

HAL
open science

Emissions of Volatile Organic Compounds (VOCs) from soil to the atmosphere according to agricultural land-uses. Interrelationships between SOM, microbial diversity and VOCs fluxes

Kevin Potard, Cécile Monard, A Le Moigne, Nathalie Le Bris, Jean-Pierre Caudal, Jean-Luc Le Garrec, Françoise Binet

► To cite this version:

Kevin Potard, Cécile Monard, A Le Moigne, Nathalie Le Bris, Jean-Pierre Caudal, et al.. Emissions of Volatile Organic Compounds (VOCs) from soil to the atmosphere according to agricultural land-uses. Interrelationships between SOM, microbial diversity and VOCs fluxes. Bageco - 13th Symposium on Bacterial Genetics and Ecology, Jun 2015, Milan, Italy. hal-01273064

HAL Id: hal-01273064

<https://univ-rennes.hal.science/hal-01273064>

Submitted on 31 Mar 2016

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.

Emissions of Volatile Organic Compounds (VOCs) from soil to the atmosphere according to agricultural land-uses.

Interrelationships between SOM, microbial diversity and VOCs fluxes

K. Potard^{1,2}, C. Monard¹, A. Le Moigne^{1,2}, N. Le Bris¹, J.P. Caudal¹, J.L. Le Garrec², F. Binet¹

¹UMR 6553 ECOBIO, CNRS - Université de Rennes 1;

²UMR 6251 Institut de Physique de Rennes, CNRS - Université de Rennes 1

CONTEXT

Soil microorganisms are key players in soil functioning. Indeed these organisms are responsible for the decomposition of Soil Organic Matters (SOM) and deliver nutrients readily accessible to plants. While the biodegradation of SOM releases CO₂ and CH₄ to the atmosphere, it has

been recently shown that microbial SOM biodegradation generates Volatile Organic Compounds (VOCs) which take part in greenhouse gases and secondary organic aerosols production. The VOC emission rates from soil to atmosphere in agricultural landscapes are still poorly documented compared to CO₂ and CH₄ fluxes.

OBJECTIVES

- Determination of the VOC emission spectrum according to different agricultural land uses :**
 - Conventional cropping: Organic or Mineral Nitrogen fertilization
 - Meadows
- Understand the link between SOM, active soil microorganisms and VOCs and greenhouse gases (CO₂, N₂O, CH₄) emissions**

EXPERIMENTAL STRATEGY

Research in going

- Long term monitoring of *in situ* VOCs emission at the landscape scale
- Analysing the diversity of soil microbial communities (meta-barcoding)
- Analysing the reactive Soil Organic Matter (THM-GC-MS method)
- Explaining (SIP C¹³ RNA method) and predicting the VOCs emissions according to environmental and biological parameters (Multivariate analysis and lab incubations)

Reference

1. Lemfack MC, Nickel J, Dunkel M, Preissner R, Piechulla B (2014) mVOC: a database of microbial volatiles. *Nucleic Acids Research* 42(D1):D744–D748.
2. McNeal KS, Herbert BE (2009) Volatile Organic Metabolites as Indicators of Soil Microbial Activity and Community Composition Shifts. *Soil Science Society of America Journal* 73(2):579.
3. Peñuelas J, et al. (2014) Biogenic volatile emissions from the soil. *Plant, Cell & Environment* 37(8):1866–1891.
4. Stahl PD, Parkin TB (1996) Microbial production of volatile organic compounds in soil microcosms. *Soil Science Society of America Journal* 60(3):821–828.

RESULTS: the main VOCs emitted by soil

Four main VOCs identified using μGC/MS and produced by soil :

Acetone, 2-butanone, 2-pentanone, toluene and Methanol

RESULTS: Effect of land uses on VOCs spectra

• Soil VOCs emissions **differed** between **meadows and conventional cropping**

• Soil VOCs discriminants :

• **Meadows** : m73 (2-Butanone), m45 (acetaldehyde), m63 (dimethylsulfide) m77 (Carbon disulfide), m87 (alkane)
• **Mainly from Fungal**

• **Conventional cropping** : m28, m42, m109 (2,5 dimethylpyrazine)
• **Mainly from Bacterial**

Representation of the different land uses on the first two axes of the PLS-DA models based on VOCs spectra. Data obtained during April 2015.

Effect of Nitrogen fertilization on cropped soils

• **Different** VOCs emissions according to **Nitrogen Fertilization (Organic vs Mineral)**

• Soil VOCs discriminant: m56 (Propanenitrile), m93 (Toluene), m75 (1 or 2-butanol), m57

Representation of the different Nitrogen fertilization on the first two axes of the PLS-DA models based on VOCs spectra from soil. Data obtained during April 2015.

Interrelationships between soil VOCs emissions and Environmental parameters

• **Atmospheric parameters** (P, T, RH) drive **firstly** the emission of VOCs by **soil under cropped condition**

• **Soil moisture** is the **second main factor** related to soil VOCs emissions

• **Nutrients** are **less important factor** in this analyse to explain the VOCs emissions

Network of Soil VOCs emissions and Environmental parameters after a PLS 2. Data obtained during March 2015.