

HAL
open science

Grassland-cropland rotation cycles in crop-livestock farming systems regulate priming effect potential in soils through modulation of microbial communities, composition of soil organic matter and abiotic soil properties

Marco Panettieri, Julien Guigue, Nicolas Chemidlin Prévost-Bouré, Mathieu Thévenot, Jean Lévêque, Cédric Le Guillou, Pierre-Alain Maron, Anne-Lise Santoni, Lionel Ranjard, Stéphane Mounier, et al.

► To cite this version:

Marco Panettieri, Julien Guigue, Nicolas Chemidlin Prévost-Bouré, Mathieu Thévenot, Jean Lévêque, et al.. Grassland-cropland rotation cycles in crop-livestock farming systems regulate priming effect potential in soils through modulation of microbial communities, composition of soil organic matter and abiotic soil properties. *Agriculture, Ecosystems & Environment*, 2020, 299, pp.106973. 10.1016/j.agee.2020.106973 . hal-03014052

HAL Id: hal-03014052

<https://institut-agro-dijon.hal.science/hal-03014052>

Submitted on 9 Mar 2021

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 **Grassland-cropland rotation cycles in crop-livestock farming systems regulate priming effect**
2 **potential in soils through modulation of microbial communities, composition of soil organic**
3 **matter and abiotic soil properties.**

4 Marco PANETTIERI^{a,b}, Julien GUIGUE^{a,c}, Nicolas CHEMIDLIN PREVOST-BOURÉ^d, Mathieu
5 THÉVENOT^a, Jean LÉVÊQUE^a, Cédric LE GUILLOU^d, Pierre-Alain MARON^d, Anne-Lise
6 SANTONI^a, Lionel RANJARD^d, Stéphane MOUNIER^e, Safya MENASSERI^f, Valérie VIAUD^f,
7 Olivier MATHIEU^a

8
9 ^a *Biogéosciences, UMR 6282 CNRS, Université Bourgogne Franche-Comté, 6 Boulevard Gabriel,*
10 *21000 Dijon, France.*

11 ^b *Present address: Museo Nacional de Ciencias Naturales (MNCN-CSIC), c/Serrano 115-B, 28006*
12 *Madrid, Spain*

13 ^c *Present address: Chair of Soil Science, Research Department Ecology and Ecosystem Management,*
14 *Technical University of Munich, 2 Emil-Ramann-Straße, 85354 Freising, Germany*

15 ^d *INRA, UMR 1347 Agroécologie, F-21065 Dijon, France*

16 ^e *Université de Toulon, AMU, CNRS, IRD, MIO Toulon, CS 60583, 83041 Toulon Cedex 9*

17 ^f *INRA, UMR 1069 SAS, F-35042 Rennes, France*

18

19 **Corresponding author:** Marco PANETTIERI ; ORCID : <https://orcid.org/0000-0003-4769-8955>

20 **email :** marco.panettieri.soil@gmail.com; marco.panettieri@csic.es Telephone +34665125289

21 **Keywords:** Soil Carbon; Water-Extractable Organic Carbon; Grassland; Cropland; Variance
22 Partitioning

23

24 **Abstract**

25 Soils can act as a carbon sink, and the chemical and biological transformation of vegetal litter into soil
26 organic matter (SOM) is widely influenced by land-use and other biogeochemical parameters.
27 However, the increase of new carbon inputs to soil has the potential to trigger the mineralization of
28 stabilized SOM, a process called priming effect.

29 The objective of this manuscript is to investigate, at a landscape scale (5km²), the factors influencing
30 the susceptibility of SOM to priming effect. To achieve this objective, physical, chemical, and
31 metagenomics analyses were conducted on 88 soil samples and successively combined with
32 agronomical data and soil incubation for the quantification of carbon fluxes.

33 Variance partitioning models highlighted that priming effect is controlled by complex interactions of
34 biotic and abiotic factors, which include soil chemistry, quality of SOM, shape and abundance of
35 microbial communities. Fluorescence properties of the dissolved organic matter has been found as a
36 strong descriptor for priming effect. Depending on the time of crop rotation devoted to grassland, two
37 different components leading to priming effect were identified. The introduction of grassland for 40-
38 60% of the time of rotation achieved the lowest susceptibility to priming effect, and higher indexes of
39 microbial diversity, whereas higher or lower proportions of time of the rotation devoted to grassland
40 resulted in an increase of priming effect and a decrease of bacterial evenness.

41

42 **1. Introduction**

43 A sustainable land management aims to guarantee adequate productivity in agriculture and, at the
44 same time, to provide several ecosystem services (Haines-Young and Potschin, 2010). Among
45 marketed ecosystem services, the production of food, fiber and biofuel are the most acknowledged
46 ones, but there are other non-marketed ecosystem services dealing with water and climate regulation,
47 as well as cultural and aesthetic services (Swinton et al., 2007). Powlson et al. (2011) described soil
48 fertility and the accumulation of soil organic matter (SOM) among the most important services
49 provided by sustainable agricultural practices. There is a scientific consensus about the benefits
50 provided by higher SOM contents, and a major concern regarding the decline of SOM stocks
51 (Kirschbaum, 1995; Minasny et al., 2017; Six et al., 1998; Tiessen et al., 1994).

52 The contents of organic matter (OM) in a soil result from the differences between carbon (C) inputs,
53 mainly as aboveground and belowground plant biomass or amendments, and outputs via SOM
54 decomposition by microorganisms, runoff and leaching of particulate and dissolved organic C. The
55 actual stock of OM in a soil is thus regulated by transformation processes resulting to its stabilization,
56 or its mineralization. The microbial degradation of SOM is a function of its physical accessibility and
57 chemical composition (Kuzyakov and Blagodatskaya, 2015). The addition of exogenous organic
58 matter has been reported to alter SOM decomposition, either by boosting (Chen et al., 2014; Fontaine
59 et al., 2003) or impeding it (Guenet et al., 2010) due to the so-called priming effect (PE) (Bingeman et
60 al., 1953; Kuzyakov et al., 2000).

61 A considerable effort is necessary to elucidate SOM dynamics and fluxes, especially PE, since they are
62 influenced by a plethora of biotic (interactions with plants, bacteria, fungi, micro fauna) (Tardy et al.,
63 2015) and abiotic factors (content and type of minerals, water balance, atmospheric conditions)
64 (Dignac et al., 2017), acting from micro- to macro-scales (Kuzyakov and Blagodatskaya, 2015). The
65 fluxes of C in soil may differ strongly from one land-use to another, mediated by shifts in the
66 distribution of microbial communities and functionality, different types and amounts of C returned to
67 soil, and various plant/soil interactions (Baumann et al., 2013; Dignac et al., 2017; Frank et al., 2002;
68 Tardy et al., 2015). Land-use can change SOM contents drastically, especially in the case of soils
69 devoted to intense anthropic activities (reclamation for urban or agricultural purposes) (Lal and
70 Stewart, 1990). The inclusion of grassland in crop rotation has been highlighted as a way to maintain
71 or improve soil quality in agroecosystems (Glover et al., 2010; Lemaire et al., 2015) and to increase
72 soil C stocks (Smith, 2014; Solomon et al., 2007) because of the modification of both SOM accrual
73 and degradation dynamics (Panettieri et al., 2017). A considerable fraction of C fluxes resulting from
74 the priming effect is assumed to be driven by processes taking place in the rhizosphere (de Graaff et
75 al., 2014; Fontaine et al., 2003), and more extended and dense root networks are generally observed in
76 grassland soils (Jackson et al., 1996; Panettieri et al., 2017). Therefore, the effects of grassland derived
77 C inputs on PE needs attention in order to estimate the potential effect of the introduction of
78 grasslands into crop rotations on agroecosystems C balance.

79 Kuzyakov et al. (2000) described the mechanisms behind the increased C mineralization responsible
80 of the “real priming effect”, triggered by the addition of labile C sources and/or C-rich
81 rhizodeposition, among other factors. Recent studies have been focused on the PE produced by mining
82 of nitrogen and preferential substrate use (Chen et al., 2014), energy starvation, microbial competition
83 and co-metabolisms (Louis et al., 2016; Tardy et al., 2015), or regulation by redox transformation of
84 soil minerals (Finley et al., 2018; Keiluweit et al., 2015). However, the quantification of the PE
85 mechanism is still limited by methodological uncertainties and by both spatial and temporal variability
86 in its occurrence (Bastida et al., 2019). Moreover, there are concerns about the accuracy of prediction
87 models for global C stocks in which the trigger of SOM mineralization provided by PE is not taken
88 into account (Guenet et al., 2018).

89 Considering these scientific challenges, the present study has been designed to evaluate the effects of
90 land-use on PE at a landscape scale. Recent studies have been focused on the global assessment of PE
91 predictors (Bastida et al., 2019), but few studies have been targeted at the landscape scale (Craig et al.,
92 2015; Helgason et al., 2014; Walz et al., 2017) and none of them included cropped soils. Unveiling the
93 magnitude and the dynamics of PE in agricultural landscapes is mandatory to calibrate land-use
94 policies. The objective of the project was to identify the factors controlling PE, having a
95 comprehensive approach by integrating soil physical and chemical properties, indexes of soil
96 microbial communities, and agronomic practices in a 5-km² agricultural area in the region of Brittany
97 (France). The site is characterized by high density of pig farming and by the co-existence of mixed
98 annual crops and grasslands (pastures or hayfields, being permanent or included in the rotations). We
99 hypothesized that (i) PE at the landscape scale is related to the community composition of soil
100 microorganisms interacting with the amount and type of OM, and that (ii) land-use management has a
101 significant impact on C fluxes associated with PE.

102 To test these hypotheses, soil samples were analyzed using a multidisciplinary approach in which soil
103 physical, chemical, and biological variables were tested as descriptors of PE fluxes measured in
104 incubation condition with addition of ¹³C-labeled wheat litter.

105

106 2. Materials and methods

107 2.1. Study area and soil sampling

108 Soil samples were collected from a 5 km² agricultural area, in the Brittany region (Kervidy-Naizin
109 catchment, N 47.99; W 2.84, France) in June 2013. About 85% of the surface of the sampling area is
110 devoted to agriculture. The crops covering the larger surfaces are maize and grassland (covering 30%
111 of the agricultural surface each), followed by other cereals (25%) and vegetables (10%). The
112 catchment is an Observatory for Research on the Environment related to agricultural watersheds
113 (SOERE-RBV Critical Zones, www6.inra.fr/ore_agrhys). The climate is oceanic, with a yearly
114 average temperature of 11°C (1994-2013) and mean yearly rainfall of 830 mm. The elevation ranges
115 between 98 and 140 m with mild slopes oriented towards the Naizin river network. Coordinates of the
116 sampling points were distributed using a systematic triangular grid to integrate the maximum of the
117 spatial heterogeneity of the area.

118 Most soils are well-drained Cambisol (upslope), and some poorly drained Haplic Albeluvisols are
119 located in the foot-slope farms (IUSS Working Group WRB, 2015). Parent material consists of schist
120 and alluvial deposits. The soil texture, measured by standardized 5-fraction granulometry (NF X 31–
121 107, AFNOR, 2003), is silty-loam and relatively uniform among the whole area.

122 Surface composite soil samples were collected at a 0-15 cm depth with a 5 cm wide auger. The
123 composite soil samples were made by mixing individual soil cores into one homogeneous sample,
124 sieved in the field ($\varnothing < 5\text{mm}$), stored at 4°C during the transportation to the lab, and split into two
125 subsamples. The first subsample was air-dried and stored at 4°C for incubation and chemical analyses.
126 The other subsample was freeze-dried and stored at -20°C until molecular biology analyses were
127 performed. Soil drainage classes and Beven's topographic wetness indexes (Beven and Kirby, 1979)
128 were derived respectively from a detailed soil map (Walter and Curmi, 1998) and from a 20-m digital
129 elevation model. In the framework of the project, farmers were surveyed regarding farming practices,
130 crop rotations, number of cropped species, the quantity of mean annual C input by crop and grassland
131 residues, C input by animal manure as well as the quantity of mineral fertilizers applied each year, on
132 an 11-year period (Viaud et al., 2018).

133 In this study, 100 independent samples were collected from different farms and divided in five
134 different land-use classes considering the frequency of grassland, expressed as percentage of the
135 rotation time devoted to grassland, as the classification parameter. Main cropped species other than
136 grassland were Maize (silage or grain) in monoculture, or in rotation with cereals (winter wheat,
137 winter barley and triticale), rapeseed, and vegetables. Regarding the descriptors of crop rotation, the
138 number of cropped species, considering grassland a unique specie, was the other variable added to the
139 variance partitioning model, further variables were adding too much complexity to the study and thus
140 discarded. The lower and upper limits of the land-use classification were permanently cropped soils
141 (PC n=42), and permanent grassland soils (PG n=7), respectively. Three land-uses were selected using
142 the different frequency of grassland adopted by farmers on the 11-year period before soil sampling:
143 low-frequency (LO, from 10 to 30% of time dedicated to grassland, n=13), mid-frequency (MI, 40-
144 60% of time under grassland, n=13), and high-frequency (HI, 70-90% of time under grassland, n=13).
145 All the grassland farms were mown regularly to feed animals.

146 After this classification, 88 independent samples respected the criteria of classification, 12 samples
147 collected in wetland, wasteland land and orchards were not considered because of their low
148 representativeness of the area.

149

150 2.2. Soil physical and chemical analyses

151 Each measure of soil physical and chemical parameters is a calculated mean of three replicates. The
152 mean weight diameter (MWD) of the air-dried soil aggregates was calculated using the aggregate
153 fractionation method ISO/FDIS 10930 (AFNOR, 2012) derived from the “slow re-wetting” and soil
154 wet sieving procedure described by Le Bissonnais (1996). Bulk density was calculated on a 0-15 cm
155 surface soil layer, using an 8-cm diameter manual soil core sampler. Samples were weighed and dried
156 at 105°C for 48h to determine gravimetric water content and bulk density.

157 The total organic C and N contents (TOC and TN) and C isotopic signatures ($\delta^{13}\text{C}$) of the soil samples
158 were measured by dry combustion (NF ISO 10694 AFNOR, 1998, and NF ISO 13878, AFNOR
159 1995)) on an elemental analyzer linked to an isotopic-ratio mass spectrometer (EA-IRMS, VarioMicro

160 Cube linked to an Isoprime, Elementar). The stable carbon isotope ratios, $^{13}\text{C}/^{12}\text{C}$ expressed as $\delta^{13}\text{C}$,
161 are calculated against Vienna Pee Dee Belemnite (VPDB) standard.

162 Moreover, soils were analyzed for the concentrations of oxalate-extractable Si, Fe, Al (NF ISO 22036,
163 (AFNOR 2009), Cu (NF X 31- 120 on EDTA extracted samples (AFNOR 2003b), extractable Olsen's
164 P (NF ISO 11263, (AFNOR 1995b) and pH in a 1:5 water suspension (NF ISO 10390, (AFNOR
165 2005)).

166 Pressurized hot-water-extractable organic carbon (WEOC) was obtained using a solvent extractor
167 (ASE200, Dionex Corporation, Sunnyvale, USA) on 5 g of soil, according to the method of Guigue et
168 al. (2014). The C concentration in the extracts was measured in a first aliquot by thermal oxidation and
169 NDIR detection (TOC 5000A, Shimadzu), after the addition of 2M HCl (10 μl per ml of sample) to
170 remove inorganic C. The results of WEOC content were expressed as WEOC contribution to TOC
171 content of soils. The UV-light absorbance of the extracts at 254 nm (UV_{254}) was measured with a
172 Jenway 6715 spectrophotometer and the specific ultraviolet absorbance (SUVA in $\text{l mg C}^{-1} \text{cm}^{-1}$) was
173 calculated as an indicator of their content in aromatic moieties (Chin et al., 1994; Weishaar et al.,
174 2003). Another aliquot of the sample was used to measure the pH, then freeze-dried and used for the
175 determination of $\delta^{13}\text{C}$ of WEOC by EA-IRMS.

176

177 2.3. Excitation-emission matrices of fluorescence and PARAFAC modeling

178 For fluorescence measurements, triplicates of water-extracted samples ($n=3\times 88$) were analyzed using
179 the same settings as in Guigue et al. (2014), with excitation wavelengths ranging from 220 to 500 nm,
180 and emission wavelengths from 250 to 600 nm. The whole dataset corresponding to 264 data matrices
181 (excitation wavelength \times emission wavelength \times fluorescence intensity) was processed for PARAFAC
182 modeling using drEEM toolbox 0.2.0 (Murphy et al., 2014) with Matlab R2016a under Linux. The
183 inner-filter effect was corrected using absorbance spectra during the preprocessing steps. Rayleigh and
184 Raman scatter peaks were excised and substituted with interpolated data using the *smootheem* function
185 of the drEEM toolbox. The fluorescence signal measured at excitation wavelengths shorter than 250
186 nm was noisy, exerting disproportionate leverage on the model, and were thus cut for all EEMs. Each
187 EEM was normalized to its total signal, so that the effect of sample intensity was removed before the

188 modeling phase (Murphy et al., 2013). The normalization was reversed after the modeling so that the
189 output values presented correspond to the concentration in the original sample. Outliers identified by
190 their high leverages (n=11) were removed before fitting the final model. A 3-component model
191 explaining 99.7% of the dataset, having a CORCONDIA of 43.4% and which was successfully split-
192 validated was retained as the final model. The component contribution to each sample fluorescence
193 signal were exported as Fmax in Raman Unit (RU), and then normalized to the DOC concentration in
194 the measured aliquot so that the reported Fmax value is expressed in RU per C unit and serves as an
195 indicator of the composition of OM in the samples. The three components of fluorescence identified
196 by the PARAFAC model, named CP1_(fluor), CP2_(fluor) and CP3_(fluor), comprised two excitation spectral
197 peaks and a single emission peak (Fig. 1). The OpenFluor online database
198 (<https://openfluor.lablicate.com>) was consulted to match the spectral properties of obtained
199 components with previously identified fluorophores (Murphy et al., 2014).

200

201 2.4. Soil microbial communities

202 A characterization of communities of soil microorganisms was carried out after the pre-incubation and
203 just before incubation, following the method proposed by Tardy et al. (2015). For each soil sample, the
204 biomass was derived from the total quantity of crude DNA extracted from 1 g of lyophilized soil using
205 the ISO 10063 method (Dequiedt et al., 2011; Plassart et al., 2012). Prior to PCR amplification, DNA
206 was purified using a MinElute gel extraction kit (Qiagen Courtaboeuf, France) at INRA Genosol
207 Platform (Dijon, France). Bacterial and fungal diversity were resolved by 454 pyrosequencing,
208 targeting respectively the 16S rRNA V3-V4 gene fragment (about 400 bases) and an 18S rRNA gene
209 fragment of about 350 bases. The primer sets were respectively: F479 (5'-
210 CAGCMGCYGCNGTAANAC-3')/R888 (5'-CCGYCAATTCMTTTRAGT-3') (Terrat et al., 2012);
211 and FR1 (5'-AICCATTCAATCGGTAIT-3')/FF390 (5'-CGATAACGAACGAGACCT-3') (Plassart
212 et al., 2012). A second PCR was run on purified products from first PCR, adding 10 based-pair
213 multiplex identifiers (MID) at 5' position to the primers for subsequent sample identification. Final
214 purification and pyrosequencing were carried out on a GS Roche 454 sequencing system.

215 Bioinformatics analyses were carried out using the GnS-Pipe of the Genosol Platform (Terrat et al.,
216 2012). Raw reads of 16S and 18S were sorted according to MID sequences, then filtered on their
217 length, number of ambiguities, and primer sequences. A homogenization procedure by random
218 selection close to the lowest dataset (2,886 and 3,286 high-quality sequences for 16S and 18S rRNA
219 genes, respectively) was carried out to avoid biased comparison of the communities. The dereplicated
220 reads were aligned using infernal alignment and clustered at a 95% similarity threshold into
221 operational taxonomic units (OTU) by grouping rare reads to abundant ones and not counting
222 differences in homopolymer lengths (Terrat et al., 2012). Single Singletons constituted by unclustered
223 reads detected only once were filtered based on the quality of their taxonomic assignment. Bacterial
224 (16S) and fungal (18S) OTUs were organized into contingency tables reporting the number of reads
225 for each OTU in each sample. In this study, bacterial and fungal richness were expressed as number of
226 OTUs, whereas Pielou's diversity index J' assessed the evenness of the species (Pielou, 1966).

227

228 2.5. Carbon mineralization and priming effect measurements

229 The mineralization of SOM was measured during an 80-day incubation experiment. For each sample,
230 six hermetically sealed 150-ml plasma flasks were filled with 30 g of dry soil and then brought to 60%
231 of water holding capacity (WHC). To avoid the overestimation of C mineralized in the first days due
232 to the disturbance by soil manipulation and rewetting and to allow soils to reach a more stable state,
233 microcosms were pre-incubated for three weeks at 20°C before starting the monitored phase of the
234 incubation.

235 ^{13}C -labeled wheat residues (7 atom% ^{13}C) originated from mature wheat plants (harvested 110 days
236 after sowing) cultivated under controlled conditions (Groupe de Recherches Appliquées en
237 Phytotechnologie, CEA Cadarache, France). More precisely, seeds of wheat (*Triticum aestivum* cv
238 Caphorn) were germinated at 4°C in darkness. Plantlets were grown in a mix of sand (1/4) and perlite
239 (3/4) in an air-tight chamber which allowed accurate regulation of atmospheric gas composition and
240 environmental parameters. The plants were watered with half-diluted Hoagland's nutrient solution and
241 CO_2 concentration was maintained at $380\mu\text{l l}^{-1}$. The partial pressures of both $^{13}\text{CO}_2$ and $^{12}\text{CO}_2$ in the

242 chamber were continuously monitored by Near Infrared Spectroscopy to determine ^{13}C enrichment of
243 the CO_2 . Regulation was achieved by automatic injection of pure (>99% atom% ^{13}C) $^{13}\text{CO}_2$
244 (CortecNet, Paris, France).

245 The microcosms were either amended with ^{13}C -residues of wheat (5 mg g^{-1} of dry weight soil), which
246 had been finely ground in a bead beater to obtain a powder (wheat residues $\text{C}_{\text{org}} = 42.1\%$, C:N ratio =
247 77.7, and ^{13}C labelling = 7.01%), or were not amended (control). Wheat residues were used as
248 “model” C-input to assess the response of microbial activity to addition of a given quality of plant
249 material in all soils. Although they were not amended with wheat, control microcosms were
250 mechanically disturbed as amended microcosms. The 528 microcosms (88 samples \times 2 treatments
251 (^{13}C -amended and control) \times 3 replicates) were incubated in the dark for 105 days under controlled
252 temperature (20°C) and moisture (60% WHC) conditions.

253 The volume of CO_2 produced, used as an index of soil respiration, was sampled after 3, 7, 14, 21, 28,
254 42, 63, and 80 days. Microcosms were aerated by flushing with air at each sampling date to avoid the
255 perturbation of microbial activity mediated by increased CO_2 concentration. Therefore, the measured
256 soil respiration corresponded to the CO_2 accumulated in the microcosm headspace between two
257 sampling dates.

258 At each sampling date, the gaseous phase was sampled in 10 ml airtight flasks, to measure the CO_2
259 concentrations using an Agilent 7890B GC equipped with a thermal conductivity detector coupled to
260 an automatic sampler (Agilent HS7697A Headspace), and in 12 ml airtight flasks, to measure the ^{13}C -
261 CO_2 enrichment on a Trace Gas analyzer (Micromass) linked to an isotopic-ratio mass spectrometer
262 (Isoprime, Elementar). In this study, only the cumulative values of respired CO_2 at the end of the
263 incubation are reported.

264 The multi-point calibration for CO_2 concentrations and $^{13}\text{CO}_2$ were both carried out using a GasMix
265 diluter, AlyTech. For the isotopic $^{13}\text{CO}_2$ measurements, a variable ^{13}C enrichment, ranging from
266 natural abundance (1.08%) to 90% of ^{13}C was used. The accuracy of the calibration, expressed as the
267 difference in ^{13}C percentage between the theoretical and the measured values was less than 0.3%
268 ($R^2=0.99$).

269 The use of ^{13}C -labeled wheat litter allowed to discriminate the contribution to total respiration (R_T
270 expressed in $\mu\text{g C-CO}_2 \text{ g}^{-1} \text{ soil}$) of the SOM- and litter-derived respiration (R_S and R_L , respectively)
271 using mass-balance equations:

272 Eq. (1)
$$[R_T] = [R_S] + [R_L] \quad \text{and} \quad [R_T] \times \delta_T = [R_S] \times \delta_S + [R_L] \times \delta_L$$

273 Eq. (2)
$$[R_S] = \frac{[R_T] \times (\delta_T - \delta_L)}{\delta_S - \delta_L}$$

274 Where δ_i , $i \in \{T, S, L\}$ is the ^{13}C signature of the total, SOM- and litter-derived respired CO_2 ,
275 respectively. For the calculation, we made the assumption that the isotopic fractionation between the
276 solid fraction (soil or litter) and the CO_2 produced by its mineralization was negligible. Based on these
277 equations, the priming effect was calculated as following:

278 Eq. (3)
$$[R_{\text{priming effect}}] = [R_{T \text{ amended}}] - [R_{T \text{ control}}] - [R_L]$$

279 and expressed as mg of C- CO_2 primed per g of dry weight soil (PE-DW) and per TOC unit (PE/TOC).
280 For this study, values of PE are expressed as cumulative values of CO_2 emitted during the incubation.

281

282 2.6. Data analyses

283 The analyses were performed with R (R Core Team, <http://www.r-project.org/>) using “vegan”, “car”,
284 and “leaps” packages (Fox and Weisberg, 2011; Lumley, 2017; Oksanen et al., 2018). Correlation
285 heatmap was generated using “corrplot” package (Wei and Simko, 2017). A variance partitioning
286 approach was used to identify the most significant explanatory variables for the PE, following the
287 method proposed by Chemidlin Prévost-Bouré et al. (2014). Using the Spearman’s correlation matrix,
288 variables with a coefficient $\rho \geq 0.8$ were selected and only one of each pair has been included into the
289 models, to avoid collinearity. As a second step, a model selection was conducted by simultaneously
290 minimizing the Bayesian Information Criterion (BIC) and maximizing the adjusted R^2 using the
291 function *regsubset* (“leaps” package). On this subset of explanatory variables, a forward selection
292 procedure was applied to identify the model with the highest R^2 . The amounts of variance for PE
293 explained by each descriptor, intended as marginal and shared variance, were determined by canonical
294 variation partitioning, whereas the adjusted R^2 was determined by redundancy analysis. The variance

295 inflation factors (VIF) for each descriptor were calculated using the *vif* function (“car” package). The
296 descriptors with a $VIF \leq 3$ were selected for the regression model, limiting the effect of collinearity on
297 the estimated regression coefficients (Sheather, 2009). A total of 1000 permutations of the reduced
298 model were computed to assess the significance of marginal effects.

299 Using the same procedure described above, two different models were built to further decorticate the
300 collinearity of our data, since an increase of TOC is often correlated to an increase in microbial
301 biomass, WEOC, and thus respiration rates. The first model (identified as “PE-DW”) was run using
302 PE and explanatory variables expressed on unit per gram of dry weight soil; the second model was run
303 using PE and some explanatory variables (WEOC, microbial biomass, and respiration rates)
304 normalized to TOC and identified as “PE/TOC”.

305 To simplify the discussion of the manuscript, only the parameters selected as significant descriptors by
306 the two models were graphically represented and discussed within the text. Boxplots were generated
307 using “ggplot2” (Wickham, 2009) packages in R. Data normality was checked before pairwise
308 comparisons among land-use classes with a Shapiro-Wilk’s test. The significant differences for the
309 analyzed parameters between land-use classes were assessed by non-parametric Kruskal-Wallis tests
310 and the Dunn’s multiple pairwise comparisons. This step allows to interpret how land-use affects PE
311 descriptors and thus the susceptibility of agroecosystems to PE. Due to the non-normal distribution of
312 most of the values, two different levels of significance were used, $p=0.05$ was evidenced by lowercase
313 letters, while uppercase letters were used when significance satisfied the Bonferroni’s correction for
314 10 hypotheses (significance level $p=0.005$). No letters were used in case of the lack of significance
315 between land-use classes.

316

317 **3. Results**

318 3.1. Soil physical and chemical parameters

319 The correlation heatmap in figure 2 highlights a strong and diffuse correlation network between the
320 investigated variables.

321 The contents of TOC were significantly higher only for permanent grassland soils, whereas no
322 significant differences were found between the other land-uses (Fig. 3A). TOC and TN were highly

323 correlated ($\rho^2 = 0.926$, p -value < 0.0001 , Fig. 2) leading to the absence of significant differences
324 among land-uses for C/N ratios (10.1 to 10.2 for all treatments, Table S1). Hereafter, the variables TN
325 and TOC/TN will be omitted from the discussion, using TOC contents as the unique reference
326 parameter.

327 More WEOC was extracted from samples with higher frequency of grassland, the amount of extracted
328 C normalized to TOC content showed significant differences between cropland and permanent
329 grassland samples only, with larger amounts extracted from the latest (Fig. 3B).

330 The stability of soil aggregates increased with grassland frequency and the MWD was generally higher
331 for permanent grassland, as well as for HI compared to cropland (Fig. 3D). Texture of analyzed soils
332 evidenced how samples classified as permanent and high-frequency grassland were shifted through a
333 slightly higher presence of clay, compensated by a relative decrease in silt content (Fig. 3E).
334 Concomitantly, permanent grassland samples showed lower and more dispersed pH values compared
335 to other treatments, even if no significant differences were detected (Fig. 3F). Olsen's P content was
336 higher for cropland than for HI and permanent grassland (Fig. 3G).

337 The quantity of crop litter returned yearly to soil differed according to land-use. HI samples received
338 significantly higher inputs of crop litter than MI, even if data dispersion was high (Fig. 3H).

339

340 3.2. Qualitative indicators of soil OM obtained from EEM fluorescence and PARAFAC 341 decomposition of water-extractable OM

342 The components identified from the EEM fluorescence and PARAFAC decomposition are shown in
343 figure 1. The $CP1_{(Fluo)}$ most intense peak corresponds to fluorophores defined as "terrestrial humic-
344 like" material and negatively correlated with DOM bioavailability (Lambert et al., 2017; Romero et
345 al., 2017), whereas the $CP1_{(Fluo)}$ secondary peak is similar to fluorophores correlated to biological
346 activity in freshwater DOM (CP3 and CP5 in Lambert et al., 2017). The spectra obtained for $CP2_{(Fluo)}$
347 resemble those of $CP1_{(Fluo)}$ with a shift towards longer wavelengths, previously described as
348 "terrestrial humic-like" compounds (Stedmon and Markager, 2005) with greater aromaticity, higher
349 molecular weight, and a larger degree of conjugation. Thus, $CP2_{(Fluo)}$ is interpreted as a pool of organic
350 compounds that have undergone more processing and transformation within the soil than $CP1_{(Fluo)}$.

351 These characteristics and the strong correlations among CP1_(Fluo) and CP2_(Fluo) ($r^2 = 0.953$; $n = 253$)
352 suggest their common sources, probably related to lignin breakdown during plant litter decomposition
353 (Cory and McKnight, 2005).

354 The emission spectra of CP3_(Fluo) presented a secondary peak with a “terrestrial humic-like” profile
355 similar to the main peaks of the other two components. The primary peak is, however, found at longer
356 wavelengths for excitation, similar to peaks found for biologically processed organic substrate (Coble,
357 1996; Søndergaard et al., 2003). Such spectrum is less common in the literature and suggests an even
358 higher degree of aromaticity with extensive and conjugated chemical complexes and low $\delta^{13}\text{C}$
359 signatures, indicating a scarce contribution of molecules from microbial origin (Dainard et al., 2015;
360 Osburn et al., 2012; Yamashita et al., 2011). Bernard-Jannin et al. (2018) showed that such component
361 is present in soil pore water of a peatland and tends to concentrate during dry period and Lambert et al.
362 (2017) demonstrated its contribution to total fluorescence in rivers during high-water period.
363 Therefore, these fluorescent compounds assigned to CP3_(Fluo) likely correspond to highly processed
364 organic material that tends to be preserved in soils, such as biodegraded tannins (Maie et al. 2007), or
365 degradation products inherited from plant litter and swine manure (Hunt and Ohno, 2007; Wheeler et
366 al., 2017). Fluorescence signal of CP3 (Fluo) decreased with higher frequencies of grassland ($p < 0.05$,
367 Fig. 3C), whereas the other fluorophores showed no significant differences among treatment.

368

369 3.3. Carbon fluxes, measured PE and soil microbial communities

370 Soil respiration of control microcosms, considered as the potential basal respiration of soil and
371 expressed as mg of CO₂ emitted per gram of TOC, increased with grassland frequency, leading to
372 significantly higher values for permanent grassland when compared with cropland (Fig. 4A). On the
373 contrary, for the respiration of amended microcosms, permanent grassland shows significantly lower
374 CO₂ emissions compared to HI, LO, and cropland (Fig. 4B). Calculated values of PE-DW were
375 significantly higher ($p < 0.05$) for HI than for MI and cropland, and permanent grassland presented
376 huge data dispersion (Fig. 4C). The amount of wheat litter mineralized ranged between the 29.5 and
377 the 42.9% of the total litter-¹³C added (Table 1), no significant differences between treatments were
378 highlighted. PE was responsible of the mineralization of a portion of TOC ranging between 1.7 and

379 3.2 mg g⁻¹ TOC (Fig. 4D) during the incubation experiment; as a comparison term, basal respiration of
380 soils mineralized between 6.3 and 10.4 mg g⁻¹ of TOC (Fig. 4B). At a $p < 0.05$ significance level, soils
381 under LO and HI showed the highest values of PE, permanent grassland the lowest ones.

382 The influence of legume plants in some temporary and permanent grassland was tested by splitting
383 grassland-only samples into two groups (with and without legumes). Soils from farms with legume
384 crops showed slightly higher PE potential (2.40 ± 0.70 vs. 2.60 ± 0.95 mg g⁻¹ TOC) than those without
385 legumes, but with high data dispersion ($p = 0.363$). Running the same test excluding the samples from
386 permanent grassland reduced the data dispersion, but differences between the two groups were still not
387 significant ($p = 0.187$).

388 The quantities of DNA extracted per g of TOC showed an increasing trend with frequency of
389 grassland, but only HI had significantly higher values ($p < 0.05$) when compared with Cropland (Fig.
390 4E). LO and MI showed significantly higher values ($p < 0.05$) of bacterial Pielou's indexes of evenness
391 (Eve_B) than permanent grassland (Fig. 4F).

392 3.4. Variance partitioning models rank variables related to the priming effect potentials

393 The complete statistical description of analyzed parameters is presented in table 1. Priming effect per
394 unit of dry weight soil (PE-DW) and priming effect per TOC unit (PE/TOC) were selected as
395 dependent variables to build two separate models, and the variance explained by each one of the
396 independent variables was calculated with the variance partitioning models (Fig. 5). The PE-DW and
397 PE/TOC models explained 53.62 and 49.04% of the total variance, respectively, but a part of it
398 consisted of interactions, i.e. co-variance that cannot be assigned unequivocally to one descriptor. This
399 is a common issue when several independent variables present a co-linearity pattern. For the PE-DW
400 model, the variance assigned to interactions was negative (-6.33%). This value is due to the use of
401 adjusted R^2 values as fitting parameters by the function `ordiR2step`, combined with a low sample to
402 variable ratio. The negative interactions would lead to a lower percentage of total variance explained,
403 but the value is small enough not to invalidate our analysis, and it may be approximated to zero
404 (Tabachnick and Fidell, 2007). As for positive value of interactions, this percentage of variance cannot
405 be subtracted to the descriptors selected. Among the selected descriptors for this model, frequency of

406 grassland was selected as a numeric variable, describing 5.24% ($p < 0.001$) of the variance and with a
407 positive relationship with measured PE.

408 The significant variables explaining the PE-DW variations corresponded to water-soluble organic
409 matter chemical composition ($CP3_{(Fluo)}$), P availability, microbial biomass, soil pH and land-use
410 characteristics (grasslands frequency and crop residues). The WEOC amount and clay content were
411 also significant but explained much smaller part of variance. All the variables had a positive effect on
412 the PE-DW with the exception of soil microbial biomass and crop residues.

413 In the case of PE/TOC model, despite the high contribution of interactions (16.52%), a large part of
414 PE variance (53.62%) was explained by a set of only four significant variables with the following
415 hierarchy: MWD, grassland frequency (selected as land-use categories, not numeric), Biomass/TOC
416 and bacterial evenness. Among the different explanatory variables, soil microbial biomass promoted
417 PE/TOC, whereas higher aggregation and bacterial evenness impeded it. The effect of the frequency of
418 grassland on PE/TOC was land-use dependent, indeed PE/TOC was higher at low and high frequency
419 of grasslands in comparison to cropland and lower for samples under mid and permanent grassland.

420

421 **4. Discussion**

422 4.1. Priming effect in a mosaic of land-uses

423 The average CO_2 production attributed to PE for cropped soils ranged between 2 and 3 $mg\ g^{-1}$ TOC, a
424 value equal to half of the basal respiration of soils for some treatments. Soil is the source for 60-90%
425 of the total CO_2 fluxes of an ecosystem (Longdoz et al., 2000), and Guenet et al. (2018) showed how
426 prediction on C sequestration may be halved if PE is integrated into global C models. Yet, the
427 mechanisms impacting the C balance of PE are still under debate, since they may co-occur at the same
428 time, vary from site to site, and be land-use dependent (Chen et al., 2014; Kuzyakov et al., 2000;
429 Razanamalala et al., 2018). In fact, the frequency of grassland in the rotation was selected as a
430 significant descriptor of PE by both variance partitioning models, implying that susceptibility of
431 agroecosystems to PE is partially related to the adopted land-use.

432 Introduction of grassland into crop rotations results in changes in type and quantity of litter returned to
433 the soil, and potentially supports the establishment of more diverse roots-soil interactions modifying

434 soil physical properties and promote the stabilization of roots-derived C (Cambardella and Elliot,
435 1992; Panettieri et al., 2017). Most of the soils from permanent grassland received no manuring,
436 aboveground litter was mowed and we could not estimate the quantitative information about
437 rhizodeposition.

438 The PE-DW model selected the frequency of grassland as a positive descriptor. In the same time, we
439 found positive correlation of TOC and WEOC amounts, as well as clay content with the frequency of
440 grassland. Considering these results together, we hypothesized that the higher TOC contents
441 accumulated under permanent grassland support larger C mineralization fluxes and strongly influence
442 the PE differences between our land-use classes, as highlighted by the model. This observation
443 justifies our approach consisting of running a second model after normalization of PE fluxes to TOC
444 contents in the soil samples.

445 For PE/TOC model, the increase of PE was land-use dependent: a positive relationship was found for
446 LO and HI, whereas the effect of MI and permanent grassland were negative. These results add key
447 information to the results for PE-DW model, suggesting that, in our system, PE is triggered by specific
448 frequencies in the occurrence of grassland within crop rotation cycles.

449 These observations suggest that alternation of cropland and grassland can create favorable conditions
450 for PE. We observed that short-term conversion of agricultural fields into grassland (LO), or short-
451 term cultivation of prairies (HI), both resulted in increased values of PE/TOC. The similarity between
452 these two situations is that the ecosystem functioning under the dominant land-use is destabilized by
453 the land-use conversion during one to three years per ten years. The mechanisms triggering the PE,
454 however, are likely to differ between the two situations.

455 If for LO we can hypothesize that frequent tillage and a C-limited environment may change the
456 composition of microbial communities and create biogeochemical conditions prone to PE. The
457 conversion to grassland is likely resulting in changes of SOM composition with more belowground
458 biomass inputs (Jackson et al., 1996) compared to cropland, as well as preservation of organic
459 compounds entering soils through root exudation or root litter (Panettieri et al., 2017). We think that
460 these pools of OM may present a different decomposition stage, and be more easily mineralized by
461 microorganisms than SOM under cropland causing the increased PE under LO land-use (Shahbaz et

462 al., 2018). The low C contents and high N and P availability are both favorable conditions for PE in
463 these soils (Kuzyakov, 2010).

464 For HI samples, soils are principally devoted to grassland, with higher SOM levels and root inputs.
465 The occasional ploughing of these soils dominated by grassland use is altering soil structure, as shown
466 by lower MWD of aggregates and could promote PE compared to permanent grassland. Indeed, the
467 microbial decomposers in these soils are more likely adapted to the decomposition of SOM made
468 available by the loss of physical protection after ploughing (Kuzyakov, 2010). However, a further
469 characterization of the agricultural practices is necessary to understand this result.

470 Interestingly, we did not find any increase in PE/TOC for MI land-use class compared to soil under
471 permanent cropland or grassland land-uses. While the processes underlying the different responses of
472 soils under various frequencies of temporary grassland use are hard to demonstrate, MI samples
473 supports the idea that the frequency of switches between land-uses alter soil susceptibility to PE in a
474 non-linear way. Increase or decrease with respect to MI frequency resulted in higher PE values. It is
475 noteworthy that MI soils showed more evenly distributed microbial communities. This result has been
476 related to a greater adaptation and resilience potential of the soil subjected to “intermediate
477 perturbation” (Acosta-Martínez et al., 2008; Shange et al., 2012; Tardy et al., 2015).

478

479 4.2. Influence of land-use on the descriptors of PE-DW model

480 The amount of crop litter returned to soil was selected by PE-DW model, showing that a soil with
481 lower input of labile C represents an energy-limited environment prone to PE when labile C is
482 occasionally added (Hamer and Marschner, 2005; Razanamalala et al., 2018). Among the
483 microbiological variables measured, only the quantity of microbial biomass was selected as a predictor
484 of PE-DW, with a negative relation. Higher content of biomass is normally found in soils of “high
485 quality” and microbial interactions are more devoted to mineralization of fresh substrates rather than
486 degradation of physically or chemically protected SOM (Blagodatskaya and Kuzyakov, 2008).

487 Soil pH was selected as a positive descriptor of PE-DW, indicating that among the studied soils, those
488 with slightly higher pH were more prone to PE. In general, soils with slightly higher pH have higher
489 biomass, higher respiration rates, and faster degradation of SOM. In a single soil type with a similar

490 pH gradient of our study, Aciego Pietri and Brookes (2009) found that pH and substrate availability
491 affected the structure of microbial community during the decomposition of wheat straw via the
492 succession of litter degradation activities assigned to specific microbial groups. For their study, the
493 increase in soil respiration after straw addition was positively correlated with pH. Taking into account
494 our results, we can therefore assume that a part of the respiration measured by Aciego Pietri and
495 Brookes (2009) at higher pH was originated by priming effect. No differences in mean pH were found
496 between land-use classes (Fig. 3F), suggesting that the pH effect on PE is independent from our
497 classification.

498 Further interesting results are the positive relations of WEOC, CP3_(fluor) and clay with PE-DW. For this
499 study, WEOC per TOC unit increased with frequency of grassland, and is a common early indicator of
500 changes in SOM chemical and biochemical composition (Bongiorno et al., 2019; Panettieri et al.,
501 2014) that increases with the amount of microbial biomass and root exudation (Kalbitz et al., 2000).
502 On one hand, microbial biomass is larger for HI compared to cropland ($p < 0.05$, Fig. 4C), and a trend
503 towards higher values of WEOC at higher frequencies of grassland was detected. On the other hand,
504 grassland has higher root density than the cereal crops of the study area, especially for surface soils
505 (Jackson et al., 1996), resulting in larger inputs by rhizodeposition and higher microbial activity (van
506 Eekeren et al., 2008).

507 The component of WEOC fluorescence CP3_(fluor) is the variable explaining the largest part of variance
508 in the PE/DW model. It corresponds to a highly processed form of SOM with a high degree of
509 aromaticity, therefore not an ideal source of C for microbes (Coble, 1996; Søndergaard et al., 2003).

510 The relative contribution of CP3_(fluor) decreased with the increase of grassland frequency, indicating
511 differences in WEOC composition between land-uses. This result may be explained by larger inputs of
512 fresh and labile organic matter, larger microbial biomass content, and different composition of
513 microbial communities under grassland, while cropland soils generally receive larger quantities of
514 exogenous OM, especially swine manure in the study area. Hunt and Ohno (2007) identified CP3_(Fluor)
515 as being conserved during biodegradation of swine manure. It should be taken into account that the
516 measured CP3_(fluor) represents a group of fluorescent compounds referenced as resistant to microbial
517 degradation and co-varying with PE-DW. Each fluorophore identified in WEOC and dissolved organic

518 matter is likely accompanied with a consortium of non-fluorescent soluble organic compounds
519 (Stubbins et al., 2014). Deciphering the high molecular complexity of WEOC, e.g. using high-
520 resolution mass spectrometry (Guigue et al., 2016; Roth et al., 2014), could allow to investigate
521 organic molecules (e.g. easily degradable ones, N-rich molecules, or organic acids) directly or
522 indirectly related to PE fluxes. The positive relation of CP3_(fluor) with PE-DW may be due to: (i) the
523 dynamics of co-metabolism of the compounds forming the consortium with CP3_(fluor) in presence of
524 fresh litter (Chen et al., 2014), or (ii) to the temporary stabilization of the consortium with CP3_(fluor) via
525 adsorption on clay surfaces and short-range order minerals investigated in recent works (Finley et al.,
526 2018; Keiluweit et al., 2015), most probably a combination of both. This adsorption of highly aromatic
527 compounds can be reversed by input of organic acids from root exudates, manure (Hamer and
528 Marschner, 2005), or produced during the degradation of new litter inputs (Blagodatskaya and
529 Kuzyakov, 2008).

530 The texture of some of the permanent grassland and, to a minor extent, HI samples shifted through a
531 more clayey texture (Fig. 3E). Since a lower water drainage is often associated with higher clay
532 contents, rotations with higher frequency of grassland may have been established in higher wetness
533 areas, to avoid crop losses due to flooding. The positive effect of clay content on PE could be
534 attributed to an increase of carbon content in these soils.

535 Olsen P explained the second highest percentage of variance of PE-DW model. High frequencies of
536 grassland were characterized by lower amounts of organic amendment per year and lower available P
537 contents. In the study area, differences in soil available P contents are attributable mostly to the
538 spreading of swine manure derived from the widely developed husbandry farms in the area of study
539 (Matos-Moreira et al. 2017). However, the absence of correlation between Olsen P and PE-DW ($\rho^2 =$
540 0.035, p-value 0.7) highlight that the variance explained may be due to intragroup variability and/or by
541 different P speciation, not investigated in this study. The fact that P is mainly derived from swine
542 manure and that CP3, the descriptor explaining the higher percentage of variance, was also found in a
543 swine manure degradation experiment (Hunt and Ohno, 2007) points towards the importance of
544 manure degradation in PE dynamics, even if further experiments are needed to corroborate these
545 findings.

546

547 4.3. Influence of land-use on the descriptors of PE/TOC model

548 The selected descriptors for PE/TOC model were MWD, microbial C normalized to TOC and bacterial
549 evenness. MWD, a proxy of aggregation, represents a physical protection of SOM from degradation.
550 Thus, the negative relation with PE is easily understandable by the limited access to the protected
551 SOM (Six et al. 1999). The MWD of the water-stable aggregates increased with frequency of
552 grassland, thus lower PE is expected at higher frequencies of grassland. Consistent with literature,
553 temporary and permanent grassland are reported to provide a better protection of aggregates due to
554 two main factors: (i) a lower number of tillage operations which physically disrupt soil aggregates (Six
555 et al. 1999; Panettieri et al. 2015) and (ii) a higher contribution of aggregation factors, such as root
556 exudates and extracellular polymeric substances (Redmile-Gordon et al. 2014) proceeding from a
557 more extended and dense root network (Tisdall and Oades 1982; Jackson et al. 1996; Six et al. 1998;
558 Panettieri et al. 2017). However, the higher PE/TOC measured for HI (Fig. 4D) contrasts this
559 interpretation, suggesting that PE regulation is dependent of other co-occurring factors.

560 The other two descriptors are related with microbial communities. A higher value of microbial
561 biomass per TOC unit represents the paradigm of a higher microbial growth with higher respiration,
562 but also a more energy limited environment, in which more microorganisms compete for the SOM
563 substrate. The PE/TOC model selected this descriptor as a trigger for PE, and the bacterial evenness as
564 a descriptor with a negative relationship with PE. In a substrate limited environment, competition and
565 predation may increase, inducing a shift of microbial communities through a less even distribution of
566 species (Banerjee et al., 2016; Fontaine et al., 2003). This reduce the resilience of the communities and
567 the capacity of degradation of SOM, limiting the colonization of specific niches and, consequently,
568 making the soil more prone to PE when fresh energy sources are added during incubation (Chen et al.,
569 2014; Razanamalala et al., 2018). Bacterial evenness had a positive correlation with two descriptors of
570 SOM quality ($CP3_{(fluor)}$ and TOC/TN ratio). SOM with a more complex and diverse chemical structure
571 promote the development of a higher bacterial evenness and increase the capacity of microbial
572 communities to degrade substrates (Goldfarb et al., 2011), resulting in a more efficient cycling of the
573 whole pool of allochthonous fresh-C molecules, rather than triggering PE from autochthonous pools of

574 SOM. The trend to higher microbial biomass per TOC unit at higher frequency of grassland (Fig. 4C)
575 is consistent with literature for soils under grassland (Baumann et al., 2013; Potthoff et al., 2005),
576 since a higher microbial activity is found in rhizosphere and grasslands have a denser and
577 interconnected root architectures, especially for upper soil layers (Jackson et al., 1996; Panettieri et al.,
578 2017; Rasse et al., 2005; Sparling, 1992).

579 Regarding the composition of soil microbial communities, Le Guillou et al. (2018) conducted a study
580 on the same area using the theory of intermediate perturbation, or hump-backed curve (Acosta-
581 Martínez et al., 2008; Shange et al., 2012; Tardy et al., 2015) to relate their metagenomics results with
582 land-use classes. Maximum bacterial diversity occurs at an optimum of soil perturbation, in which
583 more diverse species can proliferate. Considering the classification adopted for the present study,
584 higher values for bacterial richness (Table S1) and evenness (Fig 4E), found for LO and MI
585 confirming that slight modifications in crop rotation led to slightly but significant modification of
586 bacterial richness and evenness. This explanation is in line with the fact that MI soils, corresponding to
587 the ecosystems with the most equal distribution between time under cropland and under grassland,
588 tend to have a higher evenness J' index and a lower potential for PE than LO and HI. It suggests that
589 this frequency of disturbances (tillage and changes in land-use) stimulate the adaptation of microbial
590 communities that become more resilient and are thus able to sustain ecosystem functions better than in
591 agroecosystems where lower frequencies of disturbances had a more negative impact regarding SOM
592 decomposition and PE, i.e. in LO and HI.

593

594 **Conclusions**

595 Unveiling the dynamics of priming effect (PE) at landscape scale and on soil samples from real farms
596 is an extremely complex operation, especially for such study area (5 km²) with little heterogeneities in
597 climate, soil types and agricultural management. Chemical and physical interactions with soil mineral
598 phases are fundamental parts of the environmental context in which living organisms are developing.
599 PE represents an indicator of SOM turnover and nutrient cycling, but particular attention must be paid
600 to high values of PE per TOC unit (PE/TOC), a clear indication that C losses may occur. Targeted
601 land-uses may help to mitigate PE/TOC or at least reduce the susceptibility of soils to PE/TOC. For

602 the studied area, SOM contents with lower PE potentials are attained for temporary grassland at an
603 optimum of 40-60% of time devoted to grassland, corresponding to the intermediate frequency in
604 grassland use (MI), while a change in the frequency of grassland seems to create conditions favorable
605 to over-mineralization of soil C through PE. The MI frequency also represents a microbiological
606 *optimum* with higher values of bacterial richness and evenness. Higher frequencies of grassland (HI)
607 may tend to increase SOM contents, whereas lower frequency may be uninfluential for this purpose,
608 when compared with permanent cropland. However, HI samples were also intensively prone to PE,
609 and the newly stored SOM may be unstable in the long-term. Interestingly, a pool of specific water
610 soluble organic compounds identified by fluorescence analyses was selected among the descriptors for
611 the susceptibility of soils to PE, highlighting that the composition of soil organic matter in both solid
612 and dissolved phases are potential indicators of PE dynamics, thus offering new possibilities for future
613 research aiming to refine prediction models of C cycle.

614

615 **Acknowledgments**

616 This study has been funded by the French National Research Agency (ANR) through the project
617 MOSAIC (ANR-12-AGRO-005). The authors acknowledge the support of CNRS and INRA for the
618 Observatory ORE-AgrHys, and the support of AllEnvi for the Observatory SOERE-RBV.

619

620 **References**

- 621 Aciego Pietri, J.C., Brookes, P.C., 2009. Substrate inputs and pH as factors controlling microbial
622 biomass, activity and community structure in an arable soil. *Soil Biol. Biochem.* 41, 1396–1405.
623 <https://doi.org/10.1016/J.SOILBIO.2009.03.017>
- 624 Acosta-Martínez, V., Dowd, S., Sun, Y., Allen, V., 2008. Tag-encoded pyrosequencing analysis of
625 bacterial diversity in a single soil type as affected by management and land use. *Soil Biol.*
626 *Biochem.* 40, 2762–2770. <https://doi.org/10.1016/J.SOILBIO.2008.07.022>
- 627 AFNOR, 2012. ISO 10930. Soil quality - Measurement of the stability of soil aggregates subjected to
628 the action of water -.
- 629 AFNOR, 2003. NF X31-107. Soil Quality - Particle Size Determination by Sedimentation - Pipette
630 Method.
- 631 AFNOR, 1998. NF ISO 13878. Soil Quality — Determination of Total Nitrogen Content by Dry
632 Combustion (“Elemental Analysis”).

- 633 AFNOR, 1995. NF ISO 10694. Soil Quality — Determination of Organic and Total Carbon after Dry
634 Combustion (Elementary Analysis).
- 635 Banerjee, S., Kirkby, C.A., Schmutter, D., Bissett, A., Kirkegaard, J.A., Richardson, A.E., 2016.
636 Network analysis reveals functional redundancy and keystone taxa amongst bacterial and fungal
637 communities during organic matter decomposition in an arable soil. *Soil Biol. Biochem.* 97, 188–
638 198. <https://doi.org/10.1016/j.soilbio.2016.03.017>
- 639 Bastida, F., García, C., Fierer, N., Eldridge, D.J., Bowker, M.A., Abades, S., Alfaro, F.D., Asefaw
640 Berhe, A., Cutler, N.A., Gallardo, A., García-Velázquez, L., Hart, S.C., Hayes, P.E., Hernández,
641 T., Hseu, Z.Y., Jehmlich, N., Kirchmair, M., Lambers, H., Neuhauser, S., Peña-Ramírez, V.M.,
642 Pérez, C.A., Reed, S.C., Santos, F., Siebe, C., Sullivan, B.W., Trivedi, P., Vera, A., Williams,
643 M.A., Luis Moreno, J., Delgado-Baquerizo, M., 2019. Global ecological predictors of the soil
644 priming effect. *Nat. Commun.* 10. <https://doi.org/10.1038/s41467-019-11472-7>Baumann, K.,
645 Sanauallah, M., Chabbi, A., Dignac, M.F., Bardoux, G., Steffens, M., Kögel-Knabner, I., Rumpel,
646 C., 2013. Changes in litter chemistry and soil lignin signature during decomposition and
647 stabilisation of ¹³C labelled wheat roots in three subsoil horizons. *Soil Biol. Biochem.* 67, 55–
648 61. <https://doi.org/10.1016/j.soilbio.2013.07.012>
- 649 Bernard-Jannin, L., Binet, S., Gogo, S., Leroy, F., Défarge, C., Jozja, N., Zocatelli, R., Perdereau, L.,
650 Laggoun-Défarge, F., 2018. Hydrological control of dissolved organic carbon dynamics in a
651 rehabilitated Sphagnum-dominated peatland: a water-table based modelling approach. *Hydrol.*
652 *Earth Syst. Sci.* 22, 4907–4920. <https://doi.org/10.5194/hess-22-4907-2018>
- 653 Beven, K.J., Kirby, M.J., 1979. A physically based, variable contributing area model of basin
654 hydrology / Un modèle à base physique de zone d'appel variable de l'hydrologie du bassin
655 versant. *Hydrol. Sci. Bull.* 24, 43–69. <https://doi.org/10.1080/02626667909491834>
- 656 Bingeman, C.W., Varner, J.E., Martin, W.P., 1953. The Effect of the Addition of Organic Materials on
657 the Decomposition of an Organic Soil. *Soil Sci. Soc. Am. J.* 17, 34.
658 <https://doi.org/10.2136/sssaj1953.03615995001700010008x>
- 659 Blagodatskaya, E., Kuzyakov, Y., 2008. Mechanisms of real and apparent priming effects and their
660 dependence on soil microbial biomass and community structure: Critical review. *Biol. Fertil.*
661 *Soils* 45, 115–131.
- 662 Bongiorno, G., Bünemann, E.K., Oguejiofor, C.U., Meier, J., Gort, G., Comans, R., Mäder, P.,
663 Brussaard, L., de Goede, R., 2019. Sensitivity of labile carbon fractions to tillage and organic
664 matter management and their potential as comprehensive soil quality indicators across
665 pedoclimatic conditions in Europe. *Ecol. Indic.* 99, 38–50.
666 <https://doi.org/10.1016/J.ECOLIND.2018.12.008>
- 667 Cambardella, C.A., Elliot, E.T., 1992. Particulate soil organic-matter changes across a grassland
668 cultivation sequence. *Soil Sci. Soc. Am. J.* 56, 777–783.
- 669 Chemidlin Prévost-Bouré, N., Dequiedt, S., Thioulouse, J., Lelièvre, M., Saby, N.P.A., Jolivet, C.,
670 Arrouays, D., Plassart, P., Lemanceau, P., Ranjard, L., 2014. Similar Processes but Different
671 Environmental Filters for Soil Bacterial and Fungal Community Composition Turnover on a
672 Broad Spatial Scale. *PLoS One* 9, e111667. <https://doi.org/10.1371/journal.pone.0111667>
- 673 Chen, R., Senbayram, M., Blagodatsky, S., Myachina, O., Dittert, K., Lin, X., Blagodatskaya, E.,
674 Kuzyakov, Y., 2014. Soil C and N availability determine the priming effect: microbial N mining
675 and stoichiometric decomposition theories. *Glob. Chang. Biol.* 20, 2356–2367.
676 <https://doi.org/10.1111/gcb.12475>
- 677 Chin, Y.-P., Aiken, G., O'Loughlin, E., 1994. Molecular Weight, Polydispersity, and Spectroscopic
678 Properties of Aquatic Humic Substances. *Environ. Sci. Technol.* 28, 1853–1858.
679 <https://doi.org/10.1021/es00060a015>

- 680 Coble, P.G., 1996. Characterization of marine and terrestrial DOM in seawater using excitation-
681 emission matrix spectroscopy. *Mar. Chem.* 51, 325–346. [https://doi.org/10.1016/0304-](https://doi.org/10.1016/0304-4203(95)00062-3)
682 4203(95)00062-3
- 683 Cory, R.M., McKnight, D., 2005. Fluorescence spectroscopy reveals ubiquitous presence of oxidized
684 and reduced quinones in dissolved organic matter. *Environ. Sci. Technol.* 39, 8142–8149.
- 685 Craig, M.E., Pearson, S.M., Fraterrigo, J.M., 2015. Grass invasion effects on forest soil carbon depend
686 on landscape-level land use patterns. *Ecology* 96, 2265–2279. <https://doi.org/10.1890/14-1770.1>
- 687 Dainard, P.G., Guéguen, C., McDonald, N., Williams, W.J., 2015. Photobleaching of fluorescent
688 dissolved organic matter in Beaufort Sea and North Atlantic Subtropical Gyre. *Mar. Chem.* 177,
689 630–637.
- 690 de Graaff, M.-A., Jastrow, J.D., Gillette, S., Johns, A., Wulschleger, S.D., 2014. Differential priming
691 of soil carbon driven by soil depth and root impacts on carbon availability. *Soil Biol. Biochem.*
692 69, 147–156. <https://doi.org/10.1016/J.SOILBIO.2013.10.047>
- 693 Dequiedt, S., Saby, N.P.A., Lelievre, M., Jolivet, C., Thioulouse, J., Toutain, B., Arrouays, D., Bispo,
694 A., Lemanceau, P., Ranjard, L., 2011. Biogeographical patterns of soil molecular microbial
695 biomass as influenced by soil characteristics and management. *Glob. Ecol. Biogeogr.* 20, 641–
696 652. <https://doi.org/10.1111/j.1466-8238.2010.00628.x>
- 697 Dignac, M.-F., Derrien, D., Barré, P., Barot, S., Cécillon, L., Chenu, C., Chevallier, T., Freschet, G.T.,
698 Garnier, P., Guenet, B., Hedde, M., Klumpp, K., Lashermes, G., Maron, P.-A., Nunan, N.,
699 Roumet, C., Basile-Doelsch, I., 2017. Increasing soil carbon storage: mechanisms, effects of
700 agricultural practices and proxies. A review. *Agron. Sustain. Dev.* 37, 14.
701 <https://doi.org/10.1007/s13593-017-0421-2>
- 702 Finley, B.K., Dijkstra, P., Rasmussen, C., Schwartz, E., Mau, R.L., Liu, X.-J.A., van Gestel, N.,
703 Hungate, B.A., 2018. Soil mineral assemblage and substrate quality effects on microbial priming.
704 *Geoderma* 322, 38–47. <https://doi.org/10.1016/J.GEODERMA.2018.01.039>
- 705 Fontaine, S., Mariotti, A., Abbadie, L., 2003. The priming effect of organic matter: a question of
706 microbial competition? *Soil Biol. Biochem.* 35, 837–843. [https://doi.org/10.1016/S0038-](https://doi.org/10.1016/S0038-0717(03)00123-8)
707 0717(03)00123-8
- 708 Fox, J., Weisberg, S., 2011. *An {R} Companion to Applied Regression*, Second. ed. Sage, Thousand
709 Oaks {CA}.
- 710 Frank, A.B., Liebig, M.A., Hanson, J.D., 2002. Soil carbon dioxide fluxes in northern semiarid
711 grasslands. *Soil Biol. Biochem.* 34, 1235–1241.
- 712 Glover, J.D., Culman, S.W., DuPont, S.T., Broussard, W., Young, L., Mangan, M.E., Mai, J.G.,
713 Crews, T.E., DeHaan, L.R., Buckley, D.H., Ferris, H., Turner, R.E., Reynolds, H.L., Wyse, D.L.,
714 2010. Harvested perennial grasslands provide ecological benchmarks for agricultural
715 sustainability. *Agric. Ecosyst. Environ.* 137, 3–12. <https://doi.org/10.1016/j.agee.2009.11.001>
- 716 Goldfarb, K.C., Karaoz, U., Hanson, C.A., Santee, C.A., Bradford, M.A., Treseder, K.K., Wallenstein,
717 M.D., Brodie, E.L., 2011. Differential Growth Responses of Soil Bacterial Taxa to Carbon
718 Substrates of Varying Chemical Recalcitrance. *Front. Microbiol.* 2.
719 <https://doi.org/10.3389/fmicb.2011.00094>
- 720 Guenet, B., Camino-Serrano, M., Ciais, P., Tifafi, M., Maignan, F., Soong, J.L., Janssens, I.A., 2018.
721 Impact of priming on global soil carbon stocks. *Glob. Chang. Biol.*
722 <https://doi.org/10.1111/gcb.14069>
- 723 Guenet, B., Leloup, J., Raynaud, X., Bardoux, G., Abbadie, L., 2010. Negative priming effect on
724 mineralization in a soil free of vegetation for 80 years. *Eur. J. Soil Sci.* 61, 384–391.
725 <https://doi.org/10.1111/j.1365-2389.2010.01234.x>

- 726 Guigue, J., Harir, M., Mathieu, O., Lucio, M., Ranjard, L., Lévêque, J., Schmitt-Kopplin, P., 2016.
727 Ultrahigh-resolution FT-ICR mass spectrometry for molecular characterisation of pressurised hot
728 water-extractable organic matter in soils. *Biogeochemistry* 128, 307–326.
729 <https://doi.org/10.1007/s10533-016-0209-5>
- 730 Guigue, J., Mathieu, O., Lévêque, J., Mounier, S., Laffont, R., Maron, P.A., Navarro, N., Chateau, C.,
731 Amiotte-Suchet, P., Lucas, Y., 2014. A comparison of extraction procedures for water-
732 extractable organic matter in soils. *Eur. J. Soil Sci.* 65, 520–530.
733 <https://doi.org/10.1111/ejss.12156>
- 734 Haines-Young, R., Potschin, M., 2010. The links between biodiversity, ecosystem services and human
735 well-being. *Ecosyst. Ecol. a new Synth.* 1, 110–139.
- 736 Hamer, U., Marschner, B., 2005. Priming effects in different soil types induced by fructose, alanine,
737 oxalic acid and catechol additions. *Soil Biol. Biochem.* 37, 445–454.
738 <https://doi.org/10.1016/J.SOILBIO.2004.07.037>
- 739 Helgason, B.L., Korschuh, H.J., Bedard-Haughn, A., VandenBygaart, A.J., 2014. Microbial
740 distribution in an eroded landscape: Buried A horizons support abundant and unique
741 communities. *Agric. Ecosyst. Environ.* 196, 94–102. <https://doi.org/10.1016/j.agee.2014.06.029>
- 742 Hunt, J.F., Ohno, T., 2007. Characterization of fresh and decomposed dissolved organic matter using
743 excitation-emission matrix fluorescence spectroscopy and multiway analysis. *J. Agric. Food*
744 *Chem.* 55, 2121–2128. <https://doi.org/10.1021/jf063336m>
- 745 IUSS Working Group WRB, 2015. World Reference Base for Soil Resources 2014, update 2015
746 International soil classification system for naming soils and creating legends for soil maps.,
747 World Soil. ed. FAO, Rome.
- 748 Jackson, R.B., Canadell, J., Ehleringer, J.R., Mooney, H.A., Sala, O.E., Schulze, E.D., 1996. A global
749 analysis of root distributions for terrestrial biomes. *Oecologia* 108, 389–411.
750 <https://doi.org/10.1007/bf00333714>
- 751 Kalbitz, K., Solinger, S., Park, J.-H., Michalzik, B., Matzner, E., 2000. Controls on the dynamics of
752 dissolved organic matter in soils: a review. *Soil Sci.* 165, 277–304.
- 753 Keiluweit, M., Bougoure, J.J., Nico, P.S., Pett-Ridge, J., Weber, P.K., Kleber, M., 2015. Mineral
754 protection of soil carbon counteracted by root exudates. *Nat. Clim. Chang.* 5, 588–595.
755 <https://doi.org/10.1038/nclimate2580>
- 756 Kirschbaum, M.U.F., 1995. The temperature dependence of soil organic matter decomposition, and
757 the effect of global warming on soil organic C storage. *Soil Biol. Biochem.* 27, 753–760.
758 [https://doi.org/10.1016/0038-0717\(94\)00242-S](https://doi.org/10.1016/0038-0717(94)00242-S)
- 759 Kuzyakov, Y., 2010. Priming effects: Interactions between living and dead organic matter. *Soil Biol.*
760 *Biochem.* 42, 1363–1371. <https://doi.org/10.1016/J.SOILBIO.2010.04.003>
- 761 Kuzyakov, Y., Blagodatskaya, E., 2015. Microbial hotspots and hot moments in soil: Concept &
762 review. *Soil Biol. Biochem.* 83, 184–199. <https://doi.org/10.1016/J.SOILBIO.2015.01.025>
- 763 Kuzyakov, Y., Friedel, J.K., Stahr, K., 2000. Review of mechanisms and quantification of priming
764 effects. *Soil Biol. Biochem.* 32, 1485–1498.
- 765 Lal, R., Stewart, B.A., 1990. *Advances in Soil Science : Soil Degradation.* Springer New York.
- 766 Lambert, T., Bouillon, S., Darchambeau, F., Morana, C., Roland, F.A.E., Descy, J.-P., Borges, A. V.,
767 2017. Effects of human land use on the terrestrial and aquatic sources of fluvial organic matter in
768 a temperate river basin (The Meuse River, Belgium). *Biogeochemistry* 136, 191–211.
769 <https://doi.org/10.1007/s10533-017-0387-9>
- 770 Le Bissonnais, Y., 1996. Aggregate stability and assessment of soil crustability and erodibility: I.

771 Theory and methodology - Stabilité structurale et évaluation de la sensibilité des sols à la
772 battance et à l'érosion: I: Théorie et méthodologie. *Eur. J. Soil Sci.* 47, 425–437.
773 <https://doi.org/10.1111/j.1365-2389.1996.tb01843.x>

774 Le Guillou, C., Chemidlin Prévost-Bouré, N., Karimi, B., Akkal-Corfini, N., Dequiedt, S., Nowak, V.,
775 Terrat, S., Menasseri-Aubry, S., Viaud, V., Maron, P.-A., Ranjard, L., 2018. Tillage intensity and
776 pasture in rotation effectively shape soil microbial communities at a landscape scale.
777 *Microbiologyopen* e00676. <https://doi.org/10.1002/mbo3.676>

778 Lemaire, G., Gastal, F., Franzluebbers, A., Chabbi, A., 2015. Grassland–Cropping Rotations: An
779 Avenue for Agricultural Diversification to Reconcile High Production with Environmental
780 Quality. *Environ. Manage.* <https://doi.org/10.1007/s00267-015-0561-6>

781 Longdoz, B., Yernaux, M., Aubinet, M., 2000. Soil CO₂ efflux measurements in a mixed forest:
782 impact of chamber disturbances, spatial variability and seasonal evolution. *Glob. Chang. Biol.* 6,
783 907–917. <https://doi.org/10.1046/j.1365-2486.2000.00369.x>

784 Louis, B.P., Maron, P.-A., Menasseri-Aubry, S., Sarr, A., Lévêque, J., Mathieu, O., Jolivet, C.,
785 Leterme, P., Viaud, V., 2016. Microbial Diversity Indexes Can Explain Soil Carbon Dynamics as
786 a Function of Carbon Source. *PLoS One* 11, e0161251.
787 <https://doi.org/10.1371/journal.pone.0161251>

788 Lumley, T., 2017. leaps: Regression Subset Selection. Based on Fortran code by Alan Miller.

789 Maron, P.A., Sarr, A., Kaisermann, A., Lévêque, J., Mathieu, O., Guigue, J., Karimi, B., Bernard, L.,
790 Dequiedt, S., Terrat, S., Chabbi, A., Ranjard, L., 2018. High microbial diversity promotes soil
791 ecosystem functioning. *Appl. Environ. Microbiol.* 84. <https://doi.org/10.1128/AEM.02738-17>

792 Minasny, B., Malone, B.P., McBratney, A.B., Angers, D.A., Arrouays, D., Chambers, A., Chaplot, V.,
793 Chen, Z.-S., Cheng, K., Das, B.S., Field, D.J., Gimona, A., Hedley, C.B., Hong, S.Y., Mandal,
794 B., Marchant, B.P., Martin, M., McConkey, B.G., Mulder, V.L., O'Rourke, S., Richer-de-Forges,
795 A.C., Odeh, I., Padarian, J., Paustian, K., Pan, G., Poggio, L., Savin, I., Stolbovoy, V.,
796 Stockmann, U., Sulaeman, Y., Tsui, C.-C., Vågen, T.-G., van Wesemael, B., Winowiecki, L.,
797 2017. Soil carbon 4 per mille. *Geoderma* 292, 59–86.
798 <https://doi.org/10.1016/J.GEODERMA.2017.01.002>

799 Murphy, K.R., Stedmon, C.A., Graeber, D., Bro, R., 2013. Fluorescence spectroscopy and multi-way
800 techniques. *PARAFAC. Anal. Methods* 5, 6557. <https://doi.org/10.1039/c3ay41160e>

801 Murphy, K.R., Stedmon, C.A., Wenig, P., Bro, R., 2014. OpenFluor– an online spectral library of
802 auto-fluorescence by organic compounds in the environment. *Anal. Methods* 6, 658–661.
803 <https://doi.org/10.1039/C3AY41935E>

804 Oksanen, J., Blanchet, F.G., Friendly, M., Kindt, R., Legendre, P., McGlenn, D., Minchin, P.R.,
805 O'Hara, R.B., Simpson, G.L., Solymos, P., Stevens, M.H.H., Szoecs, E., Wagner, H., 2018.
806 *vegan: Community Ecology Package.*

807 Osburn, C.L., Handsel, L.T., Mikan, M.P., Paerl, H.W., Montgomery, M.T., 2012. Fluorescence
808 Tracking of Dissolved and Particulate Organic Matter Quality in a River-Dominated Estuary.
809 *Environ. Sci. Technol.* 46, 8628–8636. <https://doi.org/10.1021/es3007723>

810 Panettieri, M., Knicker, H., Murillo, J.M., Madejón, E., Hatcher, P.G., 2014. Soil organic matter
811 degradation in an agricultural chronosequence under different tillage regimes evaluated by
812 organic matter pools, enzymatic activities and CPMAS 13C NMR. *Soil Biol. Biochem.* 78, 170–
813 181. <https://doi.org/10.1016/j.soilbio.2014.07.021>

814 Panettieri, M., Rumpel, C., Dignac, M.-F., Chabbi, A., 2017. Does grassland introduction into
815 cropping cycles affect carbon dynamics through changes of allocation of soil organic matter
816 within aggregate fractions? *Sci. Total Environ.* 576.
817 <https://doi.org/10.1016/j.scitotenv.2016.10.073>

- 818 Pielou, E.C., 1966. The measurement of diversity in different types of biological collections. *J. Theor.*
819 *Biol.* 13, 131–144. [https://doi.org/10.1016/0022-5193\(66\)90013-0](https://doi.org/10.1016/0022-5193(66)90013-0)
- 820 Plassart, P., Terrat, S., Thomson, B., Griffiths, R., Dequiedt, S., Lelievre, M., Regnier, T., Nowak, V.,
821 Bailey, M., Lemanceau, P., Bispo, A., Chabbi, A., Maron, P.-A., Mougel, C., Ranjard, L., 2012.
822 Evaluation of the ISO Standard 11063 DNA Extraction Procedure for Assessing Soil Microbial
823 Abundance and Community Structure. *PLoS One* 7, e44279.
824 <https://doi.org/10.1371/journal.pone.0044279>
- 825 Potthoff, M., Jackson, L.E., Steenwerth, K.L., Ramirez, I., Stromberg, M.R., Rolston, D.E., 2005. Soil
826 biological and chemical properties in restored perennial grassland in California. *Restor. Ecol.* 13,
827 61–73.
- 828 Powlson, D.S., Gregory, P.J., Whalley, W.R., Quinton, J.N., Hopkins, D.W., Whitmore, A.P., Hirsch,
829 P.R., Goulding, K.W.T., 2011. Soil management in relation to sustainable agriculture and
830 ecosystem services. *Food Policy* 36, S72–S87. <https://doi.org/10.1016/J.FOODPOL.2010.11.025>
- 831 Rasse, D.P., Rumpel, C., Dignac, M.F., 2005. Is soil carbon mostly root carbon? Mechanisms for a
832 specific stabilisation. *Plant Soil* 269, 341–356. <https://doi.org/10.1007/s11104-004-0907-y>
- 833 Razanamalala, K., Razafimbelo, T., Maron, P.-A., Ranjard, L., Chemidlin, N., Lelièvre, M., Dequiedt,
834 S., Ramarosan, V.H., Marsden, C., Becquer, T., Trap, J., Blanchart, E., Bernard, L., 2018. Soil
835 microbial diversity drives the priming effect along climate gradients: a case study in Madagascar.
836 *ISME J.* 12, 451–462. <https://doi.org/10.1038/ismej.2017.178>
- 837 Romero, C.M., Engel, R.E., D'Andrilli, J., Chen, C., Zabinski, C., Miller, P.R., Wallander, R., 2017.
838 Bulk optical characterization of dissolved organic matter from semiarid wheat-based cropping
839 systems. *Geoderma* 306, 40–49. <https://doi.org/10.1016/j.geoderma.2017.06.029>
- 840 Roth, V.-N., Dittmar, T., Gaupp, R., Gleixner, G., 2014. Ecosystem-Specific Composition of
841 Dissolved Organic Matter. *Vadose Zo. J.* 13, 0. <https://doi.org/10.2136/vzj2013.09.0162>
- 842 Shahbaz, M., Kumar, A., Kuzyakov, Y., Börjesson, G., Blagodatskaya, E., 2018. Interactive priming
843 effect of labile carbon and crop residues on SOM depends on residue decomposition stage:
844 Three-source partitioning to evaluate mechanisms. *Soil Biol. Biochem.* 126, 179–190.
845 <https://doi.org/10.1016/J.SOILBIO.2018.08.023>
- 846 Shange, R.S., Ankumah, R.O., Ibekwe, A.M., Zabawa, R., Dowd, S.E., 2012. Distinct Soil Bacterial
847 Communities Revealed under a Diversely Managed Agroecosystem. *PLoS One* 7, e40338.
848 <https://doi.org/10.1371/journal.pone.0040338>
- 849 Sheather, S., 2009. *A Modern Approach to Regression with R*, Springer Texts in Statistics. Springer
850 New York, New York, NY. <https://doi.org/10.1007/978-0-387-09608-7>
- 851 Six, J., Elliott, E.T., Paustian, K., Doran, J.W., 1998. Aggregation and soil organic matter
852 accumulation in cultivated and native grassland soils. *Soil Sci. Soc. Am. J.* 62, 1367–1377.
- 853 Smith, P., 2014. Do grasslands act as a perpetual sink for carbon? *Glob. Chang. Biol.*
854 <https://doi.org/10.1111/gcb.12561>
- 855 Solomon, D., Lehman, J., Kinyangi, J., Amelung, W., Lobe, I., Pell, A., Riha, S., Ngoze, S., Verchot,
856 L., Mbugua, D., Skjemstad, J., Schafer, T., 2007. Long-term impacts of anthropogenic
857 perturbations on dynamics and speciation of organic carbon in tropical forest and subtropical
858 grassland ecosystems. *Glob. Chang. Biol.* 13, 511–530. <https://doi.org/10.1111/j.1365-2486.2006.01304.x>
- 860 Søndergaard, M., Stedmon, C.A., Borch, N.H., 2003. Fate of terrigenous dissolved organic matter
861 (DOM) in estuaries: Aggregation and bioavailability. *Ophelia* 57, 161–176.
862 <https://doi.org/10.1080/00785236.2003.10409512>

- 863 Sparling, G.P., 1992. Ratio of microbial biomass carbon to soil organic carbon as a sensitive indicator
864 of changes in soil organic matter. *Aust. J. Soil Res.* 30, 195–207.
- 865 Stedmon, C.A., Markager, S., 2005. Resolving the variability in dissolved organic matter fluorescence
866 in a temperate estuary and its catchment using PARAFAC analysis. *Limnol. Oceanogr.* 50, 686–
867 697. <https://doi.org/10.4319/lo.2005.50.2.0686>
- 868 Stubbins, A., Lapierre, J.-F., Berggren, M., Prairie, Y.T., Dittmar, T., del Giorgio, P.A., 2014. What's
869 in an EEM? Molecular Signatures Associated with Dissolved Organic Fluorescence in Boreal
870 Canada. *Environ. Sci. Technol.* 48, 10598–10606. <https://doi.org/10.1021/es502086e>
- 871 Swinton, S.M., Lupi, F., Robertson, G.P., Hamilton, S.K., 2007. Ecosystem services and agriculture:
872 Cultivating agricultural ecosystems for diverse benefits. *Ecol. Econ.*
873 <https://doi.org/10.1016/j.ecolecon.2007.09.020>
- 874 Tabachnick, B.G., Fidell, L.S., 2007. Using multivariate statistics, 5th ed., Using multivariate
875 statistics, 5th ed. Allyn & Bacon/Pearson Education, Boston, MA.
- 876 Tardy, V., Spor, A., Mathieu, O., Lévêque, J., Terrat, S., Plassart, P., Regnier, T., Bardgett, R.D., van
877 der Putten, W.H., Roggero, P.P., Seddaiu, G., Bagella, S., Lemanceau, P., Ranjard, L., Maron,
878 P.-A., 2015. Shifts in microbial diversity through land use intensity as drivers of carbon
879 mineralization in soil. *Soil Biol. Biochem.* 90, 204–213.
880 <https://doi.org/10.1016/j.soilbio.2015.08.010>
- 881 Terrat, S., Christen, R., Dequiedt, S., Lelièvre, M., Nowak, V., Regnier, T., Bachar, D., Plassart, P.,
882 Wincker, P., Jolivet, C., Bispo, A., Lemanceau, P., Maron, P.-A., Mougél, C., Ranjard, L., 2012.
883 Molecular biomass and MetaTaxogenomic assessment of soil microbial communities as
884 influenced by soil DNA extraction procedure. *Microb. Biotechnol.* 5, 135–141.
885 <https://doi.org/10.1111/j.1751-7915.2011.00307.x>
- 886 Tiessen, H., Cuevas, E., Chacon, P., 1994. The role of soil organic matter in sustaining soil fertility.
887 *Nature* 371, 783–785. <https://doi.org/10.1038/371783a0>
- 888 van Eekeren, N., Bommelé, L., Bloem, J., Schouten, T., Rutgers, M., de Goede, R., Reheul, D.,
889 Brussaard, L., 2008. Soil biological quality after 36 years of ley-arable cropping, permanent
890 grassland and permanent arable cropping. *Appl. Soil Ecol.* 40, 432–446.
891 <https://doi.org/10.1016/j.apsoil.2008.06.010>
- 892 Viaud, V., Santillán-Carvantes, P., Akkal-Corfini, N., Le Guillou, C., Prévost-Bouré, N.C., Ranjard,
893 L., Menasseri-Aubry, S., 2018. Landscape-scale analysis of cropping system effects on soil
894 quality in a context of crop-livestock farming. *Agric. Ecosyst. Environ.* 265, 166–177.
895 <https://doi.org/10.1016/j.agee.2018.06.018>
- 896 Walter, C., Curmi, P., 1998. Les sols du bassin-versant du Coët Dan: organisation, variabilité spatiale
897 et cartographie, in: *Agriculture Intensive et Qualité Des Eaux*. INRA Editions, Paris, France, pp.
898 85–108.
- 899 Walz, J., Knoblauch, C., Böhme, L., Pfeiffer, E.M., 2017. Regulation of soil organic matter
900 decomposition in permafrost-affected Siberian tundra soils - Impact of oxygen availability,
901 freezing and thawing, temperature, and labile organic matter. *Soil Biol. Biochem.* 110, 34–43.
902 <https://doi.org/10.1016/j.soilbio.2017.03.001>
- 903 Wei, T., Simko, V., 2017. R package “corrplot”: Visualization of a Correlation Matrix.
- 904 Weishaar, J.L., Aiken, G.R., Bergamaschi, B.A., Fram, M.S., Fujii, R., Mopper, K., 2003. Evaluation
905 of Specific Ultraviolet Absorbance as an Indicator of the Chemical Composition and Reactivity
906 of Dissolved Organic Carbon. <https://doi.org/10.1021/ES030360X>
- 907 Wheeler, K.I., Levia, D.F., Hudson, J.E., 2017. Tracking senescence-induced patterns in leaf litter
908 leachate using parallel factor analysis (PARAFAC) modeling and self-organizing maps. *J.*

909 Geophys. Res. Biogeosciences 122, 2233–2250. <https://doi.org/10.1002/2016JG003677>

910 Wickham, H., 2009. ggplot2: Elegant Graphics for Data Analysis. Springer-Verlag New York.

911 Yamashita, Y., Kloeppel, B.D., Knoepp, J., Zausen, G.L., Jaffé, R., 2011. Effects of Watershed
912 History on Dissolved Organic Matter Characteristics in Headwater Streams. *Ecosystems* 14,
913 1110–1122. <https://doi.org/10.1007/s10021-011-9469-z>

914

915

916 **Table 1** Descriptive statistic of environmental parameters for the 88 soil samples from MOSAIC
 917 project.

Variable	Units	Minimum	1 st Quartile	Median	Mean	3 rd Quartile	Maximum
Priming Effect DW soil ^a	$\mu\text{g C g}^{-1} \text{ DW soil}$	7.97	48.0	56.5	59.6	66.8	147.5
Priming Effect/TOC ^a	$\text{mg C g}^{-1} \text{ TOC}$	0.24	1.98	2.48	2.50	2.96	4.96
Control Soil CO₂ ^a	$\mu\text{g C-CO}_2 \text{ g}^{-1} \text{ DW soil}$	86	128	154	182	191	726
Amended Soil CO₂ ^a	$\mu\text{g C-CO}_2 \text{ g}^{-1} \text{ DW soil}$	808	915	969	995	1048	1522
Control Soil CO₂ Norm TOC ^a	$\text{mg C-CO}_2 \text{ g}^{-1} \text{ TOC}$	4.0	5.6	6.7	7.1	8.2	15.7
Amended Soil CO₂ Norm TOC ^a	$\text{mg C-CO}_2 \text{ g}^{-1} \text{ TOC}$	21.9	35.0	41.3	41.8	45.7	78.1
Mineralized litter C_{org}	% of litter C _{org} added	29.5	33.6	34.9	35.5	37.4	42.9
TOC	$\text{mg C g}^{-1} \text{ DW soil}$	13.4	21.0	23.8	25.2	26.0	69.6
TN	$\text{mg N g}^{-1} \text{ DW soil}$	1.6	2.1	2.3	2.5	2.5	6.4
TOC/TN		8.64	9.61	10.1	10.2	10.8	11.6
Soil $\delta^{13}\text{C}$ signature	‰	-29.5	-27.0	-26.1	-26.3	-25.3	-24.2
WEOC DW soil	$\text{mg WEOC g}^{-1} \text{ DW soil}$	0.25	0.41	0.48	0.52	0.53	1.60
WEOC/TOC	$\text{mg WEOC g}^{-1} \text{ TOC}$	8.1	18.3	20.4	20.9	22.1	36.9
WEOC $\delta^{13}\text{C}$ signature	‰	-29.9	-26.0	-25.2	-25.2	-23.8	-22.7
SUVA	$\text{l mg C}^{-1} \text{ m}^{-1}$	0.013	0.021	0.023	0.023	0.025	0.045
Fluo CP1	$\text{RU mg}^{-1} \text{ WEOC}$	0.93	1.62	1.84	1.91	2.18	3.22
Fluo CP2	$\text{RU mg}^{-1} \text{ WEOC}$	0.73	1.22	1.42	1.50	1.77	2.68
Fluo CP3	$\text{RU mg}^{-1} \text{ WEOC}$	0.26	0.51	0.58	0.57	0.64	0.91
Microbial biomass DW soil	$\text{mg DNA g}^{-1} \text{ DW Soil}$	13.3	35.7	51.4	58.1	71.4	251.7
Microbial biomass/TOC	$\text{mg DNA g}^{-1} \text{ TOC}$	0.56	1.46	2.21	2.32	2.83	6.055
Richness_b	Number of OTUs	573	730	754	755	786	853
Evenness_b	J' Index	0.80	0.86	0.86	0.86	0.88	0.89
Richness_f	Number of OTUs	235	419	462	473	527	742
Evenness_f	J' Index	0.55	0.64	0.67	0.66	0.69	0.74
MWD	mm	0.51	1.20	1.73	1.83	2.33	3.37
Bulk Density	g cm^{-3}	0.52	1.05	1.14	1.148	1.26	1.53
Clay	$\text{mg g}^{-1} \text{ soil}$	135	165	172	178	181	356
Silt	$\text{mg g}^{-1} \text{ soil}$	511	643	673	668	702	744
Sand	$\text{mg g}^{-1} \text{ soil}$	77	128	148	154	173	255
Altitude	M	80.7	113.0	123.4	121.1	131.5	137.6
Hydromorphy		0	0	0	0.24	0	1.00
Beven's Index		2.10	3.20	3.80	4.10	4.30	17.0
Soil pH		4.80	5.82	6.04	6.02	6.25	7.23
Olsen P	$\text{mg g}^{-1} \text{ soil}$	0.02	0.16	0.14	0.15	0.195	0.33
Cu	$\text{mg kg}^{-1} \text{ soil}$	1.15	3.51	4.92	5.48	7.33	14.30
Si	$\text{mg kg}^{-1} \text{ soil}$	0.03	0.04	0.05	0.05	0.06	0.09
Al	$\text{mg kg}^{-1} \text{ soil}$	0.16	0.25	0.30	0.31	0.37	0.49
Fe	$\text{mg kg}^{-1} \text{ soil}$	0.34	0.47	0.50	0.54	0.58	1.31
Grassland Frequency		0	0	0.10	0.28	0.60	1.00
No. cropped species ^b		1.00	3.00	3.00	3.61	4.25	8.00
Crop Litter	$\text{Mg C ha}^{-1} \text{ y}^{-1}$	0	2.71	3.16	3.15	4.18	4.83
Manure	$\text{Mg C ha}^{-1} \text{ y}^{-1}$	0	0.34	0.61	0.63	0.88	1.78

918 ^a Cumulative values obtained after 80 days of soil incubation in microcosms

919 ^b For permanent grassland, number of cropped species was assumed to be 1, not taking into account species
 920 diversity within prairie.

921

922

923 **Figure Captions**

924 **Figure 1** Representation of WEOM fluorescence PARAFAC components in excitation-emission
925 matrices. All components were previously described as humic-like components in the literature and
926 identified in soil DOM, as well as in natural waters. (see the text for details)

927

928 **Figure 2** Correlation heatmap of Spearman's correlation of all measured parameters. Size and color of
929 the circles are proportional to the r_s coefficient of correlation

930

931 **Figure 3** Box and whisker plots of the chemical and edaphological parameters of sampled soils.
932 Cropland (n=42); LO: low frequency grassland (n=13); MI: mid-frequency grassland (n=13); HI:
933 high-frequency grassland (n=13); Permanent Grassland (n=7). Treatments with identified by different
934 letters are significantly different. Capital letters are used to highlight significance levels satisfying
935 Bonferroni's correction ($p < 0.005$). Lowercase letters indicate significance levels at $p < 0.05$. Circles
936 represent outliers

937

938 **Figure 4** Box and whisker plots of the priming effect and biological parameters of sampled soils.
939 Cropland (n=42); LO: low frequency grassland (n=13); MI: mid-frequency grassland (n=13); HI:
940 high-frequency grassland (n=13); Permanent Grassland (n=7). Treatments with identified by different
941 letters are significantly different. Capital letters are used to highlight significance levels satisfying
942 Bonferroni's correction ($p < 0.005$). Lowercase letters indicate significance levels at $p < 0.05$. Circles
943 represent outliers

944

945 **Figure 5** Outputs of the two variance partitioning models for (i) priming effect per g of soil (PE-DW)
946 and (ii) priming effect per g of TOC (PE/TOC). HI: high-frequency grassland; MI: mid-frequency
947 grassland; LO: low-frequency grassland. Significance levels: ** $p < 0.001$, * $p < 0.05$, ° $p < 0.1$. (+)
948 and (-) represent positive or negative coefficients of relation between modeled variables and
949 descriptors.

950 df: degrees of freedom.

951 ‡ :variance assigned to interactions for Priming Effect/DW soil model had a negative value of -6.33%,

952 see text for more details

Table 1 Descriptive statistic of environmental parameters for the 88 soil samples from MOSAIC project

Variable	Units	Minimum	1 st Quartile	Median	Mean	3 rd Quartile	Maximum
Priming Effect DW soil ^a	$\mu\text{g C g}^{-1}$ DW soil	7.97	48.0	56.5	59.6	66.8	147.5
Priming Effect/TOC ^a	mg C g^{-1} TOC	0.24	1.98	2.48	2.50	2.96	4.96
Control Soil CO₂ ^a	$\mu\text{g C-CO}_2 \text{ g}^{-1}$ DW soil	86	128	154	182	191	726
Amended Soil CO₂ ^a	$\mu\text{g C-CO}_2 \text{ g}^{-1}$ DW soil	808	915	969	995	1048	1522
Control Soil CO₂ Norm TOC ^a	$\text{mg C-CO}_2 \text{ g}^{-1}$ TOC	4.0	5.6	6.7	7.1	8.2	15.7
Amended Soil CO₂ Norm TOC ^a	$\text{mg C-CO}_2 \text{ g}^{-1}$ TOC	21.9	35.0	41.3	41.8	45.7	78.1
Mineralized litter C_{org}	% of litter C _{org} added	29.5	33.6	34.9	35.5	37.4	42.9
TOC	mg C g^{-1} DW soil	13.4	21.0	23.8	25.2	26.0	69.6
TN	mg N g^{-1} DW soil	1.6	2.1	2.3	2.5	2.5	6.4
TOC/TN		8.64	9.61	10.1	10.2	10.8	11.6
Soil $\delta^{13}\text{C}$ signature	‰	-29.5	-27.0	-26.1	-26.3	-25.3	-24.2
WEOC DW soil	mg WEOC g^{-1} DW soil	0.25	0.41	0.48	0.52	0.53	1.60
WEOC/TOC	mg WEOC g^{-1} TOC	8.1	18.3	20.4	20.9	22.1	36.9
WEOC $\delta^{13}\text{C}$ signature	‰	-29.9	-26.0	-25.2	-25.2	-23.8	-22.7
SUVA	$\text{l mg C}^{-1} \text{ m}^{-1}$	0.013	0.021	0.023	0.023	0.025	0.045
Fluo CP1	RU mg^{-1} WEOC	0.93	1.62	1.84	1.91	2.18	3.22
Fluo CP2	RU mg^{-1} WEOC	0.73	1.22	1.42	1.50	1.77	2.68
Fluo CP3	RU mg^{-1} WEOC	0.26	0.51	0.58	0.57	0.64	0.91
Microbial biomass DW soil	mg DNA g^{-1} DW Soil	13.3	35.7	51.4	58.1	71.4	251.7
Microbial biomass/TOC	mg DNA g^{-1} TOC	0.56	1.46	2.21	2.32	2.83	6.055
Richness_b	Number of OTUs	573	730	754	755	786	853
Evenness_b	J' Index	0.80	0.86	0.86	0.86	0.88	0.89
Richness_f	Number of OTUs	235	419	462	473	527	742
Evenness_f	J' Index	0.55	0.64	0.67	0.66	0.69	0.74
MWD	mm	0.51	1.20	1.73	1.83	2.33	3.37
Bulk Density	g cm^{-3}	0.52	1.05	1.14	1.148	1.26	1.53
Clay	mg g^{-1} soil	135	165	172	178	181	356
Silt	mg g^{-1} soil	511	643	673	668	702	744
Sand	mg g^{-1} soil	77	128	148	154	173	255
Altitude	M	80.7	113.0	123.4	121.1	131.5	137.6
Hydromorphy		0	0	0	0.24	0	1.00
Beven's Index		2.10	3.20	3.80	4.10	4.30	17.0
Soil pH		4.80	5.82	6.04	6.02	6.25	7.23
Olsen P	mg g^{-1} soil	0.02	0.16	0.14	0.15	0.195	0.33
Cu	mg kg^{-1} soil	1.15	3.51	4.92	5.48	7.33	14.30
Si	mg kg^{-1} soil	0.03	0.04	0.05	0.05	0.06	0.09
Al	mg kg^{-1} soil	0.16	0.25	0.30	0.31	0.37	0.49
Fe	mg kg^{-1} soil	0.34	0.47	0.50	0.54	0.58	1.31
Grassland Frequency		0	0	0.10	0.28	0.60	1.00
No. cropped species ^b		1.00	3.00	3.00	3.61	4.25	8.00
Crop Litter	$\text{Mg C ha}^{-1} \text{ y}^{-1}$	0	2.71	3.16	3.15	4.18	4.83
Manure	$\text{Mg C ha}^{-1} \text{ y}^{-1}$	0	0.34	0.61	0.63	0.88	1.78

^a Cumulative values obtained after 80 days of soil incubation in microcosms^b For permanent grassland, number of cropped species was assumed to be 1, not taking into account species diversity within prairie.

Table S1 Means and standard deviations of the measured parameters not selected as PE descriptors for each land-use

Variables	Units	Cropland		LO		MI		HI		Permanent Grassland	
		Mean	Std. deviation	Mean	Std. deviation						
TN	mg N g ⁻¹ DW soil	2.238 a	0.272	2.115 a	0.321	2.369 a	0.170	2.485 a	0.555	4.600 b	1.130
TOC/TN		10.2	0.7	10.2	0.8	10.1	0.6	10.1	0.5	10.2	0.8
Soil δ ¹³ C signature	‰	-25.68	0.78	-25.44	0.60	-26.71	0.70	-27.42	0.68	-28.78	0.63
SUVA	l mg C ⁻¹ m ⁻¹	2.269	0.242	2.631	0.750	2.285	0.316	2.262	0.491	2.129	0.718
WEOC δ ¹³ C signature	‰	-24.44	1.01	-24.04	0.84	-25.70	0.91	-26.76	0.73	-27.65	2.08
CP1 _(fluor)	RU mg ⁻¹ WEOC	1.868	0.328	2.106	0.498	1.832	0.359	2.024	0.592	1.683	0.590
CP2 _(fluor)	RU mg ⁻¹ WEOC	1.480	0.295	1.632	0.447	1.420	0.343	1.574	0.565	1.374	0.485
Richness_b	Number of OTUs	757 A	38	773 AB	25	770 AB	36	742 AB	48	697 A	68
Richness_f	Number of OTUs	451 a	90	457 ab	63	508 b	91	494 ab	79	527 ab	107
Evenness_f	J' Index	0.654 A	0.035	0.648 A	0.025	0.670 AB	0.030	0.697 B	0.023	0.693 B	0.025
Silt	g kg ⁻¹ soil	679.0 B	32.1	667.3 B	56.8	676.1 B	14.7	669.7 B	60.5	583.7 A	37.8
Sand	g kg ⁻¹ soil	148.9	29.1	164.4	46.3	152.2	13.8	144.4	32.2	181.6	66.4
Bulk Density	g cm ⁻³	1.122	0.179	1.212	0.127	1.108	0.165	1.234	0.161	1.101	0.197
Si	mg kg ⁻¹ soil	0.502	0.100	0.538	0.171	0.438	0.087	0.431	0.085	0.443	0.113
Al	mg kg ⁻¹ soil	3.29	0.75	3.20	0.69	2.95	0.74	2.66	0.62	2.71	0.69
Fe	mg kg ⁻¹ soil	5.29	1.03	5.28	0.70	5.05	1.05	5.16	0.59	7.37	3.42
Cu	mg kg ⁻¹ soil	5.88	3.06	5.34	1.69	5.45	2.64	5.14	3.02	4.02	2.90
Altitude	m	122.1 AB	9.9	116.9 AB	9.8	125.0 AB	8.0	127.4 B	8.3	103.8 A	21.1
Beven's index		4.21	2.36	4.01	0.73	4.11	1.44	3.62	0.78	4.86	2.94
Manure	Mg C ha ⁻¹ y ⁻¹	0.725 B	0.330	0.513 AB	0.286	0.785 B	0.387	0.585 AB	0.176	0.136 A	0.269
No. cropped species*		3.86 B	1.07	4.46 B	1.85	3.92 B	0.49	2.92 AB	0.64	1.00 A	

Significant differences at $p < 0.05$ are marked with different lowercase letters. Significant differences at $p < 0.005$ are marked with different capital letters.

LO: low-frequency grassland; MI: mid-frequency grassland; HI: high-frequency grassland;

*For permanent grassland, number of cropped species was assumed to be 1, not taking into account species diversity within prairie.

Figure 1

Figure 2

Figure 3
[Click here to download Figure: Figure 3REV_d.pdf](#)

Figure 4

Figure 5

