

HAL
open science

Effects of early diagenesis on the isotopic signature of wood ($\delta^{13}\text{C}$ and $\delta^{15}\text{N}$): incubation in aquatic microcosm

Romain Tramoy, Thanh Thuy T Nguyen Tu, Veronique Vaury, Mathieu Sebilo, Laurence Millot-Cornette, Céline Roose-Amsaleg, Johann Schnyder

► To cite this version:

Romain Tramoy, Thanh Thuy T Nguyen Tu, Veronique Vaury, Mathieu Sebilo, Laurence Millot-Cornette, et al.. Effects of early diagenesis on the isotopic signature of wood ($\delta^{13}\text{C}$ and $\delta^{15}\text{N}$): incubation in aquatic microcosm. Goldschmidt-2017, Aug 2017, Paris, France. 2017. insu-01624744

HAL Id: insu-01624744

<https://insu.hal.science/insu-01624744>

Submitted on 30 Oct 2017

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.

Effects of early diagenesis on the isotopic signature of wood ($\delta^{13}\text{C}$ and $\delta^{15}\text{N}$): incubation in aquatic microcosm

Romain Tramoy¹, Thanh Thuy Nguyen Tu², Véronique Vaury³, Mathieu Sebilo³, Laurence Millot Cornette², Celine Roose-Amsaleg², Johann Schnyder¹.

¹Sorbonne universités, CNRS, UPMC, UMR 7193, ISTEP, France ; ²Sorbonne universités, CNRS, UPMC, EPHE, UMR 7619, METIS, France ; ³Sorbonne universités, CNRS, UPMC, INRA, IRD-Paris Diderot-UPEC, UMR7618, IEES, France

*Work published as Tramoy et al. (2017) in *Environmental Chemistry*

Introduction

METHOD

1. Observations: Fungi as main decomposers ?

VISUAL ASPECTS

Distilled Water (DW) **River Water (RW)**

- Dark color
- Growth-rings braun-reddish
- Color uniformisation
- Mottled & Spongy traits
- Whitish-yellow coloration

► Degrading Cellulose

► Degrading Lignin/Cellulose

2. Microflora in powders

Functional diversity of the bacterial communities using Method BiologECO (Garland & Mills 1991)

Picture of a BiologECO plate after incubation

*AWCD (Average Well Colour Development): Index showing the development of microorganisms on different tested substrates. It corresponds to the bacterial activity and diversity in the study environment (Zak et al., 1994; Zhao et al., 2013).

Average bacterial activity (AWCD*):

Distilled Water (DW)
0,98±0,03

River Water (RW)
0,41±0,09

Similar community structure, but twice higher activity in DW than in RW...

3. Degradation state

Mass loss of wood pieces vs time

Error bars correspond to standard deviation of triplicate
100 % corresponds to the initial state (t_0)

Distilled Water (DW)

River Water (RW)

► -10 %

► -30 %

• **Leaching** of labile constituents (monoses, amino-acids...)

• **Biotic degradation** by (micro-)organisms like fungi

Bacteria are NOT the main decomposers
Fungi are the main decomposers

4. Effects on the isotopic signature of wood

CARBON DYNAMIC

- Pieces: Low variability in $\delta^{13}\text{C}$ and in $\%C$**
 - Low amount of material affected by degradation when compared to the bulk carbon pool.
 - Loss of ^{13}C -depleted compounds (cf. floating particles; tannins, lignin, other non-polar compounds; Melillo et al., 1989)
- Powders: complex dynamic**
 - Key-role of respiration leading to ^{13}C -enrichment ?

NITROGEN DYNAMIC

- Similar between pieces and powders**
- Nitrogen gain in pieces in RW + ^{15}N -enrichment**
 - Incorporation of exogenous nitrogen into the wood (nitrates from water ?) thanks to fungi activity. Higher $\text{NO}_3\text{-}\delta^{15}\text{N}$ supports this hypothesis. **N accumulation according to Melillo et al. (1989)**
- Nitrogen loss in pieces in DW + ^{15}N -depletion**
 - Amino-acids and proteins (^{15}N -enriched) consumption by fungi, which exports nitrogen from the wood through mycellium.

In both type of water, **mycellium** of fungi likely constitute a **nitrogen transport network** and their activity may proceed toward isotopic uniformisation of a system (e.g. wood-fungi-water) as long as nitrogen is maintained in the bulk system

Conclusions

► $\delta^{13}\text{C}$ values of organic matter has lower variability than $\delta^{15}\text{N}$ values, which confirms its interest as a **source and environment indicator**

► Without invalidating the use of $\delta^{15}\text{N}_{\text{org}}$ as a paleoenvironmental marker, this study shows that **early diagenesis leads to the integration of isotopic compositions from multiple environmental origins** that should be addressed when interpreting $\delta^{15}\text{N}_{\text{org}}$ in soils and sediments

Références

- Garland, J.L., Mills, A.L., 1991. Classification and characterization of heterotrophic microbial communities on the basis of patterns of community-level-sole-carbon-source-utilization. *Appl. Environ. Microbiol.* 57, 2351-2359.
- Melillo, J.M., Aber, J.D., Linkins, A.E., Ricca, A., Fry, B., Nadelhoffer, K.J., 1989. Carbon and nitrogen dynamics along the decay continuum: Plant litter to soil organic matter. In: Clarholm, M., Bergström, L. (Eds.), *Ecology of Arable Land - Perspectives and Challenges*, Developments in Plant and Soil Sciences. Springer Netherlands, pp. 53-62.
- Tramoy, R., Sebilo, M., Nguyen Tu, T.T., Schnyder, J., 2017. Carbon and nitrogen dynamics in decaying wood: paleoenvironmental implications. *Environ. Chem.* 14, 9-18. doi:10.1071/EN16049
- Zak, J.C., Willig, M.R., Moorhead, D.L., Wildman, H.G., 1994. Functional diversity of microbial communities: A quantitative approach. *Soil Biol. Biochem.* 26, 1101-1108.
- Zhao, D., Li, F., Yang, Q., Wang, R., Song, Y., Tao, Y., 2013. The influence of different types of urban land use on soil microbial biomass and functional diversity in Beijing, China. *Soil Use Manag.* 29, 230-239. doi:10.1111/sum.12034

Acknowledgement

We thank Julien Legrand, who collected the wood used. We are grateful to Véronique Vaury (Institute of Ecology and Environmental Sciences of Paris; IEES-UPMC) for analyses. This study was supported by the EMERGENCE project from UPMC. We also thank Sylvie Derenne for access to experimental facilities and financial support for congress.