
SOIL MICROBIOLOGY, ECOLOGY, AND BIOCHEMISTRY

T H I R D E D I T I O N

EDITOR
ELDOR A. PAUL

Universitäts- und Landes-
bibliothek Darmstadt
Bibliothek Biologie

Inv.-Nr. 16349
.....
.....

AMSTERDAM • BOSTON • HEIDELBERG • LONDON
NEW YORK • OXFORD • PARIS • SAN DIEGO
SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO

Academic Press is an imprint of Elsevier

CONTENTS

CONTRIBUTORS xvii

PREFACE xix

PART I

BACKGROUND

1

SOIL MICROBIOLOGY, ECOLOGY AND BIOCHEMISTRY IN PERSPECTIVE

E. A. PAUL

General History and Scope	3
Soil Microbiology	5
Soil Ecology	10
Soil Biochemistry	13
In Perspective	19
References and Suggested Reading	21

2

THE SOIL HABITAT

R. P. VORONEY

Introduction	25
Soil Genesis and Formation of the Soil Habitat	26
<i>Soil Profile</i>	29
Physical Aspects of Soil	29
<i>Soil Texture</i>	30
<i>Soil Structure</i>	32
Soil Habitat Scale and Observation	33
<i>Scale of Soil Habitat</i>	33
<i>Pore Space</i>	35
<i>Soil Solution Chemistry</i>	39
<i>Soil pH</i>	43
<i>Soil Temperature</i>	43
<i>Soil Water Content</i>	45
<i>Environmental Factors, Temperature and Moisture Interactions</i>	48
References and Suggested Reading	49

PART II

SOIL BIOTA

3

PHYSIOLOGICAL AND BIOCHEMICAL METHODS FOR STUDYING SOIL BIOTA AND THEIR FUNCTION

E. KANDELER

Introduction	53
Scale of Investigations and Collection of Samples	54
Storage and Pretreatment of Samples	56
Microbial Biomass	57
<i>Chloroform Fumigation Incubation and Extraction Methods</i>	57
<i>Substrate-Induced Respiration</i>	58
<i>Isotopic Composition of Microbial Biomass</i>	58
Signature Molecules as a Measure of Microbial Biomass and Microbial Community Structure	59

<i>ATP as a Measure of Active Microbial Biomass</i>	59
<i>Microbial Membrane Components and Fatty Acids</i>	60
<i>Respiratory Quinones as a Measure of Structural Diversity</i>	62
<i>Ergosterol as a Measure of Fungal Biomass</i>	63
<i>Lipopolysaccharides, Glycoproteins, and Cell Walls</i>	64
<i>Growth Rates from Signature Molecules</i>	65
Physiological Analyses	65 -
<i>Culture-Based Studies</i>	65
<i>Isolation and Characterization of Specific Organisms</i>	66
<i>Soil Organic Matter Decomposition and Respiration</i>	67
<i>Nitrogen Mineralization</i>	72
Activities and Locations of Enzymes	72
<i>Spectrophotometric Methods</i>	73
<i>Fluorescence Methods</i>	75
<i>Techniques for Imaging the Location of Enzymes</i>	77
Functional Diversity	77
References and Suggested Reading	80

4

MOLECULAR METHODS FOR STUDYING SOIL ECOLOGY

J. E. THIES

Introduction	85
Types and Structures of Nucleic Acids	86
Use of Nucleic Acid Analyses for Soil Ecology Studies	88
Direct Molecular Analysis of Soil Biota	90
<i>Nucleic Acid Hybridization</i>	90
<i>Confocal Microscopy</i>	91
Biosensors and Marker Gene Technologies	92
Extraction of Nucleic Acids (DNA/RNA)	93
Choosing between DNA and RNA for Soil Ecology Studies	96
Analysis of Nucleic Acid Extracts	96
<i>DNA:DNA Reassociation Kinetics</i>	96
<i>Microarrays</i>	98
<i>Restriction Fragment Length Polymorphism (RFLP) Analysis</i>	100
<i>Cloning</i>	101
<i>DNA Sequencing</i>	102
<i>Stable Isotope Probing</i>	102
Partial Community Analyses—PCR-Based Assays	104
<i>Electrophoresis of Nucleic Acids</i>	107

<i>PCR Fingerprinting</i>	107
<i>Similarity Analyses</i>	112
Level of Resolution	112
Other Factors That May Affect Molecular Analyses	113
<i>Sample Handling</i>	113
<i>Soil Chemical Factors</i>	113
<i>Sampling Scale</i>	114
Summary	114
References	115

5

THE PROKARYOTES

K. KILLHAM AND J. I. PROSSER

Introduction	119
Phylogeny	120
<i>Cultivated Organisms</i>	120
<i>Uncultivated Organisms</i>	121
<i>Phylogeny and Function</i>	125
General Features of Prokaryotes	126
Cell Structure	127
<i>Unicellular Growth Forms</i>	127
<i>Filamentous and Mycelial Growth</i>	129
<i>Cell Walls</i>	129
<i>Internal Structure</i>	131
<i>Motility</i>	132
Metabolism and Physiology	132
<i>Carbon and Energy Sources</i>	132
<i>Oxygen Requirements</i>	133
<i>Substrate Utilization</i>	134
<i>Autochthony and Zymogeny</i>	136
<i>Oligotrophy, Copiotrophy, and the R-K Continuum</i>	137
<i>Facultativeness</i>	138
Biodegradation Capacity	138
<i>Cellulose</i>	138
<i>Pollutants</i>	139
Differentiation, Secondary Metabolism, and Antibiotic Production	141
Conclusions	142
References and General Reading	143

6

FUNGI AND EUKARYOTIC ALGAE

R. G. THORN AND M. D. J. LYNCH

Introduction	145
Classification, Characteristics, and Ecological Roles in Soil	151
<i>Fungus-like Protists</i>	151
<i>Fungi (Chytridiomycota, Glomeromycota, Zygomycota, Ascomycota, and Basidiomycota)</i>	153
<i>Eukaryotic Algae</i>	156
References and Suggested Reading	158

7

FAUNA: THE ENGINE FOR MICROBIAL ACTIVITY AND TRANSPORT

D. C. COLEMAN AND D. H. WALL

Introduction	163
The Microfauna	166
<i>Methods for Extracting and Counting Protozoa</i>	168
<i>Impacts of Protozoa on Ecosystem Function</i>	168
<i>Distribution of Protozoa in Soil Profiles</i>	169
Rotifera	169
Nematoda	170
<i>Nematode Feeding Habits</i>	170
<i>Zones of Nematode Activity in Soil</i>	173
<i>Nematode Extraction Techniques</i>	174
Microarthropods	174
Enchytraeids	175
Macrofauna	178
<i>Macroarthropods</i>	178
<i>Importance of the Macroarthropods</i>	179
<i>Oligochaeta (Earthworms)</i>	179
<i>Formicidae (Ants)</i>	183
<i>Termitidae (Termites)</i>	183
Summary	185
References	186

PART III

CONCEPTS AND INTERACTIONS

8

THE ECOLOGY OF SOIL ORGANISMS

S. J. MORRIS AND C. B. BLACKWOOD

Introduction	195
Mechanisms That Drive Community Structure	197
<i>Physiological Limits</i>	198
<i>Intraspecific Competition</i>	199
<i>Dispersal in Space and Time</i>	203
<i>Predicting Population Growth</i>	204
<i>Interspecific Competition</i>	204
<i>Direct Effects of Exploitation</i>	207
<i>Indirect Effects of Exploitation</i>	209
<i>Mutualisms</i>	211
<i>Abiotic Factors</i>	211
<i>Changes in Community Structure through Time and Space</i>	212
<i>Historical and Geographic Contingency</i>	214
<i>Hierarchical Community Assembly Rules</i>	215
Ecosystem Dynamics	218
<i>Energy Flow</i>	219
<i>Carbon, Nutrient, and Water Cycles</i>	221
<i>Emergent Properties</i>	224
Conclusion	225
References and Suggested Reading	226

9

THE PHYSIOLOGY AND BIOCHEMISTRY OF SOIL ORGANISMS

W. B. MCGILL

Introduction	231
Metabolic Classifications of Soil Organisms	233
<i>Electrons and ATP</i>	234
<i>Substrate-Level Phosphorylation</i>	234

<i>Electron Transport Phosphorylation</i>	235
<i>Overview of Mechanisms to Generate ATP and Reducing Equivalents</i>	238
Examples of Soil Microbial Transformations	241
<i>Nitrogen Fixation</i>	241
<i>Aerobic Chemolithotrophic Examples</i>	242
<i>Oxidation of Reduced C</i>	245
How Can the Microbial Contributions Be Viewed in a Simplified and Unified Concept?	251
<i>A Model of Interconnected Cycles of Electrons</i>	252
<i>The Anoxygenic Cycle</i>	253
<i>The Oxygenic Cycle</i>	253
References	256

10

THE ECOLOGY OF PLANT-MICROBIAL MUTUALISMS

J. POWELL AND J. KLIRONOMOS

Introduction	257
Roots as an Interface for Plant-Microbial Mutualisms	258
Mycorrhizal Symbioses	259
Symbioses Involving N-Fixing Organisms	267
Interactions among Mutualists	270
Interactions with Pathogens	272
Implications for Plant Populations and Communities	275
Challenges in the Study of Interactions	276
Conclusions	277
References and Suggested Reading	279

11

SPATIAL DISTRIBUTION OF SOIL ORGANISMS

S. D. FREY

Introduction	283
Geographical Differences in Soil Biota	285
Association of Soil Organisms with Plants	287
Spatial Heterogeneity of Soil Organisms	290

tribution within the Soil Profile	292
eterogeneity in Microbial Populations	296
nd Suggested Reading	299

PART IV

CHEMISTRY AND BIOGEOCHEMISTRY

12

CARBON CYCLING AND FORMATION OF SOIL ORGANIC MATTER

W. HORWATH

1	303
Carbon Cycle	304
Term C Cycle	307
C Cycling	309
on and Turnover of C Inputs to Soil	312
and Microbial Lipids	315
h	315
celluloses, Pectins, and Cellulose	317
n	320
r Plant Cell Wall Carbohydrates and Proteins	324
t Secondary Compounds	325
s and Root Exudates	325
Walls of Microorganisms	327
ic Matter	329
Organic Matter Formation	329
sical Fractions of Soil Organic Matter	332
ical Analysis of Soil Organic Matter Fractions	333
cture of Soil Organic Matter	335
nd Distribution of Organic Matter in Soils	335
ethane in the C Cycle	336
nsiderations	337
s and Suggested Reading	337

13

NITROGEN TRANSFORMATIONS

G. P. ROBERTSON AND P. M. GROFFMAN

Introduction	341
Nitrogen Mineralization and Immobilization	343
Nitrification	347
<i>The Biochemistry of Autotrophic Nitrification</i>	347
<i>The Diversity of Autotrophic Nitrifiers</i>	349
<i>Heterotrophic Nitrification</i>	352
<i>Environmental Controls of Nitrification</i>	353
Inhibition of Nitrification	355
Denitrification	355
<i>Denitrifier Diversity</i>	356
<i>Environmental Controls of Denitrification</i>	358
Other Nitrogen Transformations in Soil	359
Nitrogen Movement in the Landscape	360
References and Suggested Reading	362

14

BIOLOGICAL N INPUTS

P. J. BOTTOMLEY AND D. D. MYROLD

Global N Inputs	365
Biological Nitrogen Fixation	367
Free-Living N ₂ -Fixing Bacteria	372
Associative N ₂ -Fixing Bacteria	373
Phototrophic Bacteria	374
Symbiotic N ₂ -Fixing Associations between Legumes and Rhizobia	375
<i>Formation of the Symbiosis</i>	375
<i>Rhizobial Nodulation Genes</i>	378
<i>Plant Nodulation Genes</i>	380
<i>Development of BNF and Nitrogen Assimilatory Processes in Nodules</i>	381
<i>Symbiotic Associations between Actinorhizal Plants and Frankia</i>	383
Biotechnology of BNF	385
Acknowledgments	386
References and Suggested Reading	386

15

SOIL BIOGEOCHEMICAL CYCLING OF INORGANIC NUTRIENTS AND METALS

A. F. PLANTE

Introduction	389
Phosphorus	391
<i>The Soil Phosphorus Cycle</i>	391
<i>Nature and Forms of Phosphorus in Soil</i>	393
<i>Biological Importance of Phosphorus</i>	397
<i>Microbial Transformations of Phosphorus</i>	398
Sulfur	400
<i>The Soil Sulfur Cycle</i>	400
<i>Nature and Forms of Sulfur in Soil</i>	402
<i>Biological Importance of Sulfur</i>	406
<i>Microbial Transformations of Sulfur</i>	406
Micronutrients and Trace Metals	413
<i>Micronutrient and Trace Metal Cycling in Soil</i>	413
<i>Nature and Forms in Soil</i>	414
<i>Biological Importance</i>	415
<i>Microbial Transformations</i>	417
Environmental Significance of P, S, and Metal Biogeochemistry	423
<i>Eutrophication</i>	423
<i>Acid Sulfate Soils</i>	423
<i>Acid Mine Drainage</i>	424
<i>Heavy Metal Mining Using Microbes</i>	426
<i>Microbial Corrosion of Buried Iron and Concrete Pipes</i>	427
Conclusion: Microorganisms as Unifiers of Elemental Cycles in Soil	430
References and Suggested Reading	430

16

THE DYNAMICS OF SOIL ORGANIC MATTER AND NUTRIENT CYCLING

A. F. PLANTE AND W. J. PARTON

Introduction	433
Reaction Kinetics	434
<i>Zero-Order Reactions</i>	434
<i>First-Order Reactions</i>	435

<i>Enzymatic Kinetics</i>	436
<i>Microbial Growth</i>	437
Modeling the Dynamics of Decomposition and Nutrient Transformations	439
<i>Simple Models</i>	441
<i>Multicompartmental Models</i>	443
<i>Alternative SOM Models</i>	453
<i>Models of Non-C Nutrient Elements</i>	454
<i>Ecosystem Models: Interactions of Nutrient Cycling and SOM Dynamics</i>	457
Establishing Pool Sizes and Kinetic Constants	459
Model Selection and Evaluation	461
References and Suggested Reading	464

PART V

SOIL ORGANISMS: MAN AND NATURE

17

MANAGEMENT OF ORGANISMS AND THEIR PROCESSES IN SOILS

J. L. SMITH AND H. P. COLLINS

Introduction	471
Changing Soil Organism Populations and Processes	473
<i>Tillage and Erosion</i>	474
<i>Rangeland and Forest Health</i>	477
Alternative Agricultural Management	480
<i>Organic Agriculture</i>	480
<i>Biodynamic Agriculture</i>	482
<i>Composting</i>	483
<i>Crop Rotations and Green Manures</i>	486
The Potential for Managing Microorganisms and Their Processes	487
<i>Management of Native and Introduced Microorganisms</i>	487
<i>Managing Microbial Populations as Agents of Biological Control</i>	488
<i>Control of Insects</i>	490
<i>Weed Control</i>	492
<i>Use of Synthetic and Natural Compounds to Modify Soil Communities or Functions</i>	493
<i>Manipulating Soil Populations for Bioremediation of Xenobiotics</i>	495

Concluding Comments on Microbial Ecology	499
References and Suggested Reading	500

18

SOIL MICROBIOLOGY, ECOLOGY, AND BIOCHEMISTRY FOR THE 21ST CENTURY

J. SCHIMEL

Introduction	503
Soil Community Ecology—Controls over Population and Community Dynamics	506
Microbial Life at the Microbial Scale—the Microbial Landscape A Whole Profile Perspective	507
Scaling to the Ecosystem	510
Application	511
Conclusions	512
References	512
INDEX	515