

Shift in plant-soil interactions along a lakeshore hydrological gradient

Wenjuan Feng, Mathieu Santonja, Luca Bragazza, Alexandre Buttler

► To cite this version:

Wenjuan Feng, Mathieu Santonja, Luca Bragazza, Alexandre Buttler. Shift in plant-soil interactions along a lakeshore hydrological gradient. Science of the Total Environment, 2020, 742, pp.140254. 10.1016/j.scitotenv.2020.140254 . hal-02892088

HAL Id: hal-02892088 https://amu.hal.science/hal-02892088

Submitted on 17 Sep 2020

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.

1 Title: Shift in plant-soil interactions along a lakeshore hydrological gradient

2

Authors: Wenjuan Feng^{1,2,3,4}¶, Mathieu Santonja^{3,4,5}¶*, Luca Bragazza^{3,4,6}, Alexandre
 Buttler^{3,4,7}

5 \P = equal contribution to the work

6

7 Addresses

- 8 1. Key Laboratory of Watershed Geographic Sciences, Nanjing Institute of Geography and
- 9 Limnology, Chinese Academy of Sciences, Nanjing, 210008, China
- 10 2. University of Chinese Academy of Sciences, Beijing, 100049, China
- 11 3. Ecole Polytechnique Fédérale de Lausanne (EPFL), School of Architecture, Civil and
- 12 Environmental Engineering (ENAC), Laboratory of Ecological Systems (ECOS), Station 2,
- 13 1015 Lausanne, Switzerland
- 14 4. Swiss Federal Institute for Forest, Snow and Landscape Research (WSL), Site Lausanne,
- 15 Case postale 96, 1015 Lausanne, Switzerland
- 16 5. Aix Marseille Univ, Avignon Université, CNRS, IRD, IMBE, Marseille, France
- 17 6. Agroscope, Field-Crop Systems and Plant Nutrition, Research Division Plant Production
- 18 Systems, Route de Duillier 50, P.O. Box 1012, CH-1260 Nyon, Switzerland
- 19 7. Laboratoire de Chrono-Environnement, UMR CNRS 6249, UFR des Sciences et Techniques,
- 20 16 route de Gray, Université de Franche-Comté, F-25030 Besançon, France

- 22 *= corresponding author
- 23 Mathieu Santonja (mathieu.santonja@gmail.com); ORCID: 0000-0002-6322-6352
- 24

25 Abstract

Wetlands occupy the transitional zone between aquatic and terrestrial systems. 26 Hydrological conditions have significant influence on wetland plant communities and soil 27 28 biogeochemistry. However, our knowledge about plant-soil interactions in wetlands along hydrological gradients is still limited, although it is crucial to guide wetland management 29 decisions and to adapt, whenever possible, hydrological conditions to the different plant 30 communities. To this aim, we related vegetation composition, plant functional traits, soil 31 32 physicochemical properties, soil microbial biomass, and soil enzymatic activities in wetlands on the southeastern shore of Neuchâtel lake, Switzerland, a lake whose level is partly regulated. 33 34 Aboveground and belowground plant biomass and correspondent C, N and P concentrations remained constant or decreased moving from the vegetation community subjected to more 35 frequent flooding events to the community with almost no flooding. The soil organic layer 36 37 exhibited always higher nutrient concentrations and greater enzymatic activities than the 38 organo-mineral and mineral layers. The chemical and biological characteristics of the soil 39 organic layer showed decreasing values for most of the parameters along the hydrological 40 gradient from lakeshore to upland wetland communities. On the basis of nutrient stoichiometry, plant-soil system in the plant community with most flooding events had no-nutrient limitation, 41 42 while there was a N limitation in the transitional community. In the upland plant community 43 where there was no flooding effect, the plant-soil system was characterized by N and P co-44 limitation. These findings are important because they provide a threshold for flooding regime by the lake in the context of optimization of lake level regulation under various stakeholders 45 46 needs.

47

48 Keywords: wetland; flooding; plant biomass; biogeochemistry; nutrient stoichiometry

50 **1. Introduction**

51 Wetlands are important ecosystems supporting biodiversity by providing habitats for numerous plants and animals (Neckles et al., 1990; Gibbs, 2000). Furthermore, they ensure 52 53 several key ecosystem services such as flood control, groundwater replenishment, water purification, carbon (C) sequestration and they provide livelihoods for local populations 54 (Ramsar, 2013). Extreme climate events such as flooding and drought, as well as anthropogenic 55 56 activities such as sand mining and agriculture intensification (Lai et al., 2014; Xu et al., 2019) 57 are likely to change the hydrological conditions of wetlands (Hingray et al., 2007; Sarneel et al., 2019) and their habitats (Dawson et al., 2003). In particular, variation in frequency and 58 59 duration of soil flooding and dryness can profoundly affect biogeochemical cycles of C, nitrogen (N) and phosphorous (P) with cascading effects on wetland plant community 60 composition (Baldwin and Mitchell, 2000; Wang et al., 2015b; Swanson et al., 2017). 61

62 Flooding regime affects soil organic C and nutrient content and availability by controlling microbial mineralization (Wolf et al., 2013; Wang et al., 2015a; Swanson et al., 2017). 63 64 Accumulation of degraded organic compounds in water saturated soils and under oxygen 65 deficiency (Hopkinson, 1992; Swanson et al., 2017) leads to increasing dissolved soil organic carbon (DOC) and nutrients, resulting partly from C, N and P leaching from leaf litter under 66 rewetting conditions (Baldwin and Mitchell, 2000; Shrestha et al., 2014). Extracellular 67 68 degrading enzymes are produced by microorganisms in response to environmental signals or through cell lysis (Sinsabaugh et al., 2009; Cui et al., 2018). It has been proved that their higher 69 activities in wet conditions can accelerate organic C, N and P mineralization rates by breaking 70 71 down large organic molecules for microbial consumption (Wilson et al., 2011; Heuck et al., 72 2015). Soil organic carbon (SOC) and nutrient concentrations were shown to be relatively 73 higher in the wetter as compared to the drier part in both river and lake wetlands (Bai et al., 2005; Wang et al., 2016) and this increase of nutrient pool promoted microbial activity and 74

nutrient cycling (Baldwin and Mitchell, 2000; Heuck et al., 2015). Thus, microbial biomass is
both a source and a sink for nutrients and participates to nutrient transformation (Gil-Sotres et
al., 2005). However, drying of formerly inundated wetlands may cause a severe C limitation
and consequently a decrease in the rate of nutrient cycling because of C being lost (Baldwin
and Mitchell, 2000) and microbial die-off (Qiu and McComb, 1995).

80 Hydrological conditions in wetlands can have strong impact on plant-soil interactions (Fu 81 et al., 2018; Wang et al., 2018) through changing both organic matter accumulation and 82 mineralization processes (Wilson et al., 2011; Swanson et al., 2017). Plant C, N, P concentrations and their stoichiometric ratios may reflect nutrient availability from substrate 83 84 and plant nutrient uptake (Demars and Edwards, 2007; Agren, 2008; Elser et al., 2010), Furthermore, the above- and belowground nutrient content and stoichiometry are tightly linked 85 (Bell et al., 2014) and therefore represent important indicators of ecosystem structure and 86 87 nutrient cycling (Zechmeister-Boltenstern et al., 2015; Sardans et al., 2017). Plant nutrient 88 content and stoichiometry have been studied to detect tissue nutrient allocation (Wang et al., 89 2015b; Hu et al., 2018), seasonal nutrient variation (Fu et al., 2018), nutrient limitation (Bedford 90 et al., 1999; Demars and Edwards, 2007) or variation between plant functional types (Wang and Moore, 2014; Hu et al., 2018). For example, Li et al. (2017) and Li et al. (2018b) showed 91 92 that soil nutrient content and stoichiometry are changing along hydrological gradients, and that 93 plant nutrient content and stoichiometry are regulated rather by flooding duration than by soil 94 nutrient content.

Different plant species and their abundances can also cause variation in soil and microbial nutrient stoichiometry (De Graaff et al., 2010; Bell et al., 2014) and modulate ecosystem functions through ecological processes affecting microbial and enzymatic activities (Bever et al., 2010; Kardol et al., 2010). There are ample evidences of the close relationships among plant species and soil stoichiometry (Hobbie et al., 2006; Bell et al., 2014; Wang et al., 2018). Pattern of nutrient availability varies among plant species (Bedford et al., 1999; Güsewell and
Koerselman, 2002) and conversely, plants apply some control over nutrient availability by
driving soil microbial and enzymatic activities (Richardson et al., 2009; Sardans and Peñuelas,
2012; Bragazza et al., 2015). Along hydrological gradients, the relationship between plant
functional traits and soil properties has been explored in wetlands, revealing potential plant-soil
relationships (Liu et al., 2015; Wang et al., 2015b; Hu et al., 2018).

106 In the present study, we investigated soil physico-chemical characteristics (including C, 107 N, P stock and availability), soil microbial biomass nutrients (C, N, P), soil enzymatic activities, 108 and nutrient content in plant and moss biomass (C, N, P) in three plant communities along a 109 hydrological gradient from lakeshore to upland. Investigations took place at the beginning and 110 at peak of the growing season in a wetland along the southern shore of Lake Neuchâtel, 111 Switzerland. We hypothesized that: (i) soil nutrient content, microbial biomass and enzymatic 112 activities, and plant nutrient content are higher in the flooded areas near the lakeshore as 113 compared to the upland area; (ii) the nutrient stoichiometry of plant and soil components can 114 reveal contrasted ecosystem functioning along the hydrological gradient, with a N and P 115 limitation for plant communities of the upland area, as opposed to no N and P limitation for the plant communities close to the lakeshore subjected to flooding. 116

117

118 2. Materials and methods

119

120 2.1 Study site

121 The study was conducted in the wetlands along the southern shore of Lake Neuchâtel (46°54'28"N, 6°52'02"E) in Switzerland, which is the Ramsar site called "Grande Caricaie". 122 The climate is defined as pluvial sub-oceanic (Buttler, 1990) with a mean annual temperature 123 °C 124 of 9.4 precipitation 891 (MeteoSuisse, and mean annual of mm

https://www.meteosuisse.admin.ch - Payerne, period 1981-2010). Five main plant communities, 125 126 respectively dominated by Molinia caerulea (L.) Moench, Schoenus nigricans L., Carex 127 panicea L., Carex elata All. and Phragmites australis (Ca.) Steud. can be found moving from the upland wetland to the lake shoreline (Buttler et al., 1985; Buttler and Gallandat, 1989; 128 129 Buttler and Muhlhauser, 1994). These plant communities experience an annual flooding regime depending on the lake water level, which is partly regulated and is on average low in winter, 130 131 high in spring and intermediate in summer and autumn 132 (https://www.hydrodaten.admin.ch/fr/2149.html). Thus, flooding by the intrusion of the lake into the wetland occurs mainly in spring and early summer time, and relates to the snowmelt in 133 the Alps. Heavy rain can recharge the soil water rapidly in autumn, which translates into 134 superficial flooding's event in the upland wetlands which are not influenced by the lake water 135 136 (Buttler, 1987).

137

138 2.2. Sampling design

139 Distinct plant communities distributed along an elevation gradient (i.e. transects from 140 lakeshore to upland) were selected, a method frequently used in wetland ecosystem studies (e.g. 141 Li et al., 2017; Fu et al., 2018). The three plant communities dominated by C. elata, C. panicea 142 and S. nigricans were selected for this study because they represent the interface between the 143 vegetation influenced by the lake intrusion into the wetland, e.g. Caricetum elatae W. Koch 26, 144 variant with *Phalaris arundinaceae*, the transitional vegetation, e.g. *Caricetum elatae* W. Koch 145 26, variant with Carex panicea and the vegetation not reached by the lake, e.g. Orchio-146 Schoenetum nigricantis Oberd. 57, variant with Galium palustre (Buttler and Gallandat, 1989). Along this gradient, which is topographically characterized by a gentle slope with about 30-60 147 148 cm increase of soil level towards the upland wetland, soils show a marked hydromorphic feature: 149 histic humaquept (*C. elatae* community), wet typic haplaquoll (*C. panicea* community) and dry

150 typic haplaquoll (*S. nigricans* community) (Buttler and Gobat, 1991).

151 Four transects at least 1 km apart were established from the upland to the shoreline 152 (Supplementary Fig. S1). In each of the three plant communities crossed by these transects, one 153 10 m \times 10 m plot was randomly selected, leading to a total of 12 plots (4 transects \times 3 plant 154 communities). The different botanical compositions in different plots are given in the 155 Supplementary Table S1. One piezometer was installed in each plot to monitor the soil water 156 level (Supplementary Fig. S2). Carex elata community was mostly flooded with decreasing 157 water levels during the study period, C. panicea community experienced wet conditions with 158 soil saturated in spring and a subsequent drop of water level below -35 cm in August, and S. 159 nigricans community, typically never flooded with water level decreasing from -4 to -70 cm during the measurement period. Data loggers (Onset HOBO Water Temp Pro v2) were also 160 161 installed in the soil at 5 cm depth to monitor the soil temperature (Supplementary Fig. S3). 162 Overall, from March to August, the top-soil temperature increased regularly from 5 °C to more 163 than 20 °C, with the soil in *C. elata* community being always slightly colder than that in *C.* 164 panicea and S. nigricans communities, which had very similar temperatures.

165

166 2.3. Plant and soil collection

Plant and soil samples were collected in all plots at the beginning of the plant growing
season (April 2018) and at the peak of plant biomass (July 2018) (Supplementary Fig. S4). In
addition to the groundwater level measured with the piezometers, the soil volumetric water
content was measured at 0-10 cm depth in each plot and at each sampling time using a portable
TDR (FieldScout TDR100, UK).

Aboveground vascular plant biomass (AGB), moss biomass (MB) and plant litter (L)
were collected in all plots using a 50 cm × 50 cm quadrat in *S. nigricans* and *C. panicea*

174 communities, and a 100 cm × 100 cm quadrat in *C. elata* community. Vascular plants were 175 clipped at the ground level, while litter and mosses were picked up carefully to avoid soil 176 particles. All the aboveground material was placed in separated bags, transported to the 177 laboratory, and then oven-dried at 65 °C for 4 days. Once oven-dried, this plant material was 178 weighted in order to estimate the dry mass (DM) per square meter for each plot and kept for 179 further analysis.

Three soil cores (5.6 cm diameter × 30 cm depth) per plot were randomly collected (inbetween the tussocks for *C. elata* and *S. nigricans* communities) for belowground biomass (BGB - roots and rhizomes) sampling. The same layers as for soil sampling (see below) were used and pooled so as to have a composite sample for each layer. Roots and rhizomes were carefully collected by gentle washing in water. As for the aboveground material, the belowground biomass was oven-dried at 65 °C during 4 days and weighted in order to estimate the dry mass (DM) per square meter for each plot and kept for further analysis.

187 Three other soil cores (5.6 cm diameter \times 30 cm depth) per plot were collected in a similar 188 way for the soil sampling as for the belowground biomass. Based on the soil color and texture, 189 each soil core was divided into three parts: organic layer (OL), organo-mineral layer (OML), 190 and mineral layer (ML) (Supplementary Figs. S4 and S5). The top 5 cm of the organic layers 191 from the three soil cores were collected and pooled in one composite sample. For the organo-192 mineral layer, the 5 cm immediately below the entire organic layer were taken and pooled. For 193 the mineral layer, the upper 2 cm of this layer was removed to avoid irregular transition and the 194 following 5 cm below were collected, which again were pooled in one composite sample. These 195 samples were placed in polyethylene bags, transported to the laboratory and stored at 4 °C until 196 being further processed.

In order to determine the soil bulk density (BD), a last soil core was sampled and an intact
piece (5.6 cm diameter × 5 cm depth) was taken for each soil layer and oven-dried at 105 °C

for 48 h and weighted. Bulk density was calculated by dividing the mass of the oven-dried soil
sample by its volume and expressed as g.cm⁻³.

201

202 2.4. Plant and moss C, N and P analyses

203 A subsample of dry plant material was washed and dried again, then ground to a fine 204 powder using a ball mill before chemical analysis. Total organic carbon (C) and total nitrogen 205 (N) concentrations were determined by thermal combustion using an elemental analyzer (CE 206 Instruments model NA2500 Nitrogen Carbon Analyzer) and expressed as percent of dry weight. 207 Total phosphorus (P) concentration was determined by the molybdenum blue method after 208 HClO₄-H₂SO₄ digestion using a continuous flow autoanalyser (FlowSys, Systea, Anagni, Italy) 209 and expressed as percent of dry weight. Finally, C:N, C:P and N:P stoichiometric ratios were 210 calculated for aboveground and belowground plant biomass, plant litter and moss biomass 211 (Supplementary Fig. S4).

212

213 2.5. Soil chemical analyses

214 For chemical analyses, any visible coarse plant material in the soil samples was removed 215 by hand-sorting. Soil samples were divided into two subsamples: i) a subsample was oven-dried 216 at 65 °C for 4 days and ground to a fine powder using a ball mill in order to determine total 217 organic C (TOC), N (TN) and P (TP) concentrations, and ii) a fresh subsample was stored at 4 °C in order to determine soil pH, nitrate (N-NO₃⁻) and ammonium (N-NH₄⁺) concentrations, 218 219 dissolved organic C (DOC), N (DN) and P (DP) concentrations, soil microbial biomass and soil enzymatic activities. For the determination of soil water content (SWC) and in order to quantify 220 221 all the measured parameters per g of dry soil weight, 10 g of fresh soil samples for each replicate were oven-dried at 105 °C for 48 h. In addition, these oven-dried samples were burned at 550 °C 222 for 6 h in order to determine the soil organic matter content by loss of ignition (LOI). 223

TOC, TN and TP were determined for each replicate following the same methods as for plant and moss material and expressed as percent of dry soil weight. Soil pH was measured in 1:5 (w/v) soil water suspension with a portable pH meter (WTW multi 3430, Weilheim, Germany) after stirring the mixture for 2 h. N-NH₄⁺ and N-NO₃⁻ concentrations were determined after extraction of 5 g of fresh soil with 30 ml of 1 M KCl extraction and filtration through 0.45 μ m filter using a continuous flow autoanalyzer (SEAL Analytical, Germany) and the results were expressed as mg.kg⁻¹ oven dry soil.

231 Microbial biomass carbon (MBC), nitrogen (MBN) and phosphorus (MBP) were 232 measured using the chloroform fumigation extraction method (Brookes et al., 1985). Three 233 pairs of about 5 g of fresh soil (3 g for MBP) were weighed for each replicate. One sample from 234 each pair was stored at 4 °C while the other sample was put in a vacuum desiccator and 235 subjected to chloroform vapor. After 24 h of fumigation in the dark at ambient temperature, the 236 fumigated soil samples and the corresponding ones kept unfumigated in the fridge were 237 extracted with a 25 ml of 0.5 M K₂SO₄ for MBC and MBN and with 40 ml of 0.5 M NaHCO₃ 238 for MBP. All solutions were filtered through a 0.45 µm filter before analysis. Organic C and N 239 concentrations in the solutions from both fumigated and unfumigated samples were determined 240 using a TOC/TN analyzer (Shimadzu TOC-V), while P concentration was determined by colorimetry using a spectrophotometer at 890 nm (Olsen et al., 1954). Soil DOC, DN and DP 241 242 were determined as the concentrations obtained from the unfumigated samples. The soil MBC, 243 MBN and MBP values were estimated as the differences between fumigated and unfumigated 244 samples using an extractability factor of 0.45 for C (Vance et al., 1987), 0.54 for N (Brookes et al., 1985) and 0.40 for P (Brookes et al., 1982) and expressed as mg.kg⁻¹ oven dry soil. 245

In order to measure the soil enzymatic activities, 1 g of fresh soil was mixed with 10 ml
of water, stirred for 1 h, and the supernatant was collected after centrifugation. The activities
of extracellular hydrolase enzymes were measured by adding 50 µl of 4-methylumbelliferyl-β-

D-glucoside for the activity of B-glucosidase (BG), 4-MUF-N-acetyl-B-D-glucosaminide for 249 the activity of β -1, 4-N-acetylglucosaminidase (NAG), L-leucine-7-amido-4-methycoumarin 250 251 hydrochloride for the activity of leucine aminopeptidase (LAP) and 4-MUF-phosphate for the activity of phosphatase (PHO) to 250 µl of the soil extract. After 2 h of incubation, the 252 fluorescence was measured on a microplate reader (BioTek SynergyMX) at 450 nm emission 253 and 330 nm excitation wavelength. To quantify product release and account for quenching 254 effects, a set of standards was prepared using methylumbelliferone (MUF) and 7-amino-4-255 256 methylcoumarin (MUC) mixed with soil extract. Enzymatic activities were expressed as µmol of substrate (MUF and MUC) converted per min and per g (dry weight) of soil (Freeman et al., 257 2004). 258

259 The C:N, C:P and N:P stoichiometric ratios were calculated for bulk soil and its dissolved260 fraction and for microbial biomass.

261

262 2.6. Data analysis

Statistical analyses were performed with the R software 3.2.3 (R. Core Team, 2017). When necessary, data were log or square root transformed, and the normality and homoscedasticity of the distribution of residuals of models were visually verified.

We used a linear mixed effects model approach ("nlme" package, Pinheiro et al., 2020), followed by Tukey HSD tests for post hoc comparisons, to test the effects of vegetation type (*C. elata*, *C. panicea* or *S. nigricans* community), growing season (beginning or peak of the growing season), and their interactions on plant and moss parameters. To consider the fact that we had three plots per transect, the random part of the model indicated that the plots were nested within transects.

For what concerns the soil physico-chemical, microbial and enzymatic parameters, we used a linear mixed-effects model approach followed by Tukey HSD tests for post hoc comparisons in order to test the effects of soil layers (organic, organo-mineral or mineral layer),
vegetation type (*C. elata*, *C. panicea* or *S. nigricans* community), growing season (beginning
or peak of the growing season), and their interactions, specifying soil layers nested into plots
nested into transects as random factor.

A redundancy analysis (RDA) was used to link the plant chemical characteristics of the three vegetation types taken at two sampling times (C, N and P contents and their stoichiometry in above- and belowground plant biomass, moss biomass and plant litter) as a response to the soil characteristics (chemical and biological variables – see Supplementary Tables S2 and S3). Finally, a principal component analysis (PCA) was used to determine the correlations between stoichiometry of C, N and P in the plant material, in the bulk soil and in its dissolved fraction, and in the microbial biomass.

285

- 286 **3. Results**
- 287

288 3.1 Plant and moss parameters

289 Litter mass and belowground biomass were between 2.4 and 3.5 times higher in C. elata community compared to C. panicea and S. nigricans communities (Table 1 and 2; 290 Supplementary Table S2), while differences in aboveground and moss biomass among the three 291 292 plant communities were dependent on the sampling time during the growing season (significant 293 vegetation type \times growing season interaction, Table 1). At the beginning of the growing season, 294 aboveground biomass of C. elata community was lower than that of C. panicea and S. nigricans communities, while aboveground biomass of C. elata community was higher than that of C. 295 296 panicea at the peak of growing season (Fig. 1a). Concerning moss biomass, there was no 297 difference among plant communities at the beginning of growing season, while moss biomass 298 of C. elata community was 5 times higher than that of the two other plant communities at the peak of growing season (Fig. 1b). When summing all plant and moss materials, the organic matter stock was approximately 2.5-time higher in *C. elata* community (10'063 g.m⁻²) as compared to *C. panicea* (4'037 g.m⁻²) and *S. nigricans* (3'803 g.m⁻²) communities. The aboveground biomass increased more than 8 times during the growing season, while litter mass was 30% lower (Table 2; Supplementary Table S2). Belowground biomass decreased by 32% from the beginning to the peak of biomass period, while moss biomass increased 1.6-times, although these trends were not significant (Tables 1 and 2; Supplementary Table S2).

306 Carbon content in belowground biomass and litter were higher in C. elata community 307 compared to S. nigricans community (Table 1; Supplementary Table S2). Nitrogen content in aboveground biomass of C. panicea community was similar to that of the C. elata community 308 309 and higher than that of S. nigricans community at the beginning of the growing season, while it was similar to that of S. nigricans community and lower than that of C. elata community at 310 311 the peak of the growing season (significant vegetation type × growing season interaction, Table 312 1; Fig. 1c). Phosphorus content in aboveground biomass showed a trend of decrease according 313 to the gradient C. elata > C. panicea > S. nigricans, i.e. from lakeshore to upland communities 314 (Table 1; Supplementary Table S2). The decrease in P content in aboveground biomass during the growing season was dependent on the plant community (significant vegetation type \times 315 growing season interaction, Table 1), since the P content decreased only in the C. elata and C. 316 317 panicea communities (Fig. 1d).

Nitrogen and P content in moss biomass was also higher in *C. elata* compared to *S. nigricans* community (Table 1; Supplementary Table S2). In litter, C content increased, while N content decreased during the growing season, and in belowground biomass both N and P contents decreased during the growing season (Tables 1 and 2; Supplementary Table S2).

324 Bulk density and pH increased according to the gradient organic > organo-mineral > 325 mineral layers (i.e. soil depth) while, in the opposite, all other physico-chemical parameters 326 decreased according to soil depth (Tables 3 and 4; Supplementary Table S3). Moreover, bulk 327 density and pH increased from lakeshore to upland plant communities while, in the opposite, 328 all other physico-chemical parameters decreased according to this vegetation gradient (Tables 329 3 and 4; Supplementary Table S3). Overall, more physico-chemical parameters were significantly different between C. elata and C. panicea communities than between C. panicea 330 331 and S. nigricans communities (Supplementary Table S3).

332 Except for soil pH and nitrate, the differences among the three plant communities were 333 dependent on the soil layer (significant soil layer \times vegetation type interaction, Table 3), with 334 decreasing differences among plant communities according to increasing soil depth. For 335 example, while we observed marked differences for soil total P (TP) and available P (DP) in 336 organic layer among plant communities, the values of mineral layer were much less marked or 337 similar between plant communities (Fig. 2a and b). The differences in soil available C (DOC) 338 and nitrate contents among the 3 plant communities were also dependent on the growing season 339 (significant vegetation type \times growing season interaction, Table 3). Soil DOC values were 340 similar between the 3 plant communities at the beginning of the growing season, while DOC 341 was higher in C. elata compared to the two other communities at the peak of growing season (Fig. 3a). Soil nitrate was higher in C. elata and C. panicea communities compared to S. 342 343 nigricans community at the beginning of the growing season, while similar values between the 344 three plant communities were observed at the peak of growing season (Fig. 3b).

Only few soil physico-chemical parameters varied across the growing season (Table 3). Soil pH and DN increased while, on the opposite, nitrate decreased between the beginning and the peak of the growing season (Tables 3 and 4; Supplementary Table S3). The increase in soil available N (DN) across the growing season was higher in the organic and organo-mineral layers compared to the mineral layer (significant soil layer × growing season interaction, Table
3; Fig. 4a), while ammonium content increased only in the organic layer (significant soil layer
× growing season interaction, Table 3; Fig. 4b).

352

353 3.3 Soil microbial biomass and enzyme activity

Soil microbial biomass and enzymatic parameters decreased according to soil depth and according to the vegetation gradient from lakeshore to upland (Tables 3 and 4; Supplementary Table S3). Contrary to microbial biomass, the four enzymatic activities varied across the growing season (Table 3), with higher values reported at the peak compared to the beginning of growing season (Table 4; Supplementary Table S3).

Except for leucine aminopeptidase activity, the differences in microbial biomass and enzymatic parameters among the three plant communities were dependent on the soil layer considered (significant soil layer \times vegetation type interaction, Table 3), with decreasing differences according to increasing soil depth (Fig. 2c and d). Finally, the differences in enzymatic parameters among plant communities or among soil layers were stronger at the peak compared to the beginning of growing season (significant soil layers \times growing season and vegetation type \times growing season interactions, Table 3).

366

367 3.4 Plant-soil interactions

The redundancy analysis model (RDA) provides a synthetic view on the relationship between plant chemical characteristics as a response to soil characteristics in the upper organic layer at two sampling periods, April and July (Supplementary Fig. S6). *C. elata* community samples are strongly linked, along axis 1, to high values of N and P in aboveground biomass, moss biomass and plant litter, while belowground biomass samples vary mostly along axis 2, with higher P and N values in April.

The relationships among stoichiometry of C, N and P in all sampled compartments (plant, 374 moss, soil and microbial biomass) in April and July are given in the principal component 375 376 analysis (PCA) of the Fig. 5. C. elata community samples are mostly positively correlated to 377 soil dissolved C:N ratio and strongly negatively correlated to C:P and N:P in microbial biomass. 378 Samples of C. panicea community are mostly positively correlated to C:N ratios in 379 belowground biomass, in bulk soil and also weakly in microbial biomass, and strongly negatively correlated to C:P and N:P ratios in bulk soil and in belowground biomass, as well as 380 381 in soil dissolved C:P. Finally, samples of S. nigricans community are positively correlated to 382 several ratios, in particular to C:P and N:P ratios in microbial biomass, to soil dissolved N:P, 383 to bulk soil C:N ratio and to C:N, C:P and N:P ratios in aboveground biomass, moss and litter.

- 384
- 385 **4. Discussion**
- 386

4.1 Plant biomass and its nutrients content reflect the hydrological gradient induced by the lake flooding

389 The seasonal pattern of aboveground biomass was different among the three vegetation types. In spring, before the vegetation started to grow, C. elata had the lowest aboveground 390 391 biomass, but later in the season, at the peak of biomass period, the trend reversed and C. elata 392 community developed more biomass compared to C. panicea and S. nigricans communities (in 393 this later case the difference was only marginal). This reflects in the litter accumulation, which 394 was higher in C. elata community. Mosses also developed more during the vegetation period 395 in C. elata community due to the very favorable microclimatic conditions resulting from high 396 soil moisture and shading conditions under the tussocks. The total plant biomass reflects well 397 the hydrological gradient, with highest values in C. elata community and lowest in S. nigricans 398 community. Li et al. (2017) found opposite results for biomass distribution along an elevation

399 gradient in Dongting Lake wetland (China), with increasing aboveground biomass with 400 decreasing soil water content. This can be explained by the different hydrological conditions in 401 these two wetlands. In Dongting Lake wetland, the upland plant community still experiences 402 an annual flooding event, similarly to the community close to the lake shoreline and therefore 403 its ecological functioning cannot be assimilated to a conservative nutrient poor biogeochemical 404 cycle as in the *S. nigricans* community investigated in the present study.

405 As we hypothesized, plant nutrient content generally decreased along the hydrological 406 gradient, with higher values in C. elata community, which is under the influence of the lake 407 flooding. This was particularly true for N and P content in plant aboveground and moss 408 biomasses. The concentrations of these two elements in aboveground biomass also showed the 409 intermediate status of C. panicea community, as exemplified by its N content which was similar 410 to C. elata in spring, when both vegetation types were flooded by the lake, and similar to S. 411 nigricans later in the dryer season (Fig. 1c). Nutrients provided by the lake water are important 412 sources for wetland plants, and indeed, in C. elata community, and to some extend also in C. 413 panicea community, vascular plants and mosses could absorb more nutrients than in S. 414 nigricans community, which contributed to the higher biomass accumulation. Furthermore, C and nutrients from the litter leachates (Demars and Edwards, 2007; Shrestha et al., 2014) and 415 416 organic matter accumulation (Wilson et al., 2011; Swanson et al., 2017) under flooding 417 conditions are also beneficial for the plant nutrient absorption and growth.

We assessed the nutrient content in aboveground and moss biomass by pooling the plant species, since each plant community was dominated by only a few species (Buttler, 1987, see also Supplementary Table S1). Nevertheless, plant nutrients can show a high interspecific variability and low phenotypic response to nutrient supply (Demars and Edwards, 2007; Li et al., 2017; Hu et al., 2018). Plants have lower nutrient resorption proficiency in nutrient-rich environment (Hopkinson, 1992; Mao et al., 2016), while under extremely low nutrient

availability, they can adapt by maintaining small nutrient concentrations in photosynthetically 424 425 active tissues (Wang and Moore, 2014). In S. nigricans community, we can speculate that plants 426 could transfer and store more nutrients into the living roots. It was also observed that shoots 427 remain partly green over winter, which can contribute to the storage of nutrients, while all the aboveground biomass dies out in C. elata vegetation (personal observations). As a consequence, 428 429 in S. nigricans community these nutrients could be mobilized during the growing season and 430 allow for relatively high above ground biomass production as compared to C. elata community 431 (Fig. 1a, no statistical difference between CE and SN at the peak of biomass). Nutrient 432 translocation was the reason why litter quality was increased with nutrient enrichment in N-433 limited wetlands (Mao et al., 2016). We did not detect any vegetation type \times growing season 434 cross effect for accumulated litter and its quality (Table 1), so that we assume that the existing litter became similar in the different vegetation types during winter decomposition already. 435 436 Litter decomposition was mostly related to leaf N content (de Neiff et al., 2006) and flooding 437 can accelerate decomposition through increasing soil moisture (Shrestha et al., 2014; Heuck et 438 al., 2015) and nutrient leaching (Baldwin and Mitchell, 2000; Shrestha et al., 2014). This could 439 explain why, despite initial nutrient concentration differences in early senescent biomass and 440 distinct nutrient translocation capacity in the three communities, there was no significant differences in litter N and P contents. However, C content in litter decreased along the 441 442 hydrological gradient, with highest values in C. elata and lowest in S. nigricans communities. 443 This difference of litter C content potentially provides more energy for microorganisms in the 444 C. elata community.

From a stoichiometric perspective, in aboveground and moss biomass, C:N, C:P and N:P ratios were significantly lower in *C. elata* and higher in *S. nigricans* communities (Supplementary Table S4). Even if this trend is still visible in the litter, differences were nonsignificant, which could advocate for similar decomposition rates. In litter bags decomposition 449 experiments, Buttler (1987) found that k decomposition rates were 0.229, 0.224 and 0.253 for 450 C. elata, C. panicea and S. nigricans communities, respectively, thus a higher decomposability 451 for the litter in S. nigricans community was measured. This discrepancy can be explained by 452 the quality of the litter used. Because of the plant morphology, fresh litter can easily be collected 453 on S. nigricans tussocks at the end of the growing season as standing senescent leaves, while 454 for *Carex* species, these senescent leaves tend to fall down and mix with older leaves on the 455 ground, so that litter samples might be more heterogeneous and comprise leaves in a more 456 advanced decomposition stage.

457

458 4.2 Soil organic matter quantity and quality reflects the flooding regimes

459 Under intensive flooding, as happened in C. elata community near the lakeshore, there 460 was more than double the amount of organic matter accumulated in the ecosystem, as compared 461 to C. panicea and S. nigricans communities. With respect to the belowground biomass, which 462 was also highest in C. elata community, it cannot be concluded on higher root growth as it was 463 not possible to distinguish between living and dead roots, but lower soil bulk density can 464 indicate higher organic matter content in relation to higher root productivity (Rokosch et al., 2009). As for litter, the strong decrease of belowground biomass during the growing season 465 466 points to the degradation of dead organic matter. In the belowground biomass, there was no 467 difference in plant N and P concentrations among the three communities, despite different soil 468 nutrient conditions (Table 4). Like for the N:P ratio of above-ground biomass and mosses, the 469 N:P ratio of belowground biomass was higher in the S. nigricans community where there is no 470 flooding than in the other two communities. This result is contrary to the finding in Wang et al. (2018) where N:P ratio of belowground biomass was increased with flooding intensity. These 471 472 opposed results might be explained by distinct nutrient limitation in the two study areas. Below-473 ground biomass C content decreased along the hydrological gradient, with highest values in C. *elata* and lowest in *S. nigricans* communities, which mirrors in the trend for higher belowground biomass C:N and C:P ratios in *C. elata* community. This reflected the humus types,
which were marked differently by hydromorphic features: peaty anmoor, anmoor-hydromull
and hydromull in *C. elata*, *C. panicea* and *S. nigricans* communities, respectively (Buttler and
Gobat, 1991). This is consistent with the decrease of soil organic matter and C contents along
the vegetation gradient, as well as in the increase of bulk density and pH (Table 4 and
Supplementary Table S3).

481

482 4.3 High organic matter in wetter soils triggers enzyme activity, which in turn accelerates 483 nutrient mineralization

The soils in the three plant communities differed in their chemical and biological 484 characteristics of their surface organic layer, which showed, as hypothesized, decreasing values 485 486 for most of the parameters along the hydrological gradient, from C. elata to S. nigricans 487 communities. Thus, higher soil fertility near the lakeshore also allowed higher microbial 488 biomass. Along the growing season, DOC increased markedly in C. elata community, as a 489 result of intense organic matter decomposition of the accumulated litter under high soil 490 biological activity. Thus, higher organic matter contributed to the enzyme activity, which in turn could accelerate nutrient mineralization (Wilson et al., 2011; Heuck et al., 2015). 491 492 Conversely, nitrate was higher at the beginning of the vegetation period, but decreased 493 thereafter because it was used readily for the high biomass production, and consequently the 494 soils could not be differentiated anymore by their nitrate content at the peak of biomass. 495 Enzyme activity was affected not only by the availability of organic matter, but was also 496 promoted by temperature increase during the growing season (Sinsabaugh et al., 2008; Manzoni 497 et al., 2012).

499 4.4 Plant-soil interaction and nutrient limitation in different hydrological conditions

500 The three studied vegetation types are characterized by different nutrient requirements 501 and, according to our hypothesis, this translates into different nutrient limitation and 502 stoichiometric ratios in the plant material, soil and microbial pools. In C. elata community, N 503 and P are not limiting because of the regular input of nutrients by lake water. With respect to NO₃, values were on a yearly average 1.7 mg.L⁻¹ in the lake water, as opposed to 0.1 mg.L⁻¹ in 504 the soil solution of the organic layer in the considered soils, while values for PO₄ were 505 indifferently 0.1 mg.L⁻¹ in both the lake water and the upper horizon of these soils, but 506 507 undetectable in the deeper horizons (Buttler, 1992). This shows that despite the inflow of 508 nutrients from the lake in the wettest plant communities, the nutrient content in the soil does 509 not discriminate the plant communities, despite obvious differences in biomass production and 510 associated nutrient content (this study and Buttler, 1992). This is explained by the immediate 511 uptake of nutrients for biomass production and its feedback effect onto the soil during the vegetation period in wetlands (Dykyjová and Úlehlová, 1978; Bayley et al., 1985). Indeed, 512 513 hydrological differences among the various vegetation communities can affect soil organic 514 matter accumulation and mineralization processes (Wilson et al., 2011; Swanson et al., 2017), 515 as well as plant nutrient resorption (Wang et al., 2015a). Finally, losses of nutrients from soil 516 organic matter and litter decomposition are important for the eutrophic vegetation influenced 517 by the lake and contribute to a high C:N ratio in the soil dissolved fraction. It has been reported 518 that dissolved organic carbon was higher under flooding than non-flooding condition in 519 floodplain vegetation (Shrestha et al., 2014) and it was increased by flooding duration (Blodau 520 and Moore, 2003; Kim et al., 2014). Therefore, for vegetation under the influence of lake 521 inundation and high nutrient inputs, there is a rapid turnover of nutrients. Conversely, in the 522 upland wetland vegetation characterized by S. nigicans, which is never affected by lake flooding, N and P are limiting, which translates in high N:P ratios in the soil dissolved fraction 523

524 as well as high C:N, C:P and N:P ratios in aboveground biomass, mosses and litter, as well as 525 high C:P and N:P ratios in the microbial biomass. Under such low nutrient availability, nutrient 526 translocation from senescing tissues is a strategy for plants to retard nutrient loss (Hopkinson, 527 1992; Aldous, 2002). This translocation process of nutrients to roots by species such as S. 528 nigricans (also Molinia caerulea and M. arundinacea, both present in S. nigricans community) 529 is specific to a conservative biogeochemical cycle. In C. panicea community, which has an intermediate position along the vegetation gradient, only N is limiting, which translates into 530 531 high C:N ratios in bulk soil, below-ground biomass and microbial biomass, and low C:P and 532 N:P ratios in bulk soil and below-ground biomass, as well as low C:P ratio in the soil dissolved fraction. 533

534

535 **5.** Conclusion

536 High nutrient concentrations in plant leaves tend to be associated with the "live-fast/die young" end of the leaf economics spectrum (Wright et al., 2004; Kazakou et al., 2007), a 537 538 characteristic which holds for the lakeshore vegetation under the influence of the lake flooding, 539 as opposed to the upland wetland vegetation, which is never reached by lake flooding (Bueche 540 et al., 1994). Our findings have strong implication for wetland management. The wetland hydrodynamic depends strongly on the lake level regulation at the outlet of the lake Neuchâtel, 541 542 where a dam has been built (Buttler et al., 1995). It is a request to the hydraulic managers to 543 consider the various stakeholders needs for setting the water level curve along the year. 544 Constraints are given by the electricity power plants on the Aar river, navigation on the Rhin 545 river, agriculture in the floodplains around the lake, fisheries and nature conservancy on the 546 south shore of lake Neuchâtel which has become a Ramsar site. In this respect, the wetland 547 vegetation and their soils are sensitive to lake flooding regime, as it was shown in this study. It 548 is therefore important that the water level of the lake is set to optimize the flooding regime in

549 the wetland, more specifically that most of the vegetation of the type of C. elata along the 550 lakeshore (but also the *Phragmites communis* belt near the lakeshore and ponds) can be flooded 551 in spring, and the least possible vegetation of the type of S. nigricans (and neighboring Molinia 552 *coearulea* vegetation) is reached by lake water (Buttler et al., 1995). These findings are 553 important because they provide a threshold for flooding regime by the lake in the context of optimization of lake level regulation under various stakeholders needs. An inadequate water 554 555 management would affect soil sustainability with a loss of C from the highly organic soils if 556 they would be less flooded. In the opposite, dryer soils would also trigger shrub encroachments 557 and lead to a loss of the most valuable habitats in connection with the lake, which are crucial 558 for many organisms, as for example for fish and bird reproduction. Finally, a general flooding would suppress in the upland wetlands some plant and animal species of high naturalistic 559 560 importance such as orchids or tree frog.

561

562 Acknowledgements

We thank Sylvain Lanz, Emmanuel Carino, Mitsuo Wada, Gil Fontannaz and Yannic Bernard for their contributions to the sampling in the field and some laboratory work. We are very grateful to Christian Clerc from the Association de la Grande Cariçaie, Champittet, for guidance and help for site selection. We also thank the China Scholarship Council for the PhD grant attributed to Wenjuan Feng, the National Key Research and Development Program of China (2018YFE0206400) and the EPFL for financial support.

569

570 **Conflict of interest:** The authors declare that they have no conflict of interest.

571

572 **References**

- Agren, G.I., 2008. Stoichiometry and Nutrition of Plant Growth in Natural Communities.
 Annual Review of Ecology Evolution and Systematics 39, 153-170.
- Aldous, A.R., 2002. Nitrogen translocation in Sphagnum mosses: effects of atmospheric
 nitrogen deposition. New Phytologist 156, 241-253.
- Bai, J.H., Ouyang, H., Deng, W., Zhu, Y.M., Zhang, X.L., Wang, Q.G., 2005. Spatial
 distribution characteristics of organic matter and total nitrogen of marsh soils in river
 marginal wetlands. Geoderma 124, 181-192.
- 580 Baldwin, D.S., Mitchell, A.M., 2000. The effects of drying and re-flooding on the sediment and
- soil nutrient dynamics of lowland river-floodplain systems: A synthesis. Regulated Rivers-
- 582 Research & Management 16, 457-467.
- Bayley, S.E., Zoltek, J.J., Hermann, A.J., Dolan, T.J., Tortora, L., 1985. Experimental
 manipulation of nutrients and water in a freshwater marsh: effects on biomass,
 decomposition, and nutrient accumulation. Limnology and Oceanography 30, 500-512.
- Bedford, B.L., Walbridge, M.R., Aldous, A., 1999. Patterns in nutrient availability and plant
 diversity of temperate North American wetlands. Ecology 80, 2151-2169.
- 588 Bell, C., Carrillo, Y., Boot, C.M., Rocca, J.D., Pendall, E., Wallenstein, M.D., 2014.
- 589 Rhizosphere stoichiometry: are C:N:P ratios of plants, soils, and enzymes conserved at the590 plant species-level? New Phytologist 201, 505-517.
- 591 Bever, J.D., Dickie, I.A., Facelli, E., Facelli, J.M., Klironomos, J., Moora, M., Rillig, M.C.,
- 592 Stock, W.D., Tibbett, M., Zobel, M., 2010. Rooting theories of plant community ecology in
- 593 microbial interactions. Trends in Ecology & Evolution 25, 468-478.
- Blodau, C., Moore, T.R., 2003. Experimental response of peatland carbon dynamics to a water
 table fluctuation. Aquatic Sciences 65, 47-62.

596	Bragazza, L., Bardgett, R.D., Mitchell, E.A.D., Buttler, A., 2015. Linking soil microbial
597	communities to vascular plant abundance along a climate gradient. New Phytologist 205,
598	1175-1182.

- Bragazza, L., Parisod, J., Buttler, A., Bardgett, R.D., 2013. Biogeochemical plant–soil microbe
 feedback in response to climate warming in peatlands. Nature Climate Change 3, 273-277.
- 601 Brookes, P.C., Landman, A., Pruden, G., Jenkinson, D.S., 1985. Chloroform Fumigation and
- the Release of Soil-Nitrogen a Rapid Direct Extraction Method to Measure Microbial
 Biomass Nitrogen in Soil. Soil Biology & Biochemistry 17, 837-842.
- Brookes, P.C., Powlson, D.S., Jenkinson, D.S., 1982. Measurement of Microbial Biomass
 Phosphorus in Soil. Soil Biology & Biochemistry 14, 319-329.
- Bueche, M., Buttler, A., Cornali, Ph., Perrochet, P., 1994. Effects of water level regulation of
 lake Neuchâtel (Switzerland) on the shore wetlands: mathematical modelling of
 groundwater-lakewater interactions. Proceedings of the International Symposium
 "Conservation and Management of Fens", 6th-10th June 1994, Poland, International Peat
 Society Agricultural University Warsaw, pp. 201-212.
- Buttler, A. Quelques aspects climatiques dans les marais non boisés de la rive sud du lac de
 Neuchâtel (Suisse). Bulletin de la Société Neuchâteloise des Sciences Naturelles 113, 217230.
- 614 Buttler, A., 1987. Etude écosystémique des marais non boisés de la rive sud du lac de Neuchâtel
- 615 (Suisse): phytosociologie, pédologie, hydrodynamique et hydrochimie, production végétale,
- 616 cycles biogéochimiques et influence du fauchage sur la végétation. Thèse de doctorat,
 617 Université de Neuchâtel (Suisse), pp. 284.
- Buttler, A., 1992. Hydrochimie des nappes des prairies humides de la rive sud du lac de
 Neuchâtel. Bulletin d'Écologie 23, 35-47.
- 620 Buttler, A., Bueche, M., Cornali, Ph., Gobat, J.M., 1985. Historischer und ökologischer

621 Ueberblick über das Südostufer des Neuenburger Sees. Telma (Hannover) 15, 31-42.

- Buttler, A., Cornali, P., Bueche, M., 1995. Etude des effets de la régulation des lacs
 subjurassiens sur la végétation et le milieu. Rapport Université de Neuchâtel, sur mandat de
 l'Office fédéral de l'environnement, des forêts et du paysage (OFEFP), 154, + annexes.
- Buttler, A., G. Mulhauser, G., 1994. The result of a century of hydrological control the
 fenlands of La Grande Cariçaie, in: Gruenig, A. (ed.). Mires and Man. Mire Conservation in
 a Densely Populated Country the Swiss Experience. Excursion Guide and Symposium
- 628 Proceedings of the 5th Field Symposium of the International Mire Conservation Group
- 629 (IMCG) to Switzerland 1992. Birmensdorf, Swiss Federal Institute for Forest, Snow and630 Landscape Research, 173-180.
- Buttler, A., Gallandat, J.D., 1989. Phytosociologie des prairies humides de la rive sud du lac de
 Neuchâtel (Suisse) et modèle de succession autogène. Phytocoenologia 18, 129-158.
- Buttler, A., Gobat, J.M., 1991. Les sols hydromorphes des prairies humides de la rive sud du
 lac de Neuchâtel (Suisse). Bulletin d'Écologie 22, 405-418.
- 635 Cui, Y.X., Fang, L.C., Guo, X.B., Wang, X., Zhang, Y.J., Li, P.F., Zhang, X.C., 2018.
- Ecoenzymatic stoichiometry and microbial nutrient limitation in rhizosphere soil in the arid
- area of the northern Loess Plateau, China. Soil Biology & Biochemistry 116, 11-21.
- Dawson, T.P., Berry, P.M., Kampa, E., 2003. Climate change impacts on freshwater wetland
 habitats. Journal for Nature Conservation 11, 25-30.
- De Graaff, M.A., Classen, A.T., Castro, H.F., Schadt, C.W., 2010. Labile soil carbon inputs
 mediate the soil microbial community composition and plant residue decomposition rates.
 New Phytologist 188, 1055-1064.
- De Neiff, A.P., Neiff, J.J., Casco, S.L., 2006. Leaf litter decomposition in three wetland types
 of the Paraná River floodplain. Wetlands 26, 558-566.

- Demars, B.O.L., Edwards, A.C., 2007. Tissue nutrient concentrations in freshwater aquatic
 macrophytes: high inter-taxon differences and low phenotypic response to nutrient supply.
 Freshwater Biology 52, 2073-2086.
- 648 Dykyjová, D., Úlehlová, B., 1978. Structure and chemistry of the fishpond bottom, Pond
 649 Littoral Ecosystems. Springer, Berlin, pp. 141-156.
- Elser, J.J., Fagan, W.F., Kerkhoff, A.J., Swenson, N.G., Enquist, B.J., 2010. Biological
 stoichiometry of plant production: metabolism, scaling and ecological response to global
 change. New Phytologist 186, 593-608.
- Freeman, C., Ostle, N.J., Fenner, N., Kang, H., 2004. A regulatory role for phenol oxidase
 during decomposition in peatlands. Soil Biology & Biochemistry 36, 1663-1667.
- Fu, X.H., Li, F., Zhu, L.L., Xie, Y.H., Hu, C., Chen, X.S., Deng, Z.M., 2018. Change in
 ecological stoichiometry of *Carex brevicuspis* in response to seasonal dynamics and
 elevation in Dongting Lake, China. Nordic Journal of Botany 36, e01821.
- Gibbs, J.P., 2000. Wetland loss and biodiversity conservation. Conservation Biology 14, 314317.
- Gil-Sotres, F., Trasar-Cepeda, C., Leirós, M., Seoane, S., 2005. Different approaches to
 evaluating soil quality using biochemical properties. Soil Biology and Biochemistry 37, 877887.
- 663 Güsewell, S., Koerselman, W., 2002. Variation in nitrogen and phosphorus concentrations of
 664 wetland plants. Perspectives in Plant Ecology, Evolution and Systematics 5, 37-61.
- Heuck, C., Weig, A., Spohn, M., 2015. Soil microbial biomass C:N:P stoichiometry and
 microbial use of organic phosphorus. Soil Biology & Biochemistry 85, 119-129.
- Hingray, B., Mouhous, N., Mezghani, A., Bogner, K., Schaefli, B., Musy, A., 2007. Accounting
 for global-mean warming and scaling uncertainties in climate change impact studies:
 application to a regulated lake system. Hydrology and Earth System Sciences 11, 1207-1226.

- 670 Hobbie, S.E., Reich, P.B., Oleksyn, J., Ogdahl, M., Zytkowiak, R., Hale, C., Karolewski, P.,
- 671 2006. Tree species effects on decomposition and forest floor dynamics in a common garden.
 672 Ecology 87, 2288-2297.
- Hopkinson, C.S., 1992. A comparison of ecosystem dynamics in freshwater wetlands. Estuaries
 15, 549-562.
- Hu, M.J., Penuelas, J., Sardans, J., Sun, Z.G., Wilson, B., Huang, J.F., Zhu, Q.L., Tong, C.,
- 676 2018. Stoichiometry patterns of plant organ N and P in coastal herbaceous wetlands along677 the East China Sea: implications for biogeochemical niche. Plant and Soil 431, 273-288.
- i C
- 678 Kardol, P., Cregger, M.A., Campany, C.E., Classen, A.T., 2010. Soil ecosystem functioning
- under climate change: plant species and community effects. Ecology 91, 767-781.
- Kazakou, E., Garnier, E., Navas, M.L., Roumet, C., Collin, C., Laurent, G., 2007. Components
 of nutrient residence time and the leaf economics spectrum in species from Mediterranean
 old-fields differing in successional status. Functional Ecology 21, 235-245.
- Kim, Y., Ullah, S., Moore, T.R., Roulet, N.T., 2014. Dissolved organic carbon and total
 dissolved nitrogen production by boreal soils and litter: the role of flooding, oxygen
 concentration, and temperature. Biogeochemistry 118, 35-48.
- Lai, X., Shankman, D., Huber, C., Yesou, H., Huang, Q., Jiang, J., 2014. Sand mining and
 increasing Poyang Lake's discharge ability: A reassessment of causes for lake decline in
 China. Journal of Hydrology 519, 1698-1706.
- 689 Li, F., Gao, H., Zhu, L.L., Xie, Y.H., Yang, G.S., Hu, C., Chen, X.S., Deng, Z.M., 2017. Foliar
- 690 nitrogen and phosphorus stoichiometry of three wetland plants distributed along an elevation691 gradient in Dongting Lake, China. Scientific Reports 7, 2820.
- 692 Li, F., Hu, C., Xie, Y.H., Liu, W.Z., Chen, X.S., Deng, Z.M., Hou, Z.Y., 2018. Influence of
- 693 Differ P Enrichment Frequency on Plant Growth and Plant C:N:P in a P-Limited Subtropical
- Lake Wetland, China. Frontiers in Plant Science 9, 1608.

- 695 Liu, F.D., Liu, Y.H., Wang, G.M., Song, Y., Liu, Q., Li, D.S., Mao, P.L., Zhang, H., 2015.
- 696 Seasonal Variations of C: N: P Stoichiometry and Their Trade-Offs in Different Organs of
- *Suaeda salsa* in Coastal Wetland of Yellow River Delta, China. Plos One 10, e0138169.
- 698 Manzoni, S., Taylor, P., Richter, A., Porporato, A., Ågren, G.I., 2012. Environmental and
- stoichiometric controls on microbial carbon-use efficiency in soils. New Phytologist 196,700 79-91.
- Mao, R., Chen, H.M., Zhang, X.H., Shi, F.X., Song, C.C., 2016. Effects of P addition on plant
 C:N:P stoichiometry in an N-limited temperate wetland of Northeast China. Science of the
 Total Environment 559, 1-6.
- Neckles, H.A., Neill, C., 1994. Hydrologic Control of Litter Decomposition in Seasonally
 Flooded Prairie Marshes. Hydrobiologia 286, 155-165.
- Olsen, S., Cole, C., Watanabe, F., Dean, L., 1954. Estimation of available phosphorus in soils
 by extraction with sodium bicarbonate. USDA Circular Nr 939, US Gov. Print. Office,
 Washington, D.C.
- Olson, J.S., 1963. Energy storage and the balance of producers and decomposers in ecological
 systems. Ecology 44, 322-331.
- Qiu, S., McComb, A.J., 1995. Planktonic and microbial contributions to phosphorus release
 from fresh and air-dried sediments. Marine and Freshwater Research 46, 1039-1045.
- 713 Pinheiro, J., Bates, D., DebRoy, S., Sarkar, D., 2020. nlme: Linear and Nonlinear Mixed Effects
- Models. R package version 3.1-147, https://CRAN.R-project.org/package=nlme.Ramsar,
- 715 2013. The Ramsar Manual. 6th ed. Ramsar Convention Secretariat, Switzerland, pp. 110.
- 716 Richardson, A.E., Barea, J.-M., McNeill, A.M., Prigent-Combaret, C., 2009. Acquisition of
- phosphorus and nitrogen in the rhizosphere and plant growth promotion by microorganisms.
- 718 Plant and Soil 321, 305-339.

- Rokosch, A.E., Bouchard, V., Fennessy, S., Dick, R., 2009. The use of soil parameters as
 indicators of quality in forested depressional wetlands. Wetlands 29, 666-677.
- Sardans, J., Bartrons, M., Margalef, O., Gargallo-Garriga, A., Janssens, I.A., Ciais, P.,
 Obersteiner, M., Sigurdsson, B.D., Chen, H.Y.H., Peñuelas, J., 2017. Plant invasion is
 associated with higher plant-soil nutrient concentrations in nutrient-poor environments.
 Global Change Biology 23, 1282-1291.
- Sardans, J., Peñuelas, J., 2012. The Role of Plants in the Effects of Global Change on Nutrient
 Availability and Stoichiometry in the Plant-Soil System. Plant Physiology 160, 1741-1761.
- 727 Sarneel, J.M., Hefting, M.M., Kowalchuk, G.A., Nilsson, C., Van der Velden, M., Visser, E.J.,
- Voesenek, L.A., Jansson, R., 2019. Alternative transient states and slow plant community
 responses after changed flooding regimes. Global Change Biology 25, 1358-1367.
- 730 Shrestha, J., Niklaus, P.A., Pasquale, N., Huber, B., Barnard, R.L., Frossard, E., Schleppi, P.,
- Tockner, K., Luster, J., 2014. Flood pulses control soil nitrogen cycling in a dynamic river
 floodplain. Geoderma 228, 14-24.
- 733 Sinsabaugh, R.L., Hill, B.H., Shah, J.J.F., 2009. Ecoenzymatic stoichiometry of microbial
 734 organic nutrient acquisition in soil and sediment. Nature 462, 795-798.
- 735 Sinsabaugh, R.L., Lauber, C.L., Weintraub, M.N., Ahmed, B., Allison, S.D., Crenshaw, C.,
- 736 Contosta, A.R., Cusack, D., Frey, S., Gallo, M.E., Gartner, T.B., Hobbie, S.E., Holland, K.,
- 737 Keeler, B.L., Powers, J.S., Stursova, M., Takacs-Vesbach, C., Waldrop, M.P., Wallenstein,
- 738 M.D., Zak, D.R., Zeglin, L.H., 2008. Stoichiometry of soil enzyme activity at global scale.
- 739 Ecology Letters 11, 1252-1264.
- 740 Swanson, W., De Jager, N.R., Strauss, E., Thomsen, M., 2017. Effects of flood inundation and
- 741 invasion by Phalaris arundinacea on nitrogen cycling in an Upper Mississippi River
- floodplain forest. Ecohydrology 10, e1877.

- Wang, M., Moore, T.R., 2014. Carbon, Nitrogen, Phosphorus, and Potassium Stoichiometry in
 an Ombrotrophic Peatland Reflects Plant Functional Type. Ecosystems 17, 673-684.
- 745 Wang, W.Q., Sardans, J., Wang, C., Zeng, C.S., Tong, C., Bartrons, M., Asensio, D., Penuelas,
- J., 2018. Shifts in plant and soil C, N and P accumulation and C:N:P stoichiometry associated
- 747 with flooding intensity in subtropical estuarine wetlands in China. Estuarine Coastal and
- 748 Shelf Science 215, 172-184.
- Wang, W.Q., Wang, C., Sardans, J., Tong, C., Jia, R.X., Zeng, C.S., Penuelas, J., 2015a. Flood
 regime affects soil stoichiometry and the distribution of the invasive plants in subtropical
 estuarine wetlands in China. Catena 128, 144-154.
- 752 Wang, W.Q., Wang, C., Sardans, J., Zeng, C.S., Tong, C., Peñuelas, J., 2015b. Plant invasive
- success associated with higher N-use efficiency and stoichiometric shifts in the soil–plant
 system in the Minjiang River tidal estuarine wetlands of China. Wetlands ecology and
 management 23, 865-880.
- Wang, X.L., Xu, L.G., Wan, R.G., Chen, Y.W., 2016. Seasonal variations of soil microbial
 biomass within two typical wetland areas along the vegetation gradient of Poyang Lake,
 China. Catena 137, 483-493.
- Wilson, J.S., Baldwin, D.S., Rees, G.N., Wilson, B.P., 2011. The Effects of Short-Term
 Inundation on Carbon Dynamics, Microbial Community Structure and Microbial Activity in
 Floodplain Soil. River Research and Applications 27, 213-225.
- Wolf, K.L., Noe, G.B., Ahn, C., 2013. Hydrologic Connectivity to Streams Increases Nitrogen
 and Phosphorus Inputs and Cycling in Soils of Created and Natural Floodplain Wetlands.
 Journal of Environmental Quality 42, 1245-1255.
- 765 Wright, I.J., Reich, P.B., Westoby, M., Ackerly, D.D., Baruch, Z., Bongers, F., Cavender-
- Bares, J., Chapin, T., Cornelissen, J.H., Diemer, M., 2004. The worldwide leaf economics
- 767 spectrum. Nature 428, 821-827.

- Xu, S.Q., Liu, X., Li, X.J., Tian, C.J., 2019. Soil organic carbon changes following wetland
 cultivation: A global meta-analysis. Geoderma 347, 49-58.
- 770 Zechmeister-Boltenstern, S., Keiblinger, K.M., Mooshammer, M., Peñuelas, J., Richter, A.,
- 771 Sardans, J., Wanek, W., 2015. The application of ecological stoichiometry to plant-
- microbial–soil organic matter transformations. Ecological Monographs 85, 133-155.

774 Tables

775

- **Table 1** Effects of vegetation type, growing season, and their interaction on plant and moss parameters. *F*-values and associated *P*-values (* for P < 0.05, ** for P < 0.01 and *** for P <
- 778 0.001) are indicated (see values of variables in Supplementary Table S2).
- 779

	Vegetation type		Growing	season	VT imes GS		
Aboveground biomass (AGB)	3.5		189.0	***	13.4	**	
C content of AGB	3.5		2.4		0.0		
N content of AGB	17.1	**	0.7		4.5	*	
P content of AGB	111.7	***	119.9	***	27.4	***	
Litter (L)	14.6	**	7.4	*	1.9		
C content of L	10.0	*	18.0	**	0.4		
N content of L	1.2		9.5	*	0.2		
P content of L	4.5		4.9		2.0		
Moss biomass (MB)	3.2		2.9		7.8	*	
C content of MB	3.0		0.6		0.6		
N content of MB	6.5	*	0.8		1.1		
P content of MB	13.2	**	4.7		2.1		
Belowground biomass (BGB)	10.8	**	4.4		0.7		
C content of BGB	7.9	*	4.9		0.1		
N content of BGB	1.9		12.1	**	3.0		
P content of BGB	0.4		32.9	***	1.3		

780

Table 2 Synthesis of the effects of vegetation gradient and growing season on plant and moss parameters. Vegetation gradient is considered from lakeshore to upland (*i.e.* from *C. elata* to *S. nigricans* community) while growing season is considered from beginning to peak of growing season. \searrow indicates a significant decrease of the value ($\searrow \rightarrow$ indicates a significant decrease only between two vegetation types), \nearrow indicates a significant increase of the value and the absence of arrow indicates the absence of a significant effect (see Table 1).

	Vegetation	Growing
	gradient	season
Aboveground biomass (AGB)		7
C content of AGB		
N content of AGB	7	
P content of AGB	\mathbf{Y}	7
Litter (L)	$\searrow \rightarrow$	7
C content of L	\mathbf{Y}	7
N content of L		\mathbf{Y}
P content of L		
Moss biomass (MB)		
C content of MB		
N content of MB	\mathbf{Y}	
P content of MB	\mathbf{Y}	
Belowground biomass (BGB)	\mathbf{Y}	
C content of BGB	\mathbf{Y}	
N content of BGB		7
P content of BGB		7

789

Table 3 Effects of soil layer, vegetation type, growing season, and their interaction on soil physico-chemical, microbial and enzymatic parameters.

F-values and associated *P*-values (* for P < 0.05, ** for P < 0.01 and *** for P < 0.001) are indicated (see values of variables in Supplementary

793 Table S3).

Soil layer		yer	Vegetation type		Growing season		SL imes VT		$SL \times GS$		$VT \times GS$		$SL \times VT \times GS$	
Bulk density (BD)	243.2	***	21.5	**	1.9		6.2	***	0.3		1.7		0.6	***
Soil water content (SWC)	171.2	***	15.4	**	3.7		2.6	*	0.9		3.1		0.1	
Soil pH	139.8	***	18.4	**	145.3	***	1.0		0.5		2.8		1.3	
Soil organic matter (LOI)	423.1	***	23.4	**	0.6		16.1	***	0.2		1.7		0.2	
Soil organic C (TOC)	160.8	***	15.7	**	0.9		7.0	***	0.3		1.2		0.4	
Soil N (TN)	422.8	***	30.0	***	0.3		11.2	***	0.7		1.9		0.6	
Soil P (TP)	240.3	***	13.5	**	1.3		18.4	***	0.2		0.3		0.6	
Soil available C (DOC)	402.0	***	10.7	**	0.0		10.6	***	1.8		4.8	*	0.5	
Soil available N (DN)	139.8	***	2.7		138.3	***	5.2	**	3.9	*	3.1		1.8	
Soil available P (DP)	372.6	***	19.2	**	2.0		6.5	***	0.2		2.9		1.1	
Ammonium (N-NH4)	193.5	***	7.2	*	0.6		4.6	**	6.0	**	0.0		0.5	
Nitrate (N-NO3)	41.4	***	17.7	**	40.3	***	2.6		2.1		3.2	*	0.5	
Microbial biomass C (MBC)	467.0	***	6.0	*	4.1		14.6	***	0.9		2.9		1.9	
Microbial biomass N (MBN)	804.2	***	11.1	**	4.1		11.5	***	0.5		1.0		0.6	
Microbial biomass P (MBP)	525.9	***	47.4	***	0.3		22.2	***	0.1		0.7		0.6	
β-glucosidase (BG))	206.9	***	67.5	***	13.6	**	4.4	**	2.7		8.1	**	4.1	**
Leucine aminopeptidase (LAP)	642.1	***	16.0	***	20.5	***	0.6		19.2	***	18.2	***	0.7	
β -1, 4-N-acetylglucosaminidase (NAG)	156.0	***	54.3	***	29.4	***	12.0	***	2.0		0.7		10.0	***
Phosphatase (PHO)	169.7	***	29.9	***	21.8	***	7.2	***	21.6	***	6.9	**	4.5	**

797 Table 4 Synthesis of the effects of soil depth increase, vegetation gradient and growing season, on soil physico-chemical, microbial and enzymatic parameters. Soil depth increase is 798 799 considered from surface organic to lower mineral layer, vegetation gradient from lakeshore to upland (i.e. from C. elata to S. nigricans community), while growing season is considered from 800 801 beginning to peak of growing season. \checkmark indicates a significant decrease of the value ($\checkmark \rightarrow$ indicates a significant decrease only between two vegetation types), *∧* indicates a significant 802 803 increase of the value and the absence of arrow indicates the absence of a significant effect (see 804 Table 3).

	Increasing	Vegetation	Growing
	soil depth	gradient	season
Soil physico-chemical parameters			
Bulk density (BD)	7	7	
Soil water content (SWC)	7	7	
Soil pH	7	7	7
Soil organic matter (LOI)	7	7	
Soil organic C (TOC)	7	7	
Soil N (TN)	7	7	
Soil P (TP)	7	7	
Soil available C (DOC)	7	$\searrow \rightarrow$	
Soil available N (DN)	7		7
Soil available P (DP)	7	7	
Ammonium (N-NH4)	7	$\searrow \rightarrow$	
Nitrate (N-NO3)	7	7	7
Microbial parameters			
Microbial biomass C (MBC)	7	7	
Microbial biomass N (MBN)	7	7	
Microbial biomass P (MBP)	7	7	
Enzymatic parameters			
β-glucosidase (BG)	7	7	7
Leucine aminopeptidase (LAP)	7	7	7
β -1, 4-N-acetylglucosaminidase (NAG)	7	7	7
Phosphatase (PHO)	7	7	7

808 Fig. 1 Aboveground plant biomass (a), moss biomass (b), N content in aboveground plant 809 biomass (c) and P content in aboveground plant biomass (d) according to the vegetation type 810 \times growing season interaction (Table 1). Each bar represents the mean value \pm SE; n= 4. For 811 (a), (b) and (c), different letters denote significant differences among plant communities 812 according to the selected growing season period with a > b > c. For (d), stars indicate significant differences between the beginning and the peak of growing season according to the selected 813 814 plant community with * for P < 0.05, ** for P < 0.01 and ns for P > 0.05. CE = C. elata, CP = C. panicea, SN = S. nigricans, GS = growing season. 815

816

Fig. 2 Soil total P content (a), available P content (b), microbial biomass C (c) and leucine aminopeptidase activity (d) according to the soil layer × vegetation type interaction (Table 3). Each bar represents the mean value \pm SE; n= 8. Different letters denote significant differences among plant communities according to the selected soil layer with a > b > c. CE = *C. elata*, CP = *C. panicea*, SN = *S. nigricans*. LAP = leucine aminopeptidase.

822

Fig. 3 Soil available C (a) and nitrate (b) contents according to the vegetation type × growing season interaction (Table 3). Each bar represents the mean value \pm SE; n= 12. Different letters denote significant differences among vegetation types according to the selected growing season period with a > b. CE = *C. elata*, CP = *C. panicea*, SN = *S. nigricans*.

828Fig. 4 Soil available N (a) and ammonium (b) content according to the soil layer × growing829season interaction (Table 3). Each bar represents the mean value \pm SE; n= 12. Stars indicate830significant differences between the beginning and the peak of growing season according to the831selected soil layer with * for P < 0.05, ** for P < 0.01, * ** for P < 0.001 and *ns* for P > 0.05.832GS = growing season.

833

Fig. 5 Principal component analysis (PCA) illustrating the relationship between stoichiometry
of C, N and P in the plant material (above and belowground biomass, moss and litter), in the
bulk soil and in its dissolved fraction, and in the microbial biomass in the organic layer at the
two sampling periods, April and July. Samples are labelled with sampling period (A: April, J:
July) and vegetation type (CE: *Carex elata*, CP: *Carex panicea*, SN: *Schoenus nigricans*).
Variables are labelled as in Tables 1-4.

841 Fig. 1

844


```
853 Fig. 4
```


857 Fig. 5

