 combination with other residuals to restore metal-contaminated mining areas.
475 *Plant and Soil*, *249*, 203–215.
- 476 Campbell, C. D., Chapman, S. J., Cameron, C. M., Davidson, M. S., & Potts, J. M.
477 (2003). A rapid microtiter plate method to measure carbon dioxide evolved
478 from carbon substrate amendments so as to determine the physiological
479 profiles of soil microbial communities by using whole soil. *Applied and*
480 *Environmental Microbiology*, *96*, 3593–3599.
- 481 Clarke, K. R., & Gorley, R. N. (2006). *PRIMER v.6: User Manual/Tutorial*. PRIMER-E,
482 Plymouth, UK.
- 483 Emmerling, C., Liebner, C., & Haubold-Rosar, M. (2000). Impact of application of
484 organic waste materials on microbial and enzyme activities of mine soils in the
485 Lusatian coal mining region. *Plant and Soil*, 129–138.

- 486 Evanylo, G. K., Abaye, A. O., Dundas, C., Zipper, C. E., Lemus, R., et al. (2005).
487 Herbaceous vegetation productivity, persistence, and metals uptake on a
488 biosolids-amended mine soil. *Journal of Environmental Quality*, *34*, 1811–1819.
- 489 Gardner, W., Broersma, K., & Naeth, A. (2010). Influence of biosolids and fertilizer
490 amendments on physical, chemical and microbiological properties of copper
491 mine tailings. *Canadian Journal of Soil Science*, *90*, 571–583.
- 492 Garland, J., & Mills, A. (1991). Classification and characterization of heterotrophic
493 microbial communities on the basis of patterns of community-level sole-carbon-
494 source utilization. *Applied and environmental microbiology*.
- 495 Gomez, E., Ferreras, L., & Toresani, S. (2006). Soil bacterial functional diversity as
496 influenced by organic amendment application. *Bioresource Technology*, *97*,
497 1484–1489.
- 498 Grant, C., & Ward, S. (2007). Return of ecosystem function to restored bauxite mines
499 in Western Australia. *Restoration Ecology*, *15*, 94–103.
- 500 Harris, J. (2003). Measurements of the soil microbial community for estimating the
501 success of restoration. *European Journal of Soil Science*, 801–808.
- 502 Harris, J. (2009). Soil microbial communities and restoration ecology: facilitators or
503 followers? *Science*, *325*, 573–574.
- 504 Harris, J. A., Birch, P., & Short, K. C. (1989). Changes in the microbial community and
505 physico-chemical characteristics of topsoils stockpiled during opencast mining.
506 *Soil Use and Management*, *5*, 161–168.
- 507 Haynes, R., & Fraser, P. (1998). A comparison of aggregate stability and biological
508 activity in earthworm casts and undigested soil as affected by amendment with
509 wheat or lucerne straw. *European Journal of Soil Science*, *49*, 629–636.
- 510 Izquierdo, I., Caravaca, F., Alguacil, M. M., Hernández, G., & Roldán, a. (2005). Use of
511 microbiological indicators for evaluating success in soil restoration after
512 revegetation of a mining area under subtropical conditions. *Applied Soil
513 Ecology*, *30*, 3–10.
- 514 Lalor, B. M., Cookson, W. R., & Murphy, D. V. (2007). Comparison of two methods
515 that assess soil community level physiological profiles in a forest ecosystem. *Soil
516 Biology and Biochemistry*, *39*, 454–462.
- 517 Lucas-Borja, M., & Bastida, F. (2011). The effects of human trampling on the
518 microbiological properties of soil and vegetation in Mediterranean mountain
519 areas. *Land Degradation & Development*, *394*, 383–394.
- 520 Ohsowski, B. M., Klironomos, J. N., Dunfield, K. E., & Hart, M. M. (2012). The
521 potential of soil amendments for restoring severely disturbed grasslands.
522 *Applied Soil Ecology*, *60*, 77–83.
- 523 Peacock, A., Macnaughton, S., & Cantu, J. (2001). Soil microbial biomass and
524 community composition along an anthropogenic disturbance gradient within a
525 long-leaf pine habitat. *Ecological Indicators*, *1*, 113–121.
- 526 Preston-Mafham, J., Boddy, L., & Randerson, P. F. (2002). Analysis of microbial
527 community functional diversity using sole-carbon-source utilisation profiles - a
528 critique. *FEMS Microbiology Ecology*, *42*, 1–14.
- 529 Rojas-Oropeza, M., Dendooven, L., Garza-Avenidaño, L., Souza, V., Philippot, L., et al.
530 (2010). Effects of biosolids application on nitrogen dynamics and microbial
531 structure in a saline-sodic soil of the former Lake Texcoco (Mexico). *Bioresource
532 Technology*, *101*, 2491–2498.

- 533 Ros, M., Hernandez, M. T., & García, C. (2003). Bioremediation of soil degraded by
534 sewage sludge: effects on soil properties and erosion losses. *Environmental*
535 *Management*, *31*, 741–7.
- 536 Ross, C., Simcock, R., & Williams, P. (2000). Salvage and direct transfer for
537 accelerating restoration of native ecosystems on mine sites in New Zealand. In
538 *New Zealand Minerals and Mining Conference Proceedings*
- 539 Ruiz-jaen, M. C., & Aide, T. M. (2005). Restoration success: how is it being measured?
540 *Restoration Ecology*, *13*, 569–577.
- 541 Sharma, S., Rangger, A., von Lützow, M., & Insam, H. (1998). Functional diversity of
542 soil bacterial communities increases after maize litter amendment. *European*
543 *Journal of Soil Biology*, *34*, 53–60.
- 544 Sheoran, V., Sheoran, A., & Poonia, P. (2010). Soil Reclamation of Abandoned Mine
545 Land by Revegetation: A Review. *Journal of Soil, Sediment and Water*, *3*, Article
546 13.
- 547 Simcock, R., Toft, R., Ross, C., & Flynn, S. (1999). A case study of the cost and
548 effectiveness of a new technology for accelerating rehabilitation of native
549 ecosystems. In *Proceedings of the 24th Annual Minerals Council of Australia*
550 *Environmental Workshop* (pp. 234–251).
- 551 Society for Ecological Restoration. (2013). [http://www.ser.org/resources/resources-](http://www.ser.org/resources/resources-detail-view/ecological-restoration-a-means-of-conserving-biodiversity-and-sustaining-livelihoods)
552 [detail-view/ecological-restoration-a-means-of-conserving-biodiversity-and-](http://www.ser.org/resources/resources-detail-view/ecological-restoration-a-means-of-conserving-biodiversity-and-sustaining-livelihoods)
553 [sustaining-livelihoods](http://www.ser.org/resources/resources-detail-view/ecological-restoration-a-means-of-conserving-biodiversity-and-sustaining-livelihoods).
- 554 Sparling, G. (1992). Ratio of microbial biomass carbon to soil organic carbon as a
555 sensitive indicator of changes in soil organic matter. *Australian Journal of Soil*
556 *Research*, *30*, 195.
- 557 Strickland, M. S., Lauber, C., Fierer, N., & Bradford, M. A. (2009). Testing the
558 functional significance of microbial community composition. *Ecology*, *90*, 441–
559 51.
- 560 Sullivan, T. S., Stromberger, M. E., Paschke, M. W., & Ippolito, J. A. (2005). Long-term
561 impacts of infrequent biosolids applications on chemical and microbial
562 properties of a semi-arid rangeland soil. *Biology and Fertility of Soils*, *42*, 258–
563 266.
- 564 Vance, E., Brookes, P., & Jenkinson, D. (1987). An extraction method for measuring
565 soil microbial biomass C. *Soil biology and Biochemistry*, *19*, 703–707.
- 566 Waterhouse, B. R., Boyer, S., Adair, K. L., & Wratten, S. D. (2014). Using municipal
567 biosolids in ecological restoration: What is good for plants and soil may not be
568 good for endemic earthworms. *Ecological Engineering*, *70*, 414–421.
- 569 Włodarczyk, T. (2000). Some of aspects of dehydrogenase activity in soils.
570 *International Agrophysics*, *14*, 365–376.
- 571 Wortley, L., Hero, J.-M., & Howes, M. (2013). Evaluating Ecological Restoration
572 Success: A Review of the Literature. *Restoration Ecology*, 1–7.
- 573 Zhang, H., & Chu, L. M. (2012). Early Development of Soil Microbial Communities on
574 Rehabilitated Quarries. *Restoration Ecology*, *21*, 490–497.
- 575 Zhang, H., & Chu, L. (2011). Plant community structure, soil properties and microbial
576 characteristics in revegetated quarries. *Ecological Engineering*, *37*, 1104–1111.
577

1 **Figure legends**

2

3 Fig. 1: A) Soil microbial biomass (\pm SE); (B) soil dehydrogenase activity (DHA) (\pm SE);

4 (C) DHA (\pm SE) was not correlated with microbial biomass ($r = 0.742$, $F = 5.75$, $P =$

5 0.139). Unmodified native habitat (\blacktriangle), VDT (\blacksquare), biosolids-amended soils (\triangle) and

6 untreated stockpiled soil (\circ).

7

8 Fig. 2: Nonmetric multidimensional scaling (NMDS) plot based on Bray-Curtis

9 similarities of carbon substrate utilisation patterns: unmodified native habitat (\blacktriangle),

10 vegetation direct transfer (VDT) (\blacksquare), biosolids-amended stockpiled soil (∇),

11 untreated stockpiled soil (\circ). Unmodified and VDT patterns did not differ, biosolids-

12 amended soil and VDT did not differ, but biosolids did differ marginally from

13 unmodified soil. All other pairwise comparisons significantly differed. Stress 0.15.

14

15

16 **Figure 1:**

17

18

19

20 **Figure 2:**

21

22

23

Accepted