

Rhizosphere microbial community in intercropped durum wheat and faba bean as affected by phosphorus fertilizer history

Xiaoyan Tang, Florent Dayde, Laetitia Bernard, Etienne-Pascal Journet, Philippe Hinsinger

▶ To cite this version:

Xiaoyan Tang, Florent Dayde, Laetitia Bernard, Etienne-Pascal Journet, Philippe Hinsinger. Rhizosphere microbial community in intercropped durum wheat and faba bean as affected by phosphorus fertilizer history. 17. International Plant Nutrition Colloquium (IPNC), Aug 2013, Istanbul, Turkey. hal-01190049

HAL Id: hal-01190049

https://hal.science/hal-01190049

Submitted on 1 Sep 2015

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.

Rhizosphere Microbial Community in Intercropped Durum Wheat and Faba Bean as Affected by Phosphorus Fertilization History

Xiaoyan Tang^{1,2}, Florent Daydé³, Laetitia Bernard³, Etienne-Pascal Journet^{4,5},
Philippe Hinsinger¹*

INTRODUCTION

The activities of soil microorganisms directly influence phosphorus (P) biogeochemistry and, therefore, P availability to crops, whilst soil P availability may reciprocally alter microbial communities, as shown by Mander et al. (2012) in a long term P fertilizer trial. Hinsinger et al. (2011) reviewed the potential roles of rhizosphere microorganisms on P facilitation in cereal/legume intercropping systems, which involve changes of microbial biomass, community structure and activity of specific functional communities, e.g. shifts of rhizosphere microbial community or functional groups linked to the N cycle (Song et al., 2007) and P cycle (Wang et al., 2007). The aim of this experiment conducted in a long term P fertilizer trial was: (i) to investigate the effect of intercropping on microbial communities in the rhizosphere and (ii) to test whether soil P availability influenced such effect.

METHODS

The experiment was conducted in the long term P fertilizer trial of INRA research centre at Auzeville $(43.5^{\circ}N, 1.43^{\circ}E)$ in south western France. The three P regimes corresponded to fertilizer levels applied since 1968: P0 (no fertilization), P1 (fertilization rate to balance the mean annual P removal by crops) and P4 (fertilization rate representing three- to four-fold that of P1). Durum wheat and faba bean were grown alone or as durum wheat/faba bean intercrops in this field trial. Their rhizospheres were collected at the faba bean flowering stage, as well as the corresponding bulk soils. Soil DNA and RNA were extracted in these various samples and qPCR was used to assess the number of gene copies of fungi, bacteria, as well as several bacterial phyla (Actinobacteria, α -Proteobacteria and Firmicutes (strongly dominated with P-cycling taxa)) and beta propeller phytase (BPP).

RESULTS AND DISCUSSION

The results of ANOVA for the studied molecular indicators of microbial community across the tested factors are reported in Table 1: P levels (P0, P1 and P4), soil (rhizosphere vs bulk soil), species (durum wheat vs faba bean) and cropping systems (intercrop vs solo crop). The total molecular biomass (DNA), total bacteria (16S) and fungi (18S) significantly increased with P addition, with a significant difference between nil P fertiliser (P0) and P-fertilized plots (P1 and P4). The same trend was observed for the number of gene copies of Actinobacteria, α -Proteobacteria and BPP. This result was opposite to those of Mander et al. (2012) in pasture systems, who showed that the abundance of Actinobacteria increased under P limitation. The number of gene copies of Actinobacteria was also affected by the crop species and by intercropping. Intercropping had no significant effect on any other tested variable. The abundance of Firmicutes was significantly decreased upon P addition, but not significantly altered by any other tested factor. As expected, higher microbial biomass and

¹INRA, UMR Eco&Sols, 34060 Montpellier, France (philippe.hinsinger@supagro.inra.fr)

²SupAgro, UMR Eco&Sols, 34060 Montpellier, France (xiaoyan.tang@supagro.inra.fr)

³IRD, UMR Eco&Sols, 34060 Montpellier, France (laetitia.bernard@ird.fr, florent.dayde@live.fr)

⁴INRA, UMR AGIR, 31326 Castanet-Tolosan, France (etienne-pascal.journet@toulouse.inra.fr)

⁵CNRS, UMR2594 LIPM, 31326 Castanet-Tolosan, France (etienne-pascal.journet@toulouse.inra.fr)

gene copies of bacterial phyla (except for Firmicutes) was observed in the rhizosphere, compared to bulk soil. Variation in all bacterial phyla was significantly linked to variation in soil total P(P = 0.002; RDA analysis).

Table 1. ANOVA results for the analyses of microbial community composition. The stars indicate significant difference between P levels (P0, P1 and P4), between different soil (rhizosphere vs bulk soil) samples, between different species (durum wheat vs faba bean) or between different cropping systems (intercrop vs sole crop) with *(P<0.05), ***(P<0.001), ***(P<0.0001). α-Proteo: α-Proteobacteria; Actino: Actinobacteria.

Factors	P level	Soil	Species	System
DNA	***	***	n.s.	n.s.
RNA	n.s.	***	n.s.	n.s.
Bacteria	***	***	n.s.	n.s.
Fungi	***	***	n.s.	n.s.
Fungi/Bacteria	n.s.	***	n.s.	n.s.
α-Proteobacteria	***	***	n.s.	n.s.
Actinobacteria	***	***	*	*
Firmicutes	***	n.s.	n.s.	n.s.
BPP	*	n.s.	n.s.	n.s.
α-Proteo/Bacteria	n.s.	n.s.	n.s.	n.s.
Actino/Bacteria	n.s.	n.s.	*	n.s.
Firmicutes/Bacteria	n.s.	***	n.s.	n.s.

CONCLUSIONS

Our result showed that intercropping and plant species had little or no significant influence on the abundance of soil microorganisms, except for Actinobacteria, in spite of a frequently significant rhizosphere effect. In contrast, soil P availability significantly positively influenced the abundance of Actinobacteria, α -Proteobacteria and BPP gene copies and negatively influenced Firmicutes copies. The increase of abundance of Actinobacteria, α -Proteobacteria and BPP gene with P addition coincided with facilitation as evidenced by overyielding of the intercrop that occurred significantly only for the P-fertilized plots in this field experiment. However, we have no evidence for a causal relationship between microbial community changes and crop performance in this intercropping system.

REFERENCES

Hinsinger, P., Betencourt, E., Bernard, L., Brauman, A., Plassard, C., Shen, J., Tang, X., Zhang, F., (2011) P for Two, Sharing a Scarce Resource: Soil Phosphorus Acquisition in the Rhizosphere of Intercropped Species. *Plant Physiology*. 156:1078-1086.

Mander, C., Wakelin, S., Young, S., Condron, L., O'Callaghan, M., (2012) Incidence and diversity of phosphate-solubilising bacteria are linked to phosphorus status in grassland soils. *Soil Biol. Biochem.* 44: 93–101.

Song, Y.N., Marschner, P., Li, L., Bao, X.G., Sun, J.H., Zhang, F.S., (2007) Community composition of ammonia-oxidizing bacteria in the rhizosphere of intercropped wheat (Triticum aestivum L.), maize (Zea mays L.), and faba bean (Vicia faba L.). *Biology and Fertility of Soils*. 44:307-314.

Wang, D., Marschner, P., Solaiman, Z., Rengel, Z., (2007) Growth, P uptake and rhizosphere properties of intercropped wheat and chickpea in soil amended with iron phosphate or phytate. *Soil Biol. Biochem*. 39:249-256.