
lable at ScienceDirect

Soil Biology & Biochemistry 43 (2011) 1245e1253
Contents lists avai
Soil Biology & Biochemistry

journal homepage: www.elsevier .com/locate/soi lb io
Early-successional vegetation changes after roadside prairie restoration modify
processes related with soil functioning by changing microbial functional diversity

Pablo García-Palacios a,b,*, Matthew A. Bowker a,1, Stephen J. Chapman c, Fernando T. Maestre a,
Santiago Soliveres a,b, Antonio Gallardo d, Fernando Valladares a,b, César Guerrero e, Adrián Escudero a

aDepartamento de Biología y Geología, Escuela Superior de Ciencias Experimentales y Tecnología, Universidad Rey Juan Carlos, c/Tulipán s/n, 28933 Móstoles, Spain
b Instituto de Recursos Naturales, Centro de Ciencias Medioambientales, CSIC, C/Serrano 115-bis, 28006 Madrid, Spain
cMacaulay Land Use Research Institute, Craigiebuckler, Aberdeen AB15 8QH, UK
dDepartmento de Física, Química y Sistemas Naturales, Universidad Pablo de Olavide, 41013 Sevilla, Spain
eGEA (Grupo de Edafología Ambiental), Departamento de Agroquímica y Medio Ambiente, Universidad Miguel Hernández s/n, 03202 Elche, Spain
a r t i c l e i n f o

Article history:
Received 12 April 2010
Received in revised form
15 February 2011
Accepted 18 February 2011
Available online 4 March 2011

Keywords:
Roadside slopes
Restoration
Soil functioning
Plantesoil interactions
Dominant species
Community level physiological profiles
Secondary succession
* Corresponding author. Instituto de Recursos N
Medioambientales, CSIC, C/Serrano 115-bis, 28006
914888517; fax: þ34 916647490.

E-mail address: pablo.palacios@urjc.es (P. García-P
1 Current address: US Geological Survey, Southwest

Box 5614, ARD Building, Northern Arizona University

0038-0717/$ e see front matter � 2011 Elsevier Ltd.
doi:10.1016/j.soilbio.2011.02.014
a b s t r a c t

Because of their rapidly changing vegetation dynamics and harsh environmental conditions, roadside
prairies in semi-arid regions represent an exceptional study system in which to investigate the effects of
plant-soil interactions on ecosystem functioning. We conducted a two-year field experiment on two
roadside embankments in semi-arid central Spain differing in construction age to answer the following
questions: (i) do commonly used restoration treatments (hydroseeding, fertilization and irrigation) affect
soil microbial functional diversity and processes related to soil functioning (basal respiration, total N and
P and in situ N availability rate)? (ii) what portion of plant effects on processes related to soil functioning
is mediated indirectly by microbial functional diversity? Except for a small and negative irrigation effect
on the microbial functional diversity in the three-year old site, the restoration treatments employed did
not affect this variable. Fertilization increased plant diversity, an effect likely mediated by the enhanced
soil nutrient availability with this treatment at early stages of secondary succession. In contrast,
hydroseeding did not affect processes related to soil functioning. The total effect of the plant community
on these processes was higher than that of the microbial functional diversity alone, suggesting that the
studied slopes are to the greater extent regulated by plants. However, soil microbes are a key proximate
influence in the system, as the indirect effects of plant community on soil functioning processes medi-
ated by soil microbes represented 37e41% of the total plant effects observed. Our results indicate that the
restoration of recently built slopes can potentially be improved with treatments that promote plant
compositional shifts, such as fertilization, or alter soil function, such as the enhancement of soil microbial
functional diversity. They also highlight that plant-soil interactions are an important process that can be
manipulated for restoration purposes in early-successional stages, especially in nutrient-poor semi-arid
ecosystems.

� 2011 Elsevier Ltd. All rights reserved.
1. Introduction

Most of the world’s ecosystems are now impacted by humans to
a greater or lesser extent (Vitousek et al., 1997), and therefore
ecological restoration of degraded systems play a major role in re-
establishing ecosystem structure and functioning (Hobbs et al.,
aturales, Centro de Ciencias
Madrid, Spain. Tel.: þ34

alacios).
Biological Science Center, PO
, Flagstaff, AZ 86011, USA.

All rights reserved.
2006). Ecosystem succession is a suitable framework for guiding
restoration efforts aiming to recover plant communities and soil
processes because it incorporates the temporal dynamics of the
ecosystems and the barriers to their development (Walker et al.,
2007). Knowledge of classical successional dynamics (Connell and
Slatyer, 1977) has guided the development of restoration tech-
niques in several systems (Walker et al., 2007). Nevertheless,
ongoing environmental changes and the increasing prevalent
anthropogenic disturbance may result in novel ecosystems whose
composition and/or function differ from any historical system (see
Cramer et al., 2008 for a review). Degraded landscapes such as
opencast mines, quarries or roadside slopes represent good
examples of novel communities which may or may not function as

mailto:pablo.palacios@urjc.es
www.sciencedirect.com/science/journal/00380717
http://www.elsevier.com/locate/soilbio
http://dx.doi.org/10.1016/j.soilbio.2011.02.014
http://dx.doi.org/10.1016/j.soilbio.2011.02.014
http://dx.doi.org/10.1016/j.soilbio.2011.02.014

Table 1
Main characteristics and soil properties of the two roadside slopes studied at the
beginning of the experiment (December 2006). Numerical values are means � SE
(n ¼ 30).

Recently built site Three-year old site

Initial plant cover (%) 12 58
Water holding capacity

(ml water g�1 soil)
0.36 � 0.03 0.43 � 0.03

Total N (mg N g�1 soil) 0.14 � 0.01 0.34 � 0.04
Total P (mg P g�1 soil) 0.16 � 0.01 0.35 � 0.01
Basal respiration

(mg CO2eC g�1 soil day�1)
0.01 � 0.01 0.04 � 0.01

SOC (g C kg�1 soil) 5.30 � 0.06 9.90 � 0.09
pH 8.35 � 0.14 8.06 � 0.15

P. García-Palacios et al. / Soil Biology & Biochemistry 43 (2011) 1245e12531246
natural assemblages (Hobbs et al., 2006). Thus, ecosystem func-
tioning in this potentially new succession context remains
unknown, as well as the suitability of widely used restoration
treatments for recovering vegetation and soil processes (Matesanz
et al., 2006).

Withmore than 50% of net primary production being returned to
the soil (Wardle et al., 2004), plant-soil interactions are of major
importance in understanding the role of biodiversity in controlling
ecosystem processes and properties (Van der Putten et al., 2001).
However, little is known about these links in the context of
ecosystem restoration and succession (Kardol et al., 2006). In order
to study the responses of ecosystem functioning to restoration
actions, special attention should be paid to the relationships
between plants, microorganisms and soil processes (Harris, 2009).
Plant community succession can drive the development of
ecosystem functioning (Chapin et al., 1994). Since the responses of
singleplant species fail tomatchpatterns observed in thefieldwhere
multiple species interact with each other (Blomqvist et al., 2000),
a community perspective would be very useful (Ehrenfeld et al.,
2005). Given the relevance of temporal variations in plant-soil
interactions to control ecosystem development (Kardol et al., 2006),
it is worth including soil communities in the study of newly devel-
oping soils (Bardgett et al., 2007). In the sameway, the effectiveness
of restoration treatments must be partially assessed belowground,
where the manipulation of the communities enhances the rate of
recovery of degraded soils (Harris, 2009). Therefore, in order to
provide a more inclusive community viewpoint that improves
management practices, it is necessary to perform community level
studies that test plant-soil interactions (Ehrenfeld et al., 2005). This
implies to achieve a better knowledge of how changes in plant
composition, and therefore in resource input quality, affect soil
communities (Bardgett et al., 2005). To adequately interpret this
interaction, it is particularly useful to assess the ability of soil
microbial communities to metabolize a range of substrates that vary
in structural complexity (Schipper et al., 2001; Oren and Steinberger,
2008). Relatively few studies have simultaneously considered plant
effects on both soil biota and soil processes (Wardle et al., 1999;
Porazinska et al., 2003), and many of them have focused on indi-
vidually grown plants in pot experiments (Besmear et al., 2006) and
only a few have attempted to determine these effects in natural
ecosystems (e.g. Wardle, 2005; Maestre et al., 2009).

Prairie communities of roadside slopes in semi-arid regions
represent an exceptional study system in which to investigate
plant-soil diversity effects on ecosystem functioning with
a succession perspective. First of all, similarly to opencast sites or
strip mines, both plant and soil communities are nearly completely
reset due to the use of subsoil and foreign construction materials
re-instated after storage (Harris et al., 2005). Therefore, changes in
the microbial community follow a similar trajectory to those
recorded during primary succession (Harris, 2009). Second, these
prairies, dominated by annual plant species, are extraordinarily
dynamic, with rapid structural and compositional changes (Wali,
1999). These novel communities are also characterized by a high
proportion by exotic species artificially introduced in revegetation
practices because they are cheap, readily available and easy to
establish on disturbed sites (Matesanz et al., 2006). Thus, since
legacy effects of past biota on ecosystem functioning have largely
been erased, and because succession occurs more quickly than in
most other ecosystems, investigators can easily track its effects on
ecosystem functioning. In addition, the soil is nutrient-poor and
limited by the short duration of available water (Bochet et al.,
2007). Temporal patterns of soil biodiversity are context-depen-
dent, being more evident in managed systems with nutrient-
limited soils (Bardgett et al., 1996). Restoration treatments inducing
shifts in the composition of soil communities thereby give a sign of
improvement in the efficiency of nutrient cycling and decomposi-
tion processes.

Community-level studies focusing on plant-soil interactions in
a restoration context have looked at grassland types in different
biogeographic areas (Donnison et al., 2000; Grayston et al., 2004).
However, not many studies to date have evaluated whether soil
microbial communities and soil functioning are driven by changes
in plant community composition along a continuum of plant
diversity plots with similar climatic conditions and grazing pres-
sures, and whether these interactions change along succession. To
overcome this gap in our knowledge, we conducted a field exper-
iment on two different roadside prairie slopes in semi-arid central
Spain differing in construction age. A previous study carried out on
the same sites indicated that plant community responses to the
restoration treatments evaluated (irrigation, fertilization and
hydroseeding) were site-specific and responded to the dominance
of several fast-growing plant species (García-Palacios et al., 2010).
In the present study, we aim to evaluate the effect of these treat-
ments on belowground microbial communities and soil func-
tioning. Microbial functional diversity and surrogates of soil
functioning were sampled in parallel with the vegetation to answer
the following questions: i) do commonly used restoration treat-
ments (hydroseeding, fertilization and irrigation) affect soil
microbial communities and processes related to soil functioning
(basal respiration, total N and P and in situ N availability rate)? (ii)
what portion of plant effects on processes related to soil func-
tioning is mediated indirectly by microbial communities?
2. Materials and methods

2.1. Study area and experimental design

The experiment was developed at two roadside embankments
with similar slope and aspect located in the center of the Iberian
Peninsula. The climate is semi-arid, with cold winters and a severe
summer drought; annual mean temperature and precipitation are
15 �C and 450 mm, respectively (Getafe Air Base climatic station
40�180N, 3�440W, 710 m a.s.l., 1971e2000). One of the sites was
a recently built embankment, where construction was finished
three months prior to the field surveys. Therefore, vegetation
succession and soil dynamics were just recovering after perturba-
tion of land movements. The other site was a three-year old
embankment. Both sites are nutrient poor, with low levels of soil
organic carbon (hereafter SOC), total N and P, scarce soil biological
activity and alkaline pH (Table 1). Three restoration treatments
(hydroseeding, fertilization and irrigation) were evaluated in this
study. Six blocks containing 12 1 m � 1 m plots per block, with at
least 1 m buffer between plots, were randomly established at each
site. Each block contained a full factorial design with the three
treatments employed, which were randomly assigned to the plots

P. García-Palacios et al. / Soil Biology & Biochemistry 43 (2011) 1245e1253 1247
within each block. Realistic treatment and seeding rates (García-
Palacios et al., 2010) were chosen to achieve marked soil resource
availability and plant richness gradients. In December 2006, we
added three hydroseeding levels (control, seeding and seeding þ
mulch). The control and seeding addition levels consisted of no
seeding addition and the application of a commercial seed mixture
(Zulueta Corp., La Rioja, Spain; dose of 30 g/m2), constituted
essentially by Leguminosae, Gramineae and Compositae species
(Table ST.1). The ingredients of the seeding þ mulch level were
stabilizer (Stable, dose of 10 g/m2; Projar, Valencia, Spain), wood
fiber mulch (Hortifibre, dose of 100 g/m2, Projar, Valencia, Spain),
water (dose of 3 l/m2) and the seed mixture. Fertilization was
applied twice (December 2006 and January 2008) at two levels
(control and fertilized). Fertilized plots received a 20 g/m2 dose of
a slow release N:P:K (16:11:11) inorganic fertilizer (Scott Corp.),
while control plots were not fertilized. Irrigation was conducted
from March to June in both 2007 and 2008, coinciding with the
peak growing season of annual plant communities characterizing
our study sites. This treatment was applied at two levels (0 and 50%
of the monthly total precipitation median from the 1971e2000
period).

2.2. Data collection

Plant communities were sampled at the two sites in May 2008,
the optimal phenological moment to measure the annual herba-
ceous communities studied. Plant community composition was
established by visually estimating plant species cover in each 1 m
square plot. We collected soils in December 2006, prior to treat-
ment addition, and again in June 2008, to see the effects after two
plant growing seasons. We removed four soil cores (5 cm diameter,
7.5 cm depth) from random locations in each plot. Soil cores were
bulked by plot and homogenized in the field. In the laboratory, the
samples were sieved (2 mm mesh) and separated into two frac-
tions. One fraction was immediately frozen at �80 �C for microbial
analysis; the other was air-dried for 1 month for biogeochemical
analyses.

2.3. Assessing of microbial functional diversity

We analyzed soil heterotrophic microbial communities with the
MicroResp� system (Campbell et al., 2003). This is a whole-soil
method based on community level physiological profiles (CLPP)
obtained by testing of 15 carbon sources that vary in structural
complexity (Oren and Steinberger, 2008); herewe used amino acids
(L-alanine, L-lysine, arginine, L-cysteineeHCl and N-acetyl-glucos-
amine [NAGA]), carbohydrates (D-fructose, D-galactose, D-glucose,
L-arabinose and D-trehalose), carboxylic acids (citric acid, L-malic
acid, oxalic acid and g amino butyric acid [GABA]) and a fatty
acid ester polymer (Tween 80) (all Sigma Aldrich, UK). In functional
terms, the substrate utilization rates of the carbon sources corre-
spond to the catabolic attributes of different soil microbial func-
tional groups (Zak et al., 1994). Even if we cannot assess microbial
communities in relation to taxonomic or phylogenetic diversity
(Øvreås, 2000), we can use MicroResp data to interpret changes in
functional diversity. Prior to carrying out the MicroResp� method,
defrosted soils were introduced into the plates and pre-incubated
for five days at 25 �C. The moisture within the plates was corrected
to 40% WHC in order to condition the soils and reestablish active
microbial populations. Although potential changes in microbial
communities may have occurred due to freezeethaw cycles,
samples are still comparable because all the soils had the same
treatments. To avoid changes in soil moisture content during incu-
bation, plates were covered with parafilm and introduced in a large
sealed box containing a dish of self-indicating soda lime and lined
with wet paper towels. An open air plate substrate-in-soil incuba-
tion period of 2 h was set to allow any abiotic CO2 release from our
soils. After that, the plates were incubated for 6 h and read at
570 nm. This protocol was repeated after 24 h to check for longer
term catabolism of the substrates and help in the interpretation
of CO2 rates. The results were calculated on the basis of the 16th
substrate (water), which represents the basal respiration. Common
artifacts in the measurement of respiration in weakly oxygenated
and arid alkaline soils include: low responses to amino acid
substrates due to ammonia production and high responses to
carboxylic acids due to abiotic CO2 release (Oren and Steinberger,
2008). Therefore, soil aeration was promoted by maintaining soil
moisture to 40%WHCprior the addition of the carbon sources. Since
we are interested in the relative differences between treatments
instead of the absolute CO2 rates and have compared samples
within the same soil context (roadside slopes), we expected any
abiotic artifacts to similarly affect all the plots evaluated.

2.4. Surrogates of soil functioning

The following soil variables related to nutrient cycling were
measured as surrogates of soil functioning in the samples collected
in December 2006 and June 2008: basal respiration, total N and P
and in situ N availability rate. Basal soil respiration rates were
determined by NaOH absorption of the CO2 evolved during an
aerobic five days-incubation in the dark at 40% WHC and 25 �C,
followed by titration with HCl (Froment, 1972). This variable is
strongly related with biological activity (Kuzyakov, 2006). Total N
and P were obtained on an SKALAR Sanþþ Analyzer (Skalar, Breda,
The Netherlands) after digestion with sulphuric acid. Total P has
been found to be positively related to fractions of available P (e.g.
Pautler and Sims, 2000), and has been employed when assessing
soil functioning in semi-arid steppes (Maestre and Puche, 2009)
and model grasslands (Orwin et al., 2010). Total soil N has been
broadly used in herbaceous ecosystems to study changes in soil
functioning during the course of secondary succession (Garnier
et al., 2004). To estimate in situ soil N availability rate, we
used anionic and cationic exchange membranes (types I-100 and
I-200, Electropure Excellion, Laguna Hills, California). These ionic
exchange membranes (IEMs) are related with N mineralization
(Subler et al., 1995) and provide one of the most reliable indices of
plant nutrient availability (Ziadi et al., 1999). IEMs were previously
conditioned in the lab by immersing them in demineralized water
at 82e90 �C for 48 h. Two 2.5 � 2.5 cm IEMs were positioned in
each sampling plot 5 cm below of the top of the surface horizon and
incubated for 25 days between May and June 2008. Upon retrieval,
we extracted the nutrients from the membranes with a 2 M KCl
solution and calculated NH4

þ and NO3
� availability rates by color-

imetry (indophenol blue method) using a microplate reader (Sims
et al., 1995). Mineral N was taken as the sum of NH4

þ-N and
NO3

�-N. As N availability was measured over a period of 25 days
rather than bymeans of individual observations, we referred to it as
inferred availability rate. All these soil variables are critical deter-
minants of the functioning of arid and semi-arid ecosystems
(Whitford, 2002). Comparisons of different soil techniques and
approaches (in situ vs. laboratory one-time measurements) are not
straight forward; therefore we only interpret the trends and rela-
tive changes between samples and variables. We used the term
potential soil functioning to reflect that lab incubations (potential
conditions) have been used as surrogates of soil functioning.

2.5. Statistical analysis

We evaluated the effects of restoration treatments on the
functional diversity of the soil microbial community and on the

Fig. 1. Results of the canonical analysis of principal coordinates, showing the effects of
irrigation (Ir(0) and Ir(1) ¼ 0 and 50% of the monthly precipitation median), hydro-
seeding (Hy(0), Hy(1) and Hy(2) ¼ control, seeding and seeding þ mulch) and fertil-
ization (Fe(0) and Fe(1) ¼ 0 and 20 g/m2) on the microbial functional diversity in both
the recently built (1A) and the three-year old site (1B). The data from the different
treatments were pooled; values represent means � SE (n ¼ 60). An entire block was
lost due to lack of enough soil to carry out MicroResp analyses.

P. García-Palacios et al. / Soil Biology & Biochemistry 43 (2011) 1245e12531248
surrogates of potential soil functioning evaluated in June 2008
using a four-way permutational ANCOVA-type test. We used block
as random factor and hydroseeding, fertilization and irrigation as
fixed factors. Initial (December 2006) microbial functional diver-
sity, basal respiration, total N and P were introduced into their
corresponding analyses as covariates. All ANCOVA-type tests were
conducted using the semi-parametric PERMANOVA approach
(Anderson, 2001; see also McArdle and Anderson, 2001). This
approach does not make distributional assumptions and is
compatible with any distance measure. We used the Euclidean
distance and 9999 permutations (permutation of raw data) in each
analysis. The P-values used in the analyses were obtained from
a random Monte Carlo sample from the asymptotic distribution of
the pseudo F-statistic under permutation (Anderson, 2001;
Anderson and Willis, 2003). All soil microbial community anal-
yses were performed with the first 6 h incubation period data. To
aid our interpretation of the PERMANOVA analyses, we also did
a canonical analysis of principal coordinates (CAP; Anderson and
Willis, 2003).

To assess the extent to which plant and soil microbial functional
diversity explained differences in potential soil functioning, we
carried out a distance-based linear model called DISTLM (McArdle
and Anderson, 2001). This approach is analogous to a traditional
regression, but allows the use of matrices of data as either depen-
dent or independent variables. Our three variables were (all spring
2008 data): plant community (a matrix of percent cover data for all
plants species), soil microbial functional diversity (a matrix of
utilization rates of various C substrates; using the first 6 h incu-
bation period), and potential soil functioning (a matrix of basal
respiration, NH4

þ, NO3
�, total N and P). We constructed a global

model inwhich plant community was a direct predictor of both soil
microbial functional diversity and soil functioning, but also indi-
rectly affected soil functioning through the interactions with soil
microbial functional diversity. To reduce the probability of identi-
fying spurious predictors as important (Johnson and Omland,
2004), we removed rare plant species (those having less than
three occurrences) from the plant community matrix. Using the
results from the DISTLM models, we also conducted a simple path
analysis (Shipley, 2000). Path analysis allows us to move beyond
bivariate correlation statistics and partition multiple pathways that
one variable may have upon another and calculate direct and
indirect effects and their total. For example, plant community may
affect soil functioning directly or indirectly via altering microbial
functional diversity, and the total effects of plant community on soil
functioning is the sum of the two pathways. A path coefficient,
ranging from 0e1 and analogous to regression weights or partial
correlation coefficients, is estimated and describes the strength of
each pathway. We obtained our path coefficients by taking the
square root of the R2 of the following DISTLM models: plant
community/ soil microbial functional diversity, plant community
/ potential soil functioning j soil microbial functional diversity,
soil microbial functional diversity / potential soil functioning j
plant community (note: the latter two are partial tests, and “j”may
be understood as “independent of the effects of”). The interpreta-
tion is similar, except that a “variable” is actually a distance matrix
based uponmultiple conceptually related variables using Euclidean
distance. R2 of endogenous variables was calculated using the
formula in McCune and Grace (2002). While our model is one of
hypothesized causation, path coefficients do not prove a cause.
However, we can confirm whether the results are consistent with
the cause hypothesis.

We selected parsimonious models using Akaike’s information
criterion (AIC, Burnham and Anderson, 2002) and step-wise
DISTLM procedure to determine which matrix components were
most influential in the predictor matrices. The model with the
lowest AIC valuewas selected as the best model in each case. Before
DISTLM analyses, we checked for collinearity between explanatory
variables using Spearman correlation coefficients (r). The
maximum r found between variables was 0.58, suggesting that our
data does not suffer from strong collinearity problems (Anderson
et al., 2008). A separate model was constructed for each site.
Multiple regressions were performed between the matrix compo-
nents identified in our parsimonious models and the predictor
matrices. ANCOVAs and distance-based linear models were carried
out using the PERMANOVA þ module for the PRIMER software
(PRIMER-E Ltd., Plymouth Marine Laboratory, UK; Anderson et al.,
2008). Multiple regressions were performed with SPSS version
14.0 (SPSS Inc., Chicago, IL, USA).
3. Results

3.1. Effects of restoration treatments on soil microbial functional
diversity and potential soil functioning

Irrigation was the only treatment that significantly changed the
physiological profile of microbial communities in the three-year old
site (Fig. 1B; see Table ST.2 for PERMANOVA analysis). The majority
of the carbon substrate CO2 rates were 1 mg CO2eC g�1 h�1 lower on

P. García-Palacios et al. / Soil Biology & Biochemistry 43 (2011) 1245e1253 1249
average in treatments receiving irrigation (Fig. SF.2). However, this
effect was not significant in the recently built site (Fig. 1A; see
Table ST.2 for PERMANOVA analysis). All the carbon sources
showed lower mean CO2 evolution rates in the recently built site
than in the three-year old site (Figs. SF.1 and SF.2). Results did not
change when we introduced the physiological profile of the
microbial communities in December 2006 as a covariate

NO3
� availability inferred rate was about three times as high in

fertilized plots (F1,4 ¼ 9.89, P ¼ 0.043), although the NH4
þ inferred

rate was not affected by any effect or interactions in the recently
built site (Fig. 2A). In the three-year old site, we found a significant
fertilization effect (F1,4 ¼ 19.78, P ¼ 0.013) and an irrigation �
fertilization interaction (F1,4 ¼ 18.75, P< 0.001) when analyzing the
NO3

� availability inferred rate (Fig. 2B). The same interaction
(F1,4 ¼ 15.97, P ¼ 0.018) was also found when analyzing the NH4

þ

inferred rate. However, this interaction was the opposite between
the two components of the mineral N. The NO3

� inferred rate was
about two times as high in fertilized plots, but only 10% higher
when we also irrigated. However, the NH4

þ inferred rate was
increased by 36% by the additive effects of both fertilization and
irrigation.

A three-way significant interaction (hydroseeding � irrigation �
fertilization) was found when analyzing total soil N and P
(F2,10 ¼ 4.53, P ¼ 0.039 and F2,10 ¼ 5.97, P ¼ 0.018 for total N and P,
respectively); a significant hydroseeding � fertilization interaction
(F2,10¼ 4.45, P¼ 0.042)was also found for total P, both in the recently
built site. However, the main effects were not significant for either N
or P. Post-hoc tests failed to distinguish which groups accounted for
the difference, although some non-significant groups contrasted the
most. In the three-way interaction, the seeding (t ¼ 2.25, P ¼ 0.071;
t ¼ 2.58, P ¼ 0.052) and hydroseeding (t ¼ 1.97, P ¼ 0.111; t ¼ 2.32,
P ¼ 0.069) levels slightly differ from the control when we irrigated
and no fertilizationwas added for both total soil N and P, respectively.
In the hydroseeding� fertilization interaction, the seeding (t¼ 1.915,
P ¼ 0.112) and hydroseeding (t ¼ 1.78, P ¼ 0.136) levels differ from
the control when no fertilization was added. Neither significant
main effects nor interactions were found in the three-year old site.
Fig. 2. Treatment effects on inorganic N availability rates (NH4
þ and NO3

�) in both the recen
the control and 50% of the monthly precipitation median, respectively, and fertilization lev
means � SE (n ¼ 60). Ionic exchange membranes were measured in five blocks only.
The same was found when analyzing soil basal respiration at both
sites. Initial (December 2006) soil N, P and basal respiration were
used in the analysis as covariates, but their effects were not signifi-
cant at any site.

3.2. Links between vegetation, soil microbial functional
diversity and potential soil functioning

The overall variation explained by the model was lower at the
recently built than at the three-year old site (Fig. 3A and B) for both
soil microbial functional diversity (R2 ¼ 0.24 and 0.32, respectively)
and potential soil functioning (R2¼ 0.47 and 0.70, respectively). The
total effect of plant community on the latter was higher than that of
microbial functional diversity at both sites (r ¼ 0.72 and 0.54 at the
recently built site; r ¼ 0.85 and 0.61 at the three-year old site, for
plant and microbial functional diversity, respectively). The parsi-
monious models constructed (Table 2) showed that some plant
species and soil microbial functional groups were especially
important in influencing the response matrices but this link was
only significant in the three-year old site. In our model for this site,
the plant species Silybum marianum (L.) Gaertn was responsible for
10% of the soil microbial functional diversity variation (P ¼ 0.012).
The relative cover of S. marianum is positively related with several
microbial functional groups belonging to the four types of carbon
sources employed: amino acids (NAGA: R2 ¼ 0.169, P ¼ 0.004 and
alanine: R2 ¼ 0.114, P ¼ 0.019), carbohydrates (glucose: R2 ¼ 0.189,
P ¼ 0.002 and trehalose: R2 ¼ 0.106, P ¼ 0.024), carboxylic acids
(GABA: R2 ¼ 0.127, P¼ 0.013) and fatty acids (Tween 80: R2 ¼ 0.095,
P ¼ 0.033). The microbial functional groups responsible of catab-
olizing the oxalic acid and trehalose, respectively, explained 15%
(P < 0.001) and 7% (P ¼ 0.013) of the soil functioning variation.
Their CO2 rates were positively related with several surrogates of
nutrient cycling (NO3

� availability rate: R2 ¼ 0.130, P ¼ 0.012 and
total N: R2 ¼ 0.092, P ¼ 0.036 for oxalic acid; basal respiration:
R2 ¼ 0.096, P ¼ 0.032; NO3

� availability rate: R2 ¼ 0.164, P ¼ 0.004;
NH4

þ availability rate: R2 ¼ 0.185, P ¼ 0.002; total N: R2 ¼ 0.098,
P ¼ 0.030 and total P: R2 ¼ 0.185, P ¼ 0.002 for trehalose).
tly built (2A) and the three-year old site (2B). Irrigation levels (0 and 50%) correspond to
els (0 and 20 g/m2) to the control and the dose applied, respectively. Data represent

Fig. 3. Results of path analysis, showing the causal relations found between plant
community, soil microbial functional diversity and potential soil functioning in both
the recently built (3A) and the three-year old site (3B). Numbers adjacent to arrows are
partial correlation coefficients, analogous to regression weights among matrices and
indicative of the strength of each pathway. Width of arrows is proportional to path
coefficients. As in other linear models, R2 signifies proportion of variance explained
and appears above every response variable in the model. Inset tables reflect the direct,
indirect and total effects that one variable may have upon another.

P. García-Palacios et al. / Soil Biology & Biochemistry 43 (2011) 1245e12531250
4. Discussion

4.1. Direct effects of roadside slope restoration on soil microbial
functional diversity and potential soil functioning

The restoration treatments employed were relatively ineffective
in enhancing soil microbial functional diversity in the studied
roadside prairies. Irrigationwas the only treatment with significant
Table 2
Results of the parsimoniousmodels tested in the recently built and the three-year old sites
and soil microbial functional diversity, and the second the causal relation between plant-s
Criterion, and % Var ¼ % of variance explained by each predictor (between 0 and 1). Sign

Site Response variable Predictor

Recently built Soil microbial functional
diversity

Bromus rubens L.
Hirschfeldia incana (L.) Lagr.-Foss
Melilotus officinalis (L.) Pall.

Soil functioning Medicago lupulina L.
D-Galactose

Three-year old Soil microbial functional
diversity

Silybum marianum (L.) Gaertn.
Lolium rigidum Gaudin
Hirschfeldia incana (L.) Lagr.-Foss

Soil functioning Oxalic Acid
Trehalose
Bromus rubens L.
D-Galactose
effects on the microbial functional diversity, with a surprising
negative effect on the CO2 rate of all the carbon sources at the
three-year old site. This is an unexpected effect compared to other
dry ecosystems of the world, where water availability is one of the
major parameters limiting soil microbial activity and function
(Wagener and Schimel, 1998; Saul-Tcherkas and Steinberger, 2009).
Intense rainfall pulses can cause stress conditions for microbial
communities (Fierer et al., 2003) when they come after a dry period
(Kieft et al., 1987). However, we do not think that this effect is
occurring at our field site because we irrigated in spring, the
wettest period in the study area. We do not have a full explanation
to this unpredicted result, but we suggest the following hypothet-
ical plant-mediated mechanism. García-Palacios et al. (2010) found
a significant increase in plant total cover with irrigation at this site,
mainly because of the increase in the cover of the dominant Car-
duus tenuiflorus (32% of total site cover). Wardle et al. (1998) found
that C. tenuiflorus had one of the lowest leaf N concentrations and
specific leaf areas of New Zealand grasslands. These values are
related to recalcitrant litter and low decomposition rates (Wardle
et al., 1998), which can negatively affect soil biological activity
and microbial biomass (Wardle et al., 2004), thereby suppressing
the microbial ability in utilizing different carbon sources. Amino
acids, such as GABA, arginine, alanine and cysteine, showed the
lowest CO2 rates in the first 6 h incubation period, supporting
results found in arid soils from Israel (Berg and Steinberger, 2008).
These unutilized substrates within the first incubation period were
eventually catabolised in the second incubation after 24 h, probably
due to growth of microorganisms in response to the added
substrates. The apparent utilization rates of the three carboxylic
acids (malic, oxalic and citric) remained equal (Fig. SF.1) or
considerably decreased (Fig. SF.2) after 24 h, presumably due to
abiotic CO2 release along the initial 6 h period.

The lack of response of soil functioning surrogates to the
restoration treatments applied matched that of microbial func-
tional diversity. Soil N and P increased over time in both sites (data
not shown), probably because of the rapid accumulation of dead
plantmaterial (Berendse,1998), but this patternwas not affected by
our treatments. Fertilization was able to enhance the availability of
in situ mineral N, mainly through an increase in the NO3

� avail-
ability, in both sites (Fig. 2). This short-term increase in nutrient
availability is commonplace on grasslands fertilized during resto-
ration efforts (Baer et al., 2004). However, this soil fertility
enhancement only affected plant communities in the recently built
site, where fertilization increased the Shannon Index by 67%, an
important structural but not functional change (García-Palacios
et al., 2010). The NH4

þ availability inferred rate was very low at
both sites. The volatilization of NH4

þ to ammonia, typical of dry
. In each site, the first model represents the causal relation betweenplant community
oil community interactions and potential soil functioning. AIC ¼ Akaike Information
ificant R2 (P < 0.05) values are shown in boldface.

AIC Pseudo-F P % Var R2 (cumulative)

88.66 2.81 0.060 0.06 0.06
. 88.63 1.95 0.105 0.04 0.10

87.93 2.54 0.054 0.05 0.15
352.02 2.84 0.071 0.06 0.06
351.67 2.26 0.090 0.05 0.10

165.40 5.28 0.012 0.10 0.10
165.27 2.04 0.134 0.04 0.14

. 165.26 1.88 0.149 0.04 0.18
362.32 8.37 <0.001 0.15 0.15
360.16 4.07 0.013 0.07 0.22
359.88 2.14 0.106 0.04 0.26
359.88 1.83 0.156 0.03 0.29

P. García-Palacios et al. / Soil Biology & Biochemistry 43 (2011) 1245e1253 1251
ecosystems with soil pH higher than 7 (Schlesinger and Peterjohn,
1991), could be an explanation for this pattern. Irrigation modu-
lated the outcome of fertilization in the three-year old site. The
application of this treatment may have slightly reduced soil pH,
allowing for a certain NH4

þ accumulation. In contrast, irrigation
may reduce fertilization effects on NO3

� availability through
microbial immobilization or nutrient leaching (Gallardo and
Schlesinger, 1995). Fertilization is an efficient restoration tool to
increase plant diversity because it enhances soil nutrient avail-
ability at early stages of secondary succession under poor soil
conditions. In contrast, hydroseeding was not able to affect
belowground communities and processes, and thus can be
considered of little value to improve microsite characteristics for
late-successional species, the main goal of this treatment during
the restoration of semi-arid roadside slopes (Matesanz et al., 2006).

4.2. Links between aboveground-belowground communities
and potential soil functioning, and their application

Because the overall variation in the potential soil functioning
data explained by the model was considerably higher in the three-
year old site (Fig. 3A and B), we suggest that short-term temporal
dynamics of plant-soil interactions play a critical role determining
ecosystem development under secondary succession (Kardol et al.,
2006). The fact that the total effect of vegetation on potential soil
functioning was higher than that of the microbial functional
diversity in both sites suggest that the studied slopes are to the
greater extent regulated by plants. However, the functional diver-
sity of soil microbes exerted a key influence, as the indirect effects
of plant community on potential soil functioning mediated by this
variable represented 37 and 41% of the total plant effects in the
recently built and three-year old site, respectively. In addition to
accounting for a substantial proportion of the total plant effects, soil
microbial functional diversity exhibited the greatest direct influ-
ence on potential soil functioning at both sites (r ¼ 0.54 and 0.61,
respectively). These results point to a key influence of the func-
tional diversity of soil microbes on soil functioning in roadside
prairie slopes, and suggest that soil microbes are not completely
controlled by the plant community during the earliest stages (0e5
years) of ecosystem development. Therefore, in order to enhance
successional rates in newly developing soils such as roadside
prairies, management practices should be evaluated in the context
of plant-soil interactions.

Our parsimonious models (Table 2) showed that some plant
species and soil microbial functional groups had more influence
than others in the three-year old site. This influence accounted for
an average of 31% of the overall variance explained in the model for
both soil microbial functional diversity and soil functioning. The
cover of S. marianum was positively related with several microbial
functional groups belonging to the four types of carbon sources
employed. Although this is a causal and not a direct result, it
suggests that the seeding of this species could be an appropriate
restoration tool to increase the functional diversity of microbial
communities. However, S. marianum is a commonweed in roadside
slopes capable of establishing itself in tall dense patches that
eliminate other plant species by shading or competition for water
and nutrients (Young et al., 1978). Therefore we cannot recommend
its application as a restoration tool. The microbial functional groups
responsible of catabolizing oxalic acid and trehalosewere positively
related with several surrogates of nutrient cycling. This result
suggests that the processes related with soil functioning evaluated
can be altered via the enhancement of soil microbial functional
diversity. Although not evaluated in this study, the inoculation of
microbial communities from functionally diverse soils could be an
option to enhance the restoration success of degraded roadside
slopes (Graham, 2005), and facilitate the establishment of late-
successional plant species (Kardol et al., 2006).

During the initial phases of succession on nutrient-poor, mineral
substrates, plant diversity alters microbial community composition
and functioning, which in turn, increases the supply of soil N to
plants (Berendse,1998). This feedback is likely to bemost evident in
ecosystemswith loworganicmatter content such as studied, where
existing substrate pools in the soil are small relative to amounts
entering soil from plant detritus (Zak et al., 2003). The rapidly
changing vegetation and soil dynamics occurring in early-succes-
sional stages in roadside prairie slopes enhance the importance
that plant-soil interactions have to drive soil functioning. However,
more time is probably needed to recover rates of soil functioning
similar to nearby natural areas. The restoration of recently built
slopes can potentially be improved with treatments that promote
plant compositional shifts, such as fertilization, or that alter soil
function, such as the enhancement of soil microbial functional
diversity. The necessity of intensive and costly management
interventions should be confronted with the ability of plant-soil
interactions to improve the restoration of these harsh environ-
ments along succession.

4.3. Conclusions

In conclusion, our results indicate that restoration treatments
based on the increase in the availability of resources (seeds,
nutrients and water) do not enhance neither soil microbial func-
tional diversity nor key soil processes related to nutrient cycling.
They also suggest that the plant community is not strongly
controlled by treatments, but rather by the identity of early colo-
nizers which have attained dominance. These plants go on to exert
strong influences on belowground processes and organisms. Plant-
soil biota interactions are capable of explaining potential soil
functioning in roadside prairie slopes after only a few years of
secondary succession, and therefore plant-soil interactions are of
major importance to determine the restoration of these emerging
ecosystems. However, our study is not without limitations. We
acknowledge that our results are highly-dependent on themethods
employed, and that they are limited by the one-timemeasure of soil
variables and microbial functional diversity; therefore we can only
talk about potential soil functioning. The MicroResp� system does
not include information about taxonomic or phylogenetic diversity
of soil microbial communities (Øvreås, 2000). Rather, it provides
useful information for plant-soil interaction studies aiming to
evaluate howchanges in plant community composition, and thus in
the quality of plant inputs to the soil, affect the functioning of
microbial communities (Lagomarsino et al., 2007). The use of
higher resolution methods to assess soil microbial communities,
such as molecular tools (Fierer et al., 2010), and the direct
measurements of soil functions instead of the surrogates employed,
such as N mineralization (Allen et al., 1986), could improve our
models, increasing their ability to investigate plant-soil interactions
along successional gradients.

The effect of plant-soil interactions upon soil functioning was
evaluated using casual relationships, which predictive value is
always contingent on the causal structure imposed by themodelers
(Antoninka et al., 2009). Our model is only valid for the type of
relations we are evaluating, but does not deny the possibility of
other kind of relations within our study system (e.g. feedbacks). In
this regard, our modeling approach should be considered as a guide
in identifying essential interactions on which empirical efforts
should be targeted to confront the results obtained with purely
observational approaches such as that employed in this study
(Grace, 2006). Instead of implementing standard treatments,
restoration projects should focus on plant-soil interactions as an

P. García-Palacios et al. / Soil Biology & Biochemistry 43 (2011) 1245e12531252
important process that can be manipulated for restoration
purposes (Harris, 2009), especially in nutrient-poor, semi-arid
ecosystems such as studied.

Acknowledgements

We thank Andrea P. Castillo-Monroy, Jorge Durán, Alexandra
Rodríguez, Clare Cameron, Yolanda Valiñani, Cristina Alcalá
and Enrique Pigem for their help in the laboratory and field work,
and Jesús Álvarez and all the CINTRA personnel for the facilities and
support given during all the stages of this research. The Handling
Editor and an anonymous reviewer provided numerous construc-
tive comments that helped to improve the manuscript. PGP and SS
were supported by PhD fellowships from Proyecto Expertal, funded
by Fundación Biodiversidad and CINTRA. FTM is supported by the
European Research Council under the European Community’s
Seventh Framework Programme (FP7/2007-2013)/ERC Grant
agreement n� 242658. This research was supported by the
EXPERTAL and REMEDINAL 2 projects, funded by Fundación Bio-
diversidad-Cintra S.A. and the Comunidad de Madrid, respectively.

Appendix. Supplementary material

Supplementary material associated with this paper can be
found, in the online version, at doi:10.1016/j.soilbio.2011.02.014.

References

Allen, S.E., Grimshaw, H.M., Rowland, P., 1986. Chemical analysis. In: Moore, P.D.,
Chapman, S.B. (Eds.), Methods in Plant Ecology. Blackwell, Oxford, pp. 303e316.

Anderson, M.J., 2001. A new method for non-parametric multivariate analysis of
variance. Austral Ecology 26, 32e46.

Anderson, M.J., Willis, T.J., 2003. Canonical analysis of principal coordinates:
a useful method of constrained ordination for ecology. Ecology 84, 511e525.

Anderson, M.J., Gorley, R.N., Clarke, K.R., 2008. PERMANOVAþ for PRIMER: Guide to
Software and Statistical Methods. PRIMER-E, Plymouth, UK, 190 pp.

Antoninka, A., Wolf, J.E., Bowker, M., Classen, A.T., Johnson, N.C., 2009. Linking
above and belowground responses to global change at community and
ecosystem scales. Global Change Biology 15, 914e929.

Baer, S.G., Blair, J.M., Collins, S.L., Knapp, A.K., 2004. Plant community responses to
resource availability and heterogeneity during restoration. Oecologia 139,
617e629.

Bardgett, R.D., Hobbs, P.J., Frostegard, A., 1996. Changes in soil fungal: bacterial
biomass ratios following reductions in the intensity of management of an
upland grassland. Biology and Fertility of Soils 22, 261e264.

Bardgett, R.D., Yeates, G.W., Anderson, J.M., 2005. Patterns and determinants of soil
biological diversity. In: Bardgett, R.D., Usher, M.B., Hopkins, D.W. (Eds.), Bio-
logical Diversity and Function in Soils. Cambridge University Press, New York,
pp. 100e118.

Bardgett, R.D., Richter, A., Bol, R., Garnett, M.H., Bäumler, R., Xu, X., Lopez-Capel, E.,
Manning, D., Hobbs, P.J., Hartley, I.R., Wanek, W., 2007. Heterotrophic microbial
communities use ancient carbon following glacial retreat. Biology Letters 3,
487e490.

Berendse, F., 1998. Effects of dominant plant species on soils during succession in
nutrient-poor ecosystems. Biogeochemistry 42, 73e88.

Berg, N., Steinberger, Y., 2008. Role of perennial plants in determining the activity of
the microbial community in the Negev Desert ecosystem. Soil Biology &
Biochemistry 40, 2686e2695.

Bezemer, T.M., Lawson, C.S., Hedlund, K., Edwards, A.R., Brooks, A.J., Igual, J.M.,
Mortimer, S.R, Van der Putten, W.H., 2006. Plant species and functional group
effects on abiotic and microbial soil properties and plant-soil feedback
responses in two grasslands. Journal of Ecology 94, 893e904.

Blomqvist, M.M., Olff, H., Blaauw, M.B., Bongers, T., Van der Putten, W.H., 2000.
Interactions between above- and below-ground biota: contribution to small-
scale vegetation mosaics in a grassland ecosystem. Oikos 90, 584e600.

Bochet, E., Garcia-Fayos, P., Tormo, J., 2007. Soil water availability effects on seed
germination account for species segregation in semiarid roadslopes. Plant and
Soil 295, 179e191.

Burnham, K.P., Anderson, D.R., 2002. Model Selection and Multimodel Inference:
a Practical Information-theoretic Approach, second ed. Springer-Verlag, New
York, USA, 488 pp.

Campbell, C.D., Chapman, S.J., Cameron, C.M., Davidson, M.S., Potts, J.M., 2003.
A rapid microtiter plate method to measure carbon dioxide evolved from
carbon substrate amendments so as to determine the physiological profiles of
soil microbial communities by using whole soil. Applied and Environmental
Microbiology 69, 3593e3599.
Chapin, F.S., Walker, L.R., Fastie, C.L., Sharman, L.C., 1994. Mechanisms of primary
succession following deglaciation at Glacier Bay, Alaska. Ecological Monographs
64, 149e175.

Connell, J.H., Slatyer, R.O., 1977. Mechanisms of succession in natural communities
and their role in community stability and organization. American Naturalist 111,
1114e1119.

Cramer, V.A., Hobbs, R.J., Standish, R.J., 2008. What’s new about old fields? Land
abandonment and ecosystem assembly. Trends in Ecology and Evolution 23,
104e112.

Donnison, L.M., Griffith, G.S., Hedger, J., Hobbs, P.J., Bardgett, R.D., 2000. Manage-
ment influences on soil microbial communities and their function in botanically
diverse haymeadows of northern England and Wales. Soil Biology &
Biochemistry 32, 253e263.

Ehrenfeld, J.G., Ravit, B., Elgersma, K., 2005. Feedback in the plantesoil system.
Annual Review of Environment and Resources 30, 75e115.

Fierer, N., Schimel, J.P., Holden, P.A., 2003. Influence of drying-rewetting frequency
on soil bacterial community structure. Microbial Ecology 45, 63e71.

Fierer, N., Nemergut, D.R., Knight, R., Crainej, J.M., 2010. Changes through time:
integrating microorganisms into the study of succession. Research in Microbi-
ology 161, 635e642.

Froment, A., 1972. Soil respiration in a mixed oak forest. Oikos 23, 273e277.
Gallardo, A., Schlesinger, W.H., 1995. Factors determining soil microbial biomass

and nutrient immobilization in desert soils. Biogeochemistry 28, 55e68.
García-Palacios, P., Soliveres, S., Maestre, F.T., Escudero, A., Castillo, A.P.,

Valladares, F., 2010. Dominant plant species modulate responses to hydro-
seeding, irrigation and fertilization during the restoration of semiarid
motorway slopes. Ecological Engineering 36, 1290e1298.

Garnier, E., Cortez, J., Billès, G., Navas, M.L., Roumet, C., Debussche, M., Laurent, G.,
Blanchard, A., Aubry, D., Bellmann, A., Neill, C., Toussaint, J.P., 2004. Plant
functional markers capture ecosystem properties during secondary succession.
Ecology 85, 2630e2637.

Grace, J.B., 2006. Structural Equation Modeling and Natural Systems. Cambridge
University Press, New York.

Graham, P.H., 2005. Practices and issues in the inoculation of prairie legumes used
in revegetation and restoration. Ecological Restoration 23, 186e194.

Grayston, S.J., Campbell, C.D., Bardgett, R.D., Mawdsley, J.L., Clegg, C.D., Ritz, K.,
Griffiths, B.S., Rodwell, J.S., Edwards, S.J., Davies, W.J., Elston, D.J., Millard, P.,
2004. Assessing shifts in microbial community structure across a range of
grasslands of differing management intensity using CLPP, PLFA and community
DNA techniques. Applied Soil Ecology 25, 63e84.

Harris, J., 2009. Soil microbial communities and restoration ecology: facilitators or
followers? Science 325, 573e574.

Harris, J.A., Grogan, P., Hobbs, R.J., 2005. Restoration ecology and the role of soil
biodiversity. In: Bardgett, R.D., Usher, M.B., Hopkins, D.W. (Eds.), Biological
Diversity and Function in Soils. Cambridge University Press, New York, pp.
319e342.

Hobbs, R.J., Arico, S., Aronson, J., Baron, J.S., Bridgewater, P., Cramer, V.A., et al., 2006.
Novel ecosystems: theoretical and management aspects of the new ecological
world order. Global Ecology and Biogeography 15, 1e7.

Johnson, J.B., Omland, K.S., 2004. Model selection in ecology and evolution. Trends
in Ecology and Evolution 19, 101e108.

Kardol, P., Bezemer, T.M., Van der Putten, W.H., 2006. Temporal variation in
plantesoil feedback controls succession. Ecology Letters 9, 1080e1088.

Kieft, T., Soroker, E., Firestone, M., 1987. Microbial biomass response to a rapid
increase in water potential when dry soil is wetted. Soil Biology & Biochemistry
19, 119e126.

Kuzyakov, Y., 2006. Sources of CO2 efflux from soil and review of partitioning
methods. Soil Biology & Biochemistry 38, 425e448.

Lagomarsino, A., Knapp, B.A., Moscatelli, M.C., De Angelis, P., Grego, S., Insam, H.,
2007. Structural and functional diversity of soil microbes is affected by elevated
[CO2] and N addition in a poplar plantation. Journal of Soil and Sediments 7,
399e405.

Maestre, F.T., Puche, M.D., 2009. Indices based on surface indicators predict soil
functioning in Mediterranean semi-arid steppes. Applied Soil Ecology 41,
342e350.

Maestre, F.T., Puche, M.D., Bowker, M.A., Hinojosa, M.B., Martínez, I., García-
Palacios, P., Castillo, A.P., Soliveres, S., Luzuriaga, A.L., Sánchez, A.M., Carreira, J.A.,
Gallardo, A., Escudero, A., 2009. Shrub encroachment can reverse desertification
in mediterranean semiarid grasslands. Ecology Letters 12, 930e941.

Matesanz, S., Valladares, F., Tena, D., Costa-Tenorio, M., Bote, D., 2006. Early
dynamics of plant communities on revegetated motorway slopes from southern
Spain: is hydroseeding always needed? Restoration Ecology 14, 297e307.

McArdle, B.H., Anderson, M.J., 2001. Fitting multivariate models to community data:
a comment on distance-based redundancy analysis. Ecology 82, 290e297.

McCune, B., Grace, J.B., 2002. Analysis of Ecological Communties. MJM Software
Design, Gleneden Beach, USA.

Oren, A., Steinberger, Y., 2008. Catabolic profiles of soil fungal communities along
a geographic climatic gradient in Israel. Soil Biology & Biochemistry 40,
2578e2587.

Orwin, K.H., Buckland, S.M., Johnson, D., Turner, B.L., Smart, S., Oakley, S.,
Bardgett, R.D., 2010. Linkages of plant traits to soil properties and the func-
tioning of temperate grassland. Journal of Ecology 98, 1074e1083.

Øvreås, L., 2000. Population and community level approaches for analysing
microbial diversity in natural environments a review. Ecology Letters 3,
236e251.

http://dx.doi.org/10.1016/j.soilbio.2011.02.014

P. García-Palacios et al. / Soil Biology & Biochemistry 43 (2011) 1245e1253 1253
Pautler, M.C., Sims, J.T., 2000. Relationships between soil test phosphorus, soluble
phosphorus, and phosphorus saturation in Delaware soils. Soil Science Society
of America Journal 64, 765e773.

Porazinska, D.L., Bardgett, R.D., Blaauw, M.B., Hunt, H.W., Parsons, A.N., Seastedt, T.R.,
et al., 2003. Relationships at the abovegroundebelowground interface: plants,
soil biota, and soil processes. Ecological Monographs 73, 377e395.

Saul-Tcherkas, V., Steinberger, Y., 2009. Substrate utilization patterns of desert soil
microbial communities in response to xeric and mesic conditions. Soil Biology &
Biochemistry 41, 1882e1893.

Schipper, L.A., Degens, B.P., Sparling, G.P., Duncan, L.C., 2001. Changes in microbial
heterotrophic diversity along five plant successional sequences. Soil Biology &
Biochemistry 33, 2093e2103.

Schlesinger, W.H., Peterjohn, W.T., 1991. Processes controlling ammonia volatiliza-
tion from chihuahuan desert soils. Soil Biology & Biochemistry 23, 637e642.

Shipley, B., 2000. Cause and Correlation in Biology: A User’s Guide to Path Analysis,
Structural Equations and Causal Inference. Cambridge University Press, Cam-
bridge, UK.

Sims, G.K., Ellsworth, T.R., Mulvaney, R.L., 1995. Microscale determination of inor-
ganic nitrogen in water and soil extracts. Communications in Soil Science and
Plant Analysis 26, 303e316.

Subler, S., Blair, J.M., Edwards, C.A., 1995. Using anion-exchange membranes to
measure soil nitrate availability and net nitrification. Soil Biology & Biochem-
istry 27, 911e917.

Van der Putten, W.H., Vet, L.M., Harvey, J.A., Wäckers, F.L., 2001. Linking above- and
belowground multitrophic interactions of plants, herbivores, pathogens, and
their antagonists. Trends in Ecology and Evolution 16, 547e554.

Vitousek, P.M., Mooney, H.A., Lubchenco, J., Melillo, J.M., 1997. Human domination
of Earth’s ecosystems. Science 277, 494e499.

Wagener, S., Schimel, J., 1998. Stratification of soil ecological processes: a study of
the birch forest floor in the Alaskan taiga. Oikos 81, 63e74.
Wali, M.K., 1999. Ecological succession and the rehabilitation of disturbed terrestrial
ecosystems. Plant and Soil 213, 195e220.

Walker, L.R., Walker, J., Hobbs, R.J., 2007. Linking Restoration and Ecological
Succession. Springer Science, New York.

Wardle, D.A., 2005. How plant communities influence decomposer communities.
In: Bardgett, R.D., Usher, M.B., Hopkins, D.W. (Eds.), Biological Diversity and
Function in Soils. Cambridge University Press, New York, pp. 319e342.

Wardle, D.A., Barker, G.M., Bonner, K.I., Nicholson, K.S., 1998. Can comparative
approaches based on plant ecophysiological traits predict the nature of biotic
interactions and individual plant species effects in ecosystems? Journal of
Ecology 86, 405e420.

Wardle, D.A., Bonner, K.I., Barker, G.M., Yeates, G.W., Nicholson, K.S., Bardgett, R.D.,
Watson, R.N., Ghani, A., 1999. Plant removals in perennial grassland: vegetation
dynamics, decomposers, soil biodiversity, and ecosystem properties. Ecological
Monographs 69, 535e568.

Wardle, D.A., Bardgett, R.D., Klironomos, J.N., Setala, H., Van der Putten, W.H.,
Wall, D.H., 2004. Ecological linkages between aboveground and belowground
biota. Science 304, 1629e1633.

Whitford, W.G., 2002. Ecology of Desert Systems. Academic Press, London.
Young, J.A., Evans, R.A., Hawkes, R.B., 1978. Milk thistle (Silybum marianum) seed

germination. Weed Science 26, 395e398.
Zak, J.C., Willig, M.R., Moorhead, D.L., Wildman, H.G., 1994. Functional diversity of

microbial communities e a quantitative approach. Soil Biology & Biochemistry
26, 1101e1108.

Zak, D.R., Holmes, W.E., White, D.C., Peacock, A.D., Tilman, D., 2003. Plant diversity,
soil microbial communities, and ecosystem function: are there any links?
Ecology 84, 2042e2050.

Ziadi, N., Simard, R.R., Allard, G., Lafond, J., 1999. Field evaluation of anion exchange
membranes as a N soil testing method for grasslands. Canadian Journal of Soil
Science 79, 281e294.

	Early-successional vegetation changes after roadside prairie restoration modify processes related with soil functioning by ...
	Introduction
	Materials and methods
	Study area and experimental design
	Data collection
	Assessing of microbial functional diversity
	Surrogates of soil functioning
	Statistical analysis

	Results
	Effects of restoration treatments on soil microbial functional diversity and potential soil functioning
	Links between vegetation, soil microbial functional diversity and potential soil functioning

	Discussion
	Direct effects of roadside slope restoration on soil microbial functional diversity and potential soil functioning
	Links between aboveground-belowground communities and potential soil functioning, and their application
	Conclusions

	Acknowledgements
	Supplementary material
	References

