

HAL
open science

Infra-red spectroscopy reveals chemical interactions driving water availability for enzyme activities in litters of typical Mediterranean tree species

Anne Marie Farnet da Silva, Elisée Ferré, Nathalie Dupuy, Auriane de La Boussinière, Catherine Rebufa

► To cite this version:

Anne Marie Farnet da Silva, Elisée Ferré, Nathalie Dupuy, Auriane de La Boussinière, Catherine Rebufa. Infra-red spectroscopy reveals chemical interactions driving water availability for enzyme activities in litters of typical Mediterranean tree species. *Soil Biology and Biochemistry*, 2017, 114, pp.72-81. 10.1016/j.soilbio.2017.06.026 . hal-01627795

HAL Id: hal-01627795

<https://amu.hal.science/hal-01627795>

Submitted on 6 Feb 2018

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.

Infra-red spectroscopy reveals chemical interactions driving water availability for enzyme activities in litters of typical Mediterranean tree species

Anne Marie Farnet-Da Silva*, Elisée Ferré, Nathalie Dupuy, Auriane de la Boussinière, Catherine Rébufa

Aix Marseille Univ, Univ Avignon, CNRS, IRD, IMBE UMR 7263, Marseille, France

ARTICLE INFO

Keywords:

Hydric stress
Lipases
Osmotic stress
Sorption isotherms
Water activity

ABSTRACT

In Mediterranean ecosystems, water is one of the main drivers of the microbial activities that support organic matter turnover in soils or litters. In addition to drought stress, coastal areas are subject to osmotic stress linked to sea spray exposure. Here we explored i) how water availability, characterized by water activity a_w , is impacted by adding NaCl to litter, ii) the chemical interactions between water, NaCl and the litter matrix and iii) whether microbial activities (using lipase as a model) are affected under these conditions. Litters of two vegetal species typical of the Mediterranean area (*Quercus pubescens* and *Pinus halepensis*) were subjected to FTIR-ATR (Fourier-Transformed Infra-Red – Attenuated Total Reflectance) spectroscopy for chemical characterization. *Q. pubescens* and *P. halepensis* litters were characterized by cutin and aromatics respectively. Sorption isotherms were identical for both species litters; when NaCl was added, a shift in isotherm shape was observed at a_w ranging from 0.75 to 1. FTIR also discriminated samples with and without added NaCl and revealed that cellulose is probably the polymer in interactions with ions. Very interestingly, no differences were found between lipase hydrolytic activities with and without added NaCl: salt addition had no effect on these activities.

1. Introduction

Mediterranean ecosystems are known to be subject to severe climate constraints, mainly intense summer drought. Predicted climate change is expected to aggravate these conditions (Giorgi and Lionello, 2008). The question is whether saline environments, such as coastal zones, may be more constrained and thus potentially weakened under the threat of climate change. Water availability is indeed further hampered in the soils and litters of coastal areas by an additional stress specific to these environments, i.e. osmotic stress via sea spray exposure. Thus, water is the main environmental factor influencing organic matter decomposition in Mediterranean ecosystems (Coûteaux et al., 1995).

Litter decomposition is a vital process that ensures nutrient turnover. Microbial communities (both bacteria and fungi) play a crucial role in organic matter recycling, through the various extracellular enzymes they produce. The quantity of water

available strongly influences the structure and composition of microbial communities and their metabolism (including extracellular enzyme production). At molecular level, water availability also affects the diffusion of substrates and the catalysis of hydrolytic enzyme reactions. In most studies, water is characterized as moisture, but this measurement is not informative enough when there is a low quantity of water, as observed in soils or litters from arid areas. A useful alternative parameter to precisely determine water availability under such conditions is water activity, a_w , the ratio of vapor pressure of a material to vapor pressure of pure water. This can provide information about the quantity of 'free' water molecules available for biological processes. Our previous study, (Farnet et al., 2013), first described the pronounced effect this parameter has on the balance of certain enzyme reactions (hydrolysis/synthesis), and the consequences for carbon mineralization or storage. Certain enzymes such as lipases are indeed able to catalyze either hydrolysis or synthesis according to water availability, since water is a substrate of the reaction (Goujard et al., 2009; Farnet et al., 2010). Thus, under the particular conditions linked to arid climates, water activity can be

* Corresponding author.

E-mail address: anne-marie.farnet@imbe.fr (A.M. Farnet-Da Silva).

considered as a useful parameter to clearly understand enzyme activity dynamics.

The present study aimed to explore how additional matrix stresses, such as osmotic stress, may alter hydric conditions in litters and thus microbial functioning. A further aim was to clarify the molecular mechanisms underlying water availability in litter, to determine whether certain vegetal species may favor water retention depending on their chemical signature. To do so, FTIR-ATR (Fourier-Transformed Infra-Red – Attenuated Total Reflectance) spectra were used to precisely describe water and NaCl adsorption onto plant polymers, and thus to determine how the chemical composition of litters from different vegetal species may modify their water availability. FTIR spectroscopy is well recognized for its ability to characterize the chemical structure of plant samples by identifying key compounds from different parts of the plant, such as polysaccharides (Kačurčáková et al., 2000, lignin (Boeriu et al., 2004), and cuticular waxes (Dubis et al., 1999). The review of Heredia-Guerrero et al. (2014) summarized the main applications of Infrared and Raman spectroscopies to characterize plant cuticle and its components (cutin, waxes, polysaccharides and phenolics) in terms of assignment of the functional groups present in the cuticular matrix, interaction and macromolecular arrangement. Infrared spectra of litters can be very complex, because their macromolecular organic composition generates complex interactions with surrounding compounds or between their functional groups. The review of Fan et al. (2012) described the use of FTIR to examine the formation of inter- and intramolecular hydrogen bonds in celluloses, investigating the effects of deterioration (crystallinity vs amorphous structure) and the change in chemical composition of major (cellulose, hemicellulose and lignin) and minor (pectin and waxes) constituents after decomposition.

We also determined sorption isotherms to describe the relationship between humidity and water activity, at different NaCl concentrations and without added NaCl, for litters of two typical Mediterranean plant species: *Pinus halepensis* and *Quercus pubescens*. The main environmental constraint in Mediterranean ecosystems is summer drought (Castro et al., 2008; Sofo et al., 2008), but coastal zones also experience windy conditions, higher temperatures, and additional stresses, such as osmotic stress due to sea spray exposure, which can further impact litter functioning (Qasemian et al., 2014). Hydrolytic lipase activities were measured in litters both with and without added NaCl, and at different a_w . These activities offer a particularly reliable way to investigate the effect of water availability on enzyme catalysis, since this enzyme reaction is performed in apolar organic solvents and therefore water quantity can easily be controlled. While many studies have examined extracellular enzymes involved in litter transformation in inland areas under a Mediterranean climate (Fioretto et al., 2009; Papa et al., 2008), few have investigated whether the enzymatic reaction may be affected by the salts present in coastal zones.

2. Materials and methods

2.1. Litter sampling

Litters of *Quercus pubescens* (QP) and *Pinus halepensis* (PH) were collected in the form of two composite samples for each species from three independent sites (La Quille, Le Coucou, Le Castellas) in the Massif de la Trévaresse (Bouches du Rhône, France, 43°37'7.31", 5°27'41.56") in February 2015. At each site, three sampling plots of 500 m² were determined, and horizon F was collected for both litters. All the experiments described below were performed for both QP and PH litters.

2.2. Water activity and humidity

Litter samples were reduced to powder using a bullet blender Retsch MM40 (Fisher Scientific, France). Water activities of the litter powders, as well as temperature, were measured with a HygroPalm 23-AW-A (Rotronic AG, Bassersdorf, Switzerland) portable analyzer equipped with a WP-40 sample holder. Water activity, a_w , was measured in an incubator at 25 °C using 4 g of litter (fresh weight). Litters were first hydrated to reach 80% of Water Holding Capacity, by adding 110 mL of water to 50 g of litter dry weight to reach $a_w = 1$. Then, to obtain different a_w values, litters were gently dried at room temperature (around 22 °C). To test the effect of NaCl, litters were similarly hydrated with solutions of NaCl (Sigma Aldrich) at different concentrations (35, 50, 75 and 100 g.L⁻¹) to reach 80% of Water Holding Capacity, in order to avoid percolation and optimize NaCl adsorption onto litter. 110 mL of NaCl solution were added to 50 g of litter dry weight and this protocol was used for each NaCl concentration. Then, a_w measurements were performed as described above.

Humidity was measured after 48 h of incubation at 100 °C using 1 g of fresh litter and was expressed as percentage of water in fresh litter. The experiment was performed three times for each sample.

2.3. Lipase hydrolytic activities

Enzyme activities were measured from litters for different a_w values as described by Farnet et al. (2010). This assay was adapted for litters from the method of Pencreac'h and Baratti (1996) using methyl *t*-butyl ether as the organic solvent of the reaction mixture. The mixture was composed of: 10 mM of *p*-nitrophenyl laurate solubilized in 2 mL of methyl *t*-butyl ether and 1 g of litter. The reaction mixture was incubated at 30 °C under magnetic stirring at 500 rpm for 2 h. Then, 500 µL of the organic phase were added to 4 mL of 0.1 M NaOH and after a brief shaking, *p*-nitrophenol was measured at 412 nm in the aqueous phase with Spectrophotometer Biomate (Bioblock Scientific). The same protocol was used with litters supplemented with solutions of NaCl at different concentrations: 35, 50, 75 and 100 g.L⁻¹.

To test for any abiotic reactions, litters were autoclaved and *p*-nitrophenol release was checked.

Three replicates were performed for each experiment. Activities were expressed as µmoles of *p*-nitrophenol released/hour/g of dry weight. A calibration curve of *p*-nitrophenol in methyl *t*-butyl ether was performed with and without litter under the same experimental conditions.

All the chemical compounds of Rectapur quality were purchased from Sigma Aldrich and methyl *t*-butyl ether was used as purchased, without further purification.

2.4. Chemical characterization of litters by FTIR-ATR (Fourier-Transformed Infra-Red – Attenuated Total Reflectance)

Litter powders were directly deposited onto a Specac's Golden Gate™ ATR Accessory of a Thermo Nicolet IS10 spectrometer equipped with a Mercury Cadmium Telluride (MCT) detector, an Ever-Glo source and a KBr/Ge beam-splitter. Spectra were acquired between 4000 and 650 cm⁻¹, with a 4 cm⁻¹ nominal resolution. For each spectrum, 100 scans were co-added. A background spectrum in air (under the same acquisition conditions as those used for the samples) was acquired before each acquisition. The ATR crystal was carefully cleaned with ethanol to remove any residual traces of the previous sample. Three spectra were recorded for each sample. OMNIC 8.1 (Thermo Nicolet) was used to record FTIR-ATR spectra. The Unscrambler version 10.3 from Computer Aided Modeling software (CAMO, Trondheim, Norway) was used to perform data

analyses. The spectral range of the absorption of the carbon dioxide was removed (between 2400 and 1900 cm^{-1}) and then two pre-processing methods were applied: a standard normal variate (SNV) followed by an offset Baseline correction to remove from the spectra the slope variation caused by scatter and variation in particle size.

2.5. Statistical analysis

Two-way ANOVAs were performed on lipase activities, taking into account the addition of NaCl, the vegetal species (*Quercus pubescens* and *Pinus halepensis*) and their interactions, followed by an LSD post-hoc test. A Student's *t*-test was also used to check whether two means differed significantly depending on species. Normality and homogeneity of variance were checked on the residual from the regression model using Shapiro-Wilk and Levene tests respectively. Data were transformed with log 10 when necessary to meet parametric ANOVA requirements in terms of normality and homogeneity of variance.

Principal Component Analysis (PCA) was used to detect variations in the spectral dataset in correlation with chemical characteristics of the litters, water activity of the samples and salt concentrations used to simulate different saline environments. Principal components (PC) were extracted with a full cross validation on centered and reduced data. PCA was used to facilitate the analysis of spectral information by grouping data into smaller sets and eliminating multi-collinearity between variables (wave-number). This approach enabled us to explain the variance observed in the initial data set, by extracting a reduced number of principal components (PCs) defined as pure and simple mathematical transformations of the initial variables. PCA results were interpreted through the graphical representation of the sample in the factorial plane of the principal components (score plot) and those of the variables in the same factorial plane (loading plot). The sample grouping in the factorial plane was interpreted through their position (positive or negative) on one of the axes. In parallel, the examination of the PC loadings showed which spectral bands were predominant in the sample grouping, either in the positive or negative part of the PCs (Jolliffe, 2002).

3. Results

3.1. Sorption isotherms in the two types of litter with and without added NaCl

Our first objective was to investigate how the relationship between humidity and water activity in litters may be affected by the presence of salts, and whether this depends on the vegetal species considered. Sorption isotherms were determined for the two plant species both with and without added NaCl (Fig. 1). The 'control' isotherms, without added NaCl, were type-2 sigmoidal sorption isotherms as described by Brunauer et al. (1940), characterized by the presence of multilayers of water molecules at the surface. This means that at a_w ranging from 0 to 0.2, water is strongly bound to the litter; from 0.2 to 0.6, molecules of water are organized in multilayers; and from 0.6 to 1, molecules of water are free or loosely bound to the external surface of the multilayer.

When NaCl was added to litters, at a_w ranging from 0.75 to 1, a change in isotherm shape was observed; this increased with increasing quantities of salt. Thus, at above $a_w = 0.75$, salt-containing litters absorbed more water molecules than in control, while below this value no changes in water sorption were observed. This reveals that above $a_w = 0.75$, for the same percentage of humidity, water availability was lower in salt-containing litters than in control. Interestingly, similar sorption isotherms were found

Fig. 1. Sorption isotherms for litters of *Pinus halepensis* without NaCl (\blacktriangle), and supplemented with a solution of NaCl at 35 (\square), 50 (\times), 70 (\triangle) and 100 (\diamond) $\text{g}\cdot\text{L}^{-1}$. Identical patterns were found for *Quercus pubescens* and *Pinus halepensis*.

—both with and without added NaCl—for both the vegetal species considered, indicating that potential variations in the chemical signature of the litter do not modify water sorption/desorption dynamics.

3.2. Litter chemical characterization using infrared spectroscopy

To determine how chemical composition of litters impacts the interactions between water and the vegetal matrix, FTIR-ATR technique was used to characterize the two vegetal species. FTIR-ATR litter spectra of *P. halepensis* or *Q. pubescens* at $a_w = 0.4$ (Fig. 2) show a broad band around 3340 cm^{-1} assigned to the stretching vibration of H-bonded hydroxyl groups and due to the presence of intermolecular and intramolecular hydrogen bonding. Compounds of cuticle (polysaccharides, cutin and, to a lesser extent, waxes) and of lignin are the main compounds contributing to this band (Table 1). Two characteristic bands at 1238 and 1219 cm^{-1} can also be assigned to the bending vibration of hydroxyl groups of polysaccharides and cutin, and the intense, large band around 1029 cm^{-1} is mainly due to the stretching vibration of C—O—C glycosidic bonds in polysaccharides. The aliphatic chemical fraction of litters results in two bands pointed at 2918 and 2850 cm^{-1} , characteristic of the asymmetrical and symmetrical stretching vibration of CH_2 groups, as well as C—H bending vibrations between 1450 and 1300 cm^{-1} and a C—H rocking vibration at 719 cm^{-1} . All these signals are thus characteristic of long aliphatic chains mainly found in cutin and waxes. In these molecules, carbonyl groups from esters and carboxylic acid associated with aliphatic chains were observed under the stretching vibration bands pointed at 1732 cm^{-1} and 1693 cm^{-1} , with a C—O—C asymmetrical-stretching ester vibration band at 1167 cm^{-1} . Pectins are polysaccharides rich in carbonyl groups, and these signals may therefore also be linked to such polymers. The bands in the 1600–1500 cm^{-1} spectral region are related to aromatic and alkene functional groups from phenolic compounds and the spectral region between 900 and 800 cm^{-1} also provides information on aromatic C—H ring deformation vibrations.

FTIR-ATR litter spectra reveal differences in the chemical signature of the two tree species. Differences are found at 1693, 1200–1250 and 887 cm^{-1} (different peaks in the FTIR-ATR spectrum of *Q. pubescens*) and these signals can be assigned respectively to carboxylic acids from cutin, C—O from alcohols and aromatic structure. Other differences are observed at 2918, 2850, 1732, 1637,

Fig. 2. FTIR-ATR profiles of *Pinus halepensis* and *Quercus pubescens* litters at water activity around 0.4.

Table 1

FTIR-ATR assignments of chemical functions to biopolymers and for each figure.

Compounds classes	Fig. 2	Fig. 3b(+) Water	Fig. 4b(+) Cutin	Fig. 4c(+) Polysaccharides	Fig. 4c(-) Aromatic, phenolic compounds, lignin	Fig. 5b(+) Cutin	Fig. 5b(-) Cellulose, hemicelluloses	Fig. 5c(+) Aromatic, phenolic compounds, lignin	Fig. 5c(-) Oxygenated compounds
$\nu(\text{O}-\text{H}-\text{H})$	3338	3305	3500	3525		3446	3081	3112	3428
$\nu_a(\text{CH}_3) \text{ Ar}-\text{O}-\text{CH}_3$					2964			2960	
$\nu_a(\text{CH}_2)$	2918		2924	2920		2919			2917
$\nu_s(\text{CH}_3) \text{ Ar}-\text{O}-\text{CH}_3$					2869			2870	
$\nu_s(\text{CH}_2)$	2850		2852	2850		2848			2848
$\nu(\text{C}-\text{H}) \text{ Ar}-\text{O}-\text{CH}_3$					2829			2829	
$\nu(\text{C}=\text{O})$ ester with H bonds				1753			1754		
$\nu(\text{C}=\text{O})$ saturated aliphatic ester	1732		1732	1724		1732			1728
$\nu(\text{C}=\text{O})$ acid with H bonds	1693		1695		1691	1695		1691	
$\delta(\text{HOH})$ bending or $\nu(\text{COO}^-)$		1640							
$\nu(\text{C}=\text{C})$ phenolic acid	1637				1639			1637	
$\nu(\text{C}=\text{C})$ aromatic or conjugated	1612			1593			1583		1589
$\nu(\text{C}=\text{C})$ conjugated									
$\nu(\text{C}=\text{C})$ aromatic skeletal	1514				1539			1539	
$\delta(\text{CH}_2)$ scissoring	1446		1466			1463			
$\nu(\text{C}=\text{C})$ aromatic ring					1440			1444	
$\gamma(\text{C}-\text{H})$ out of plane	1373								
$\delta(\text{CH}_2)$ rocking	1315								1307
$\delta(\text{C}-\text{H})$ in plane aromatic					1263			1257	
$\nu(\text{C}-\text{O})$ alcohol	1238, 1219			1213, 1190			1211		1209
$\nu_a(\text{C}-\text{O}-\text{C})$ ester	1165					1169			
$\nu(\text{C}-\text{O}-\text{C})$ glycosidic	1029						1008		1045, 1006
$\gamma(\text{C}-\text{H})$ out of plane aromatic	887				885,862			885, 852,800	
$\delta(\text{CH}_2)$ rocking	779								
$\delta(\text{CH}_2)$ rocking (long chains)	719		720			721			
$\rho(\text{HOH})$		700							

(+) positive part of PC loading, (-) negative part of PC loading.

1514 and 1165 cm^{-1} , which can be linked to aliphatic-C (2918, 2850 cm^{-1}), aromatic rings (1637, 1514 cm^{-1}), C=O stretching of ester functional groups (1732 cm^{-1}) and a C–O–C asymmetrical-stretching vibration band from esters (1165 cm^{-1}). Higher peaks appear in the *P. halepensis* spectra than in the spectra from *Q. pubescens*.

Fig. 3 shows PCA from FTIR-ATR spectra of litter at a_w ranging from 0.4 to 0.45. PC1 (37% of the variance) clearly shows variations between the samples, explained on the positive part by signals at 2920, 2850, 1733 and 1174 cm^{-1} (Table 1), which can be assigned to $-\text{CH}_2-$, C=O and C–O–C from fatty esters from cutin. On the positive part of PC2 (22% of the variance), projections are explained

Fig. 3. PCA of litter samples at water activities around 0.4: (PC1-PC2) score plot (a), PC1 loading (b) and PC2 loading (c).

by signals at 2916, 2849, 1749, 1716, 1211, 1187 and 1031 cm^{-1} assigned to $-\text{CH}_2-$, $\text{C}=\text{O}$ and $\text{C}-\text{O}-\text{C}$ from fatty esters and to $\text{C}-\text{O}$ and $\text{C}-\text{O}-\text{C}$ from alcohol and the glycosidic fraction, i.e. polysaccharides. On the negative part of PC2, signals at 1689, 1637, 1477, 1415 and 885 cm^{-1} linked to $\text{C}=\text{C}$ can be assigned to aromatic rings of lignin. Projections from *Q. pubescens* litters are thus mainly explained by signals from cutin, while those from *P. halepensis* are explained by the chemical signature of aromatic compounds.

3.3. Understanding interactions between water, NaCl and the litter matrix using FTIR-ATR

FTIR-ATR spectra of litters at different a_w and without added NaCl were first analyzed using principal component analyses (PCA). Water strongly influenced FTIR-ATR spectra: PCA scores on PC1 (85% of the variance) clearly discriminate litter samples at a_w ranging from 0.8 to 1 from the others (Fig. 4a). The projections according to PC1 are explained by IR signals assigned to water

bonds (Fig. 4b) i.e. 3305, 1640 and 682 cm^{-1} (Table 1), indicating that litters can be clearly differentiated by water quantity. An ordination of the projections plotted on PC2 and PC3 (12% of the variance, data not shown) revealed the same differences in chemical composition between *P. halepensis* and *Q. pubescens* litters as described above.

FTIR-ATR spectra were further analyzed to explore how adding NaCl modified water adsorption onto the litter matrix. We focused on the spectra from litters with (105 g.L^{-1}) and without added NaCl and at a_w ranging from 0.5 to 1, since these values include the part of the sorption isotherm which shifted when NaCl was added (Fig. 1). As described above, water explains projections on PC1, which supports 70% of the variance. Projections according to PC2 and PC3 (22% of variance, Fig. 5a, b and c) allowed discrimination of FTIR-ATR spectra for litters with added NaCl. Moreover, and to a lesser extent, PC2 explains differences between *Q. pubescens* and *P. halepensis* (situated on the negative and the positive part of PC2 respectively), showing that projections of litters with added NaCl

Fig. 4. PCA data from litter samples at different water activities: PC1 score plot (a) and PC1 loading (b).

Fig. 5. PCA of litter samples with (105 g.L⁻¹) and without added NaCl at water activities (a_w) ranging between 0.5 and 1: (PC2-PC3) score plot (a), PC2 (b) and PC3 (c) loadings.

are still differentiated by plant species. For PC2, the signals found at 2916, 2848, 1732, 1693, 1464, 1261, 1172 and 721 cm^{-1} indicate that signals linked to polysaccharides or cutin explain the distribution of plots for litters with added NaCl.

3.4. Lipase hydrolytic activities in litters at low water activity with and without osmotic stress

We measured lipase activities by the microbial communities in both species' litters to follow hydrolase activity variations depending on water availability, both with and without additional osmotic stress. It should be noted that no water was added to the reaction mixture, which means that the water molecules used as substrate by lipases were actually those available in the litter, according to its degree of humidity. The quantity of water for the enzymatic reaction was thus strictly controlled. For both plant species' litters, both with and without added NaCl, lipase activities increased with increasing water availability up to a_w close to 0.9, and then decreased with higher water availability (Fig. 6 a and b). Interestingly, we found that lipase activities were not significantly affected by litter salinity at an NaCl concentration of 35 g.L^{-1} for either of the vegetal species considered.

4. Discussion

The type-II isotherm found for litters of both *Quercus pubescens* and *Pinus halepensis* has already been reported for various plant materials such as orange peels and leaves (Kammoun Bejar et al., 2012), rosemary (Bensebia and Allia, 2016) or olive tree leaves (Bahloul et al., 2008). It is characteristic of inorganic or organic porous materials. A similar pattern was found in previous food science studies focusing on model molecules such as casein,

lactoglobulin (Fanni et al., 1989; Curme et al., 1990) or on more heterogeneous material such as meat (Kabil et al., 2012). Plant litter's ability to adsorb water is a property of huge importance, enhancing habitat conditions for plants, micro invertebrates and microorganisms in litters and soils (Henry, 2012; Kammer et al., 2013). These microbial communities are responsible for the decomposition of organic matter and sustain major ecological processes such as biogeochemical cycles. Thus, variations in the ability to retain water may strongly influence the sensitivity of this ecosystem compartment -and of the microbial communities it harbors- to desiccation (Chowdhury et al., 2011). Here, we found that the relation between water availability and humidity revealed by sorption isotherms was similar for both plant species. Nor did the differing chemical compositions of the two types of litter, as revealed by FTIR-ATR spectra (signals from cutin were more specifically assigned to *Q. pubescens* litter while those from aromatics to *P. halepensis*). Reina et al. (2001) have found that the proportion of lignin, in combination with cutin and polysaccharides extracted from conifer cuticles, modified sorption isotherms and were responsible for water clustering in the cuticle. Here, our study indicates that litters from two plants with different functional traits (broadleaved vs coniferous) have the same capacity to retain water. It would be valuable to extend this type of study to other Mediterranean species, for instance those typically found in scrubland, such as *Pistacia lentiscus* or *Cistus albidus*, to understand whether this sorption isotherm is particularly common in Mediterranean plants' lignocellulosic material. Moreover, material porosity is determinant in surface interactions (Maltini et al., 2003) and sorption isotherms may well differ greatly between litter horizons. While we focused here on the surface horizon (OLF horizon), obviously more exposed to desiccation, further studies could usefully investigate different litter horizons to determine how water sorption potential varies according to depth.

We also aimed at deciphering whether and how NaCl ions may interact with the litter matrix. FTIR-ATR spectra revealed that signals linked to cellulose or cutin were assigned to samples with added NaCl, probably due to these interactions. Deshpande et al. (2008) described interactions between NaCl and cellulose and found that sodium ions were particularly bound to polysaccharides, while chloride ions were excluded from the chemical structure. They precisely described these interactions showing that sodium ions can actually bind to cellulose at two sites: the hydroxyl groups of either C6 or C2 of glucose. Thus, the chemical properties of litter, particularly those linked to its degree of decomposition (which may increase the availability of binding sites for ions onto cellulose) may modify these interactions, thereby affecting the quantity of ions that can be adsorbed onto litter. Further studies should identify the interactions between water, ions and the litter matrix in the humic litter horizon, at higher decomposition. Here, when different NaCl concentrations were added to litters in order to clearly determine the influence of salts on water availability, a shift in sorption isotherms was actually found at a_w ranging from 0.75 to 1. The threshold found ($a_w = 0.75$) can be explained by the fact that below this value, NaCl crystallizes and can no longer adsorb water molecules. Previous studies (Curme et al., 1990; Fanni et al., 1989) showed that when NaCl was added to proteins such as casein or β -lactoglobuline, NaCl ceased to adsorb water below $a_w = 0.75$, actually turning into a crystal. The findings here are of importance, demonstrating that exposure to NaCl (from 35 g.L^{-1}) aggravates matrix stresses (due to desiccation) in litters above a certain a_w threshold (0.75), i.e. above roughly 30% humidity. In previous studies, Qasemian et al. (2012, 2014) investigated litter microbial functioning in coastal habitats and showed that conductivity monitored in the field in Mediterranean coastal zones can be as high as 1500 $\mu\text{S cm}^{-1}$ in summer. These studies revealed that, even

Fig. 6. Lipase hydrolytic activity in *Quercus pubescens* litter supplemented (●) and not supplemented (○) with an NaCl solution of 35 g.L^{-1} depending on water activity (a) or humidity (b). The same trend was observed in *Pinus halepensis* litter.

at microlocal scales (from 10 to 300 m from shore), distance from the sea structures functional diversity, and that coastal constraints may limit microbial functioning by decreasing extracellular activities.

In this study, we used lipases to explore to what extent limiting water availability alters hydrolytic activities in litters. Lipases are indeed an interesting enzymatic model, since these enzymes are not denatured in hydrophobic organic solvent such as heptane (Goujard et al., 2009). Consequently, under these particular experimental conditions, water quantity could be controlled in the reaction mixture. Since no water was added to the reaction medium, the quantity of water available for enzyme reactions was actually that found in the litter at various a_w . Thus, we were able to more accurately determine the interactions between substrates (i.e. both water and *p*-nitrophenyl laurate), enzymes and the vegetal matrix which drive enzyme activity rates under low water content conditions (Farnet et al., 2010; Goujard et al., 2009). We did not compare lipase activities in the two types of litters quantitatively, since variations in the chemical composition of litter are known to shape microbial community structure and in turn the amount of extracellular enzymes produced (Fioretto et al., 2009; Papa et al., 2008). Our objectives here were to understand how water availability may differ between *Quercus pubescens* and *Pinus halepensis* litters due to varying interactions between water, litter matrix and salts, according to the chemical composition of tree species. Thus, we investigated whether differences in the trends of lipase activities were actually observable or not. In both litters, lipase activities increased at a_w ranging from 0.6 to 1, i.e. with increasing water availability. This is a common feature observed with purified lipases: water favors hydrolysis directly, since this is the substrate of the reaction, and indirectly, by fostering enzyme tridimensional conformation (Affleck et al., 1992). Variations in lipase activities with a_w were similar in both litters; this is not surprising, given that the same sorption isotherm profile was obtained for *Quercus pubescens* and *Pinus halepensis*, indicating that water availability varied in the same way. Therefore, differences in litter chemical composition did not affect lipase activity trends, which can be explained by the absence of modifications in water adsorption onto both types of litter. Lipase activities decreased above $a_w = 1$, probably due to the aggregation of enzymes at higher water content. Previous studies pointed out that lipase, for both esterification and hydrolysis activities, decreases with higher a_w and that the threshold varies depending on the solubility of water in the solvent used (Chowdary and Prapulla, 2002; Valivety et al., 1992a). This threshold, and thus the optimal a_w for lipase activity, also depend both on the concentration of substrate (and its solubility variation in the organic phase) and on the intrinsic mass action of water (Valivety et al., 1992a).

It is particularly noteworthy that no differences were observed between lipase activities with and without NaCl. In other words, the decrease in water availability at a_w ranging from 0.7 to 1, as shown by the sorption isotherms (though this decrease is weak for NaCl at 35 g.L⁻¹), did not modify the hydrolytic potential of lipases. Usually, a decrease in the activity of soil enzymes due to increased salinity is reported in salinized soils (Rietz and Haynes, 2003; Farnet et al., 2016) due to the effect of osmotic pressure on microbial cells. Qasemian et al. (2014) showed that sea spray exposure can alter microbial activities: the influence of more intense salt exposure in litters close to the sea (and especially during summer drought) stresses microbial communities, leading to lower enzyme activities. However, salts can also directly impact enzymes by modifying their tridimensional conformation, interacting with their active site (which leads to inhibition of catalysis, Farnet et al., 2008) and limiting the quantity of water available. Lipases are known to interact with substrate at organic-aqueous interfaces and thus can

remain active at low water availability (Ma et al., 2002; Valivety et al., 1992b). This means that the catalytic potential of such enzymes, which are involved in carbon assimilation and are produced by a large number of microorganisms, is maintained under drastic conditions mimicking the drought and osmotic stress found in the field. Studying enzyme catalysis at low water activities is of particular importance; further work should investigate how other enzymes, such as β -glycosidase (hydrolysis/transglycosylation), cope with water scarcity (Hansson et al., 2001). However, these investigations need particular experimental conditions, i.e. organic solvent to control quantities of water, requiring further methodological developments to deal with litter.

5. Conclusion

This work highlights the importance of studying the mechanisms underlying water sorption/desorption in litter. Our findings demonstrate that water adsorption potential is similar for the two vegetal species considered and that adding NaCl causes a shift in sorption isotherms above water activity of 0.75. FTIR-ATR provides useful information about the molecular interactions in such a matrix and reveals that Na⁺ ions are bound to cellulose. Litter is known to be subjected to cycles of desiccation/rewetting, and further studies should investigate hysteresis patterns (rehumectation after desiccation), as desiccation may modify molecule interactions in the vegetal matrix. In addition, the other litter horizons should be considered, since organic matter transformation probably leads to different molecular interactions and water adsorption potentials of the litter matrix.

Acknowledgements

We are very grateful to Marjorie Sweetko for improving the English of the manuscript and to I.M. Da Silva for his technical support. This manuscript benefited from the helpful comments of the Editor-in-Chief and the two anonymous reviewers.

Appendix A. Supplementary data

Supplementary data related to this article can be found at <http://dx.doi.org/10.1016/j.soilbio.2017.06.026>.

References

- Affleck, R., Xu, Z.-F., Suzawa, V., Focht, K., Clark, D.S., Dordick, J.S., 1992. Enzymatic catalysis and dynamics in low-water environments. *PNAS USA* 89, 1100–1104.
- Bahloul, N., Boudhrioua, N., Kechaou, N., 2008. Moisture desorption–adsorption isotherms and isosteric heats of sorption of Tunisian olive leaves (*Olea europaea* L.). *Ind. Crops Prod* 28, 162–176.
- Bensebia, O., Allia, K., 2016. Analysis of adsorption–desorption moisture isotherms of rosemary. *J. App. Res. Med. Arom. Plants* 3, 79–86.
- Boeriu, C.G., Bravo, D., Gosselink, R.J.A., Van Dam, J.E.G., 2004. Characterisation of structure-dependent functional properties of lignin with infrared spectroscopy. *Ind. Crops Prod* 20, 205–218.
- Brunauer, S., Deming, L.S., Teller, E., 1940. On a theory of Van der Waals adsorption of gases. *J. Am. Chem. Soc.* 62, 1723–1732.
- Castro, J., Fernández-Ondoño, E., Rodríguez, C., Lallena, A.M., Sierra, M., Aguilar, J., 2008. Effects of different olive-grove management systems on the organic carbon and nitrogen content of the soil in Jaén (Spain). *Soil and Tillage Research* 98, 56–67.
- Chowdary, G.V., Prapulla, S.G., 2002. The influence of water activity on the lipase catalyzed synthesis of butyl butyrate by transesterification. *Process Biochemistry* 38, 393–397.
- Chowdhury, N., Marschner, P., Burns, R.G., 2011. Soil microbial activity and community composition: impact of changes in matric and osmotic potential. *Soil Biol. Biochem* 43, 1229–1236.
- Coûteaux, M.M., Bottner, P., Berg, B., 1995. Litter decomposition, climate and litter quality. *Tree* 10, 63–66.
- Curme, A.G., Schmidt, S.J., Steinberg, M.P., 1990. Mobility and activity of water in casein model systems as determined by 2H NMR and sorption isotherms. *J. Food Sci.* 55, 430–433.

- Deshpande, M.D., Scheicher, R.H., Ahuja, R., Pandey, R., 2008. Binding strength of sodium ions in cellulose for different water contents. *J. Phys. Chem.* 112, 8985–8989.
- Dubis, E.N., Dubis, A.T., Morzycki, J.W., 1999. Comparative analysis of plant cuticular waxes using HATR FT-IR reflection technique. *J. Mol. Struct.* 511–512, 173–179.
- Fan, M., Dai, D., Huang, B., 2012. Fourier transform infrared spectroscopy for natural fibres. In: Salih, Salih (Ed.), Chapter 3 for Book: *Fourier Transform - Materials Analysis*. ISBN: 978-953-51-0594-7, InTech.
- Fanni, J., Canet, D., Elbayed, K., Hardy, J., 1989. ^1H and ^{23}Na NMR relaxation studies of the NaCl/β -Lactoglobulin system equilibrated at various water activities. *J. Food Sci.* 54, 909–916.
- Farnet, A.M., Gil, G., Ferré, E., 2008. Effects of pollutants on laccase activities of *Marasmius quercophilus*, a white-rot fungus isolated from a Mediterranean sclerophyllous litter. *Chemosphere* 70, 895–900.
- Farnet, A.M., Qasemian, L., Gil, G., Ferré, E., 2013. The importance of water availability in the reaction equilibrium of hydrolases in forest litters from a Mediterranean area: a study on lipases. *Eur. J. Soil Sci* 64, 1–6.
- Farnet, A.M., Qasemian, L., Goujard, L., Gil, G., Guiral, D., Ruauadel, F., Ferré, E., 2010. A modified method based on *p*-nitrophenol assay to quantify hydrolysis activities of lipases in litters. *Soil Biol. Biochem.* 42, 386–389.
- Farnet, A.M., Boukhoudou, N., Gros, R., 2016. Distance from the sea as a driving force of microbial communities under water potential stresses in litters of two typical Mediterranean plant species. *Geoderma* 269, 1–9.
- Fioretto, A., Papa, S., Pellegrino, A., Ferrigno, A., 2009. Microbial activities in soils of a Mediterranean ecosystem in different successional stages. *Soil Biol. Biochem.* 41, 2061–2068.
- Giorgi, F., Lionello, P., 2008. Climate change projections for the Mediterranean region. *Global and Planetary Change* 63, 90–104.
- Goujard, L., Ferré, E., Gil, G., Ruauadel, F., Farnet, A.M., 2009. A method to quantify transesterification activities of lipases in litters. *J. Microbiol. Meth.* 78, 127–130.
- Henry, H.A.L., 2012. Soil extracellular enzyme dynamics in a changing climate. *Soil Biol. Biochem.* 47, 53–59.
- Hansson, T., Andersson, M., Wehtje, E., Adlercreutz, P., 2001. Influence of water activity on the competition between β -glycosidase-catalyzed transglycosylation and hydrolysis in aqueous hexanol. *Enz. Microb. Technol.* 29, 527–534.
- Heredia-Guerrero, J.A., Benitez, J.J., Dominguez, E., Bayer, I.S., Cingolani, R., Athanassiou, A., Heredia, A., 2014. Infrared and Raman spectroscopic features of plant cuticles: a review. *Front. Plant Sci.* 5 (305), 1–14.
- Jolliffe, I.T., 2002. *Principal Component Analysis*. John Wiley & Sons, Ltd.
- Kabil, E., Aktas, N., Balci, E., 2012. Effect of sodium chloride, sodium nitrite and temperature on desorption isotherms of previously frozen beef. *Meat Science* 90, 932–938.
- Káčurčáková, M., Capek, P., Sasinková, V., Wellner, N., Ebringerová, A., 2000. FT-IR study of plant cell wall model compounds: pectic polysaccharides and hemicelluloses. *Carbohydrate Polymers* 43, 195–203.
- Kammer, P.M., Schoeb, C., Eberhard, G., Gallina, R., Meyer, R., Tschanz, C., 2013. The relationship between soil water storage capacity and plant species diversity in high alpine vegetation. *Plant Ecol. Divers* 6, 457–466.
- Kammoun Bejar, A., Aihoubi, N.B., Kechaou, N., 2012. Moisture sorption isotherms - experimental and mathematical investigations of orange (*Citrus sinensis*) peel and leaves. *Food Chem.* 132, 1728–1735.
- Ma, L., Persson, M., Adlercreutz, P., 2002. Water activity dependence of lipase catalysis in organic media explains successful transesterification reactions. *Enz. Microb. Technol.* 31, 1024–1029.
- Maltini, E., Torreggiani, D., Venir, E., Bertolo, G., 2003. Water activity and the preservation of plant foods. *Food Chem.* 82, 79–86.
- Papa, S., Pellegrino, A., Fioretto, A., 2008. Microbial activity and quality changes during decomposition of *Quercus ilex* leaf litter in three Mediterranean woods. *Appl. Soil Ecol.* 40, 401–410.
- Pencrea'h, G., Baratti, J.C., 1996. Hydrolysis of *p*-nitrophenyl palmitate in *n*-heptane by the *Pseudomonas cepacia* lipase: a simple test for the determination of lipase activity in organic media. *Enz. Microb. Technol.* 18, 417–422.
- Qasemian, L., Guiral, D., Farnet, A.M., 2014. How do microlocal environmental variations affect microbial activities of a *Pinus halepensis* litter in a Mediterranean coastal area. *STOTEN* 496, 398–205.
- Qasemian, L., Guiral, D., Ziarelli, F., Van Dang, T.K., Farnet, A.M., 2012. Effects of anthracene on microbial activities and organic matter decomposition in a *Pinus halepensis* litter from a Mediterranean coastal area. *Soil Biol. Biochem.* 46, 148–154.
- Sofo, A., Manfreda, S., Fiorentino, M., Dichio, B., Xiloyannis, C., 2008. The olive tree: a paradigm for drought tolerance in Mediterranean climates. *Hydrology and Earth System Sciences* 12, 293–301.
- Reina, J.J., Dominguez, E., Heredia, A., 2001. Water sorption-desorption in conifer cuticles: the role of lignin. *Physiologia Plantarum* 112, 372–378.
- Rietz, D.N., Haynes, R.J., 2003. Effects of irrigation-induced salinity and sodicity on soil microbial activity. *Soil Biol. Biochem.* 35, 845–854.
- Valivety, R.H., Halling, P.J., Macrae, A.R., 1992a. Reaction rate with suspended lipase catalyst shows similar dependence on water activity in different organic solvents. *Bioch. Biophys. Act.* 1118, 218–222.
- Valivety, R.H., Halling, P.J., Macrae, A.R., 1992b. *Rhizomucor miehei* lipase remains highly active at water activity below 0.0001. *FEBS Letters* 301, 258–260.