PAGE
18

Manipulating soil microbial communities in extensive green roof substrates

Chloe J. Molineux a, b*, Stuart P. Connop b, Alan C. Gange a

a School of Biological Sciences, Royal Holloway University of London, Egham, Surrey, TW20 0EX
b Sustainability Research Institute, School of Architecture, Computing and Engineering, University of East London, Docklands Campus, 4-6 University Way, London, E16 2RD

* Correspondence author. Tel: +44 208 223 7931; fax +44 208 223 3327

* E-mail: c.molineux@uel.ac.uk.

A B S T R A C T

There has been very little investigation into the soil microbial community on green roofs, yet this below ground habitat is vital for ecosystem functioning. Green roofs are often harsh environments that would greatly benefit from having a healthy microbial system, allowing efficient nutrient cycling and a degree of drought tolerance in dry summer months. To test if green roof microbial communities could be manipulated, we added mycorrhizal fungi and a microbial mixture (‘compost tea’) to green roof rootzones, composed mainly of crushed brick or crushed concrete. The study revealed that growing media type and depth play a vital role in the microbial ecology of green roofs. There are complex relationships between depth and type of substrate and the biomass of different microbial groups, with no clear pattern being observed. Following the addition of inoculants, bacterial groups tended to increase in biomass in shallower substrates whereas fungal biomass change was dependent on depth and type of substrate. Increased fungal biomass was found in shallow plots containing more crushed concrete and deeper plots containing more crushed brick where compost tea (a live mixture of beneficial bacteria) was added; perhaps due to the presence of helper bacteria for arbuscular mycorrhizal fungi (AMF). Often there was not an additive affect of the microbial inoculations but instead an antagonistic interaction between the added AM fungi and the compost tea. This suggests that some species of microbes may not be compatible with others, as competition for limited resources occurs within the various substrates. The overall results suggest that microbial inoculations of green roof habitats are sustainable. They need only be done once for increased biomass to be found in subsequent years, indicating that this is a novel and viable method of enhancing roof community composition.

Key-words:

Arbuscular mycorrhizal fungi; Biodiverse roofs; Compost tea; Growing media; Microbial biomass; Phospholipid Fatty Acid Analysis (PLFA).

1.
Introduction

Green roofs are rooftops that have been intentionally vegetated with plant species (Oberndorfer et al. 2007) and are an important part of urban green infrastructure for building sustainable cities. Extensive green roof systems are generally substrate-based with very little in the way of a true soil component, offering between 2.5 - 15 cm deep root zones for vegetation. This depth is mainly limited due to restrictions by weight loading on a building’s structure. Extensive green roofs concentrate on maximising overall biodiversity by encouraging plant species diversity and have been shown to support rare invertebrates and birds (Gedge & Kadas 2005; Rumble & Gange 2013). These roofs are typically designed to mimic open mosaic habitats on brownfield sites found in urban environments (Grant et al. 2003; Gedge 2000) by using recycled waste materials (Molineux et al. 2009), such as crushed brick or demolition waste – including crushed concrete, as their growing substrate. This has several limitations and problems: drying out of the substrates over the summer causes drought stress to plants, and a low nutrient content and initially high pH means that a large proportion of these roofs take several years to flourish. When roofs are designed for clients, especially in commercial projects, a fast greening effect is desirable as rooftops that take too long to become established can be wrongly considered as failures.

The soil microbial community is a vital ecosystem component that supports successful colonization of a substrate by plants (Lavelle et al. 2006). These communities include many species of bacteria and fungi that work in equilibrium to produce stable, coexisting viable populations. Arbuscular mycorrhizal (AM) fungi are an important part of this community, they comprise of about 150 known fungal species and are said to be associated with around 80% of all plant species root systems (Hodge 2000). Preliminary studies of microbial communities on green roofs have shown that there are relatively few microorganisms present within the substrates (Molineux 2010). This may mean that nutrient recycling is not as efficient as it could be, resulting in reduced plant growth and diversity. There is a huge gap in the literature about the effects of soil microbes on plant diversity on green roofs (Molineux 2010) and very little data on how these microbial communities could be enhanced for improved greening. If a healthy rhizosphere is achieved then green roofs may be more resilient to harsh conditions in hot, dry months. This would result in greener roofs over summer periods, sustaining benefits to other ecosystem services such as evapotranspiration (urban heat island effect), building cooling and water attenuation (Oberndorfer et al. 2007).

Biostimulants or microbial inoculants have been used for years in industries such as agriculture and sports turf management (Miller & Gange 2003). Their use as natural/organic fertilisers and pesticides has been studied by researchers (Gharib et al. 2008) and positive findings have meant that they have become widely available commercially. Inoculants such as ‘compost teas’ have been developed as a way of applying ‘live’ microbes to soils (Naidu et al. 2010) for not only enhancing the below-ground communities, but also to provide a level of plant disease suppression (Bess 2000; Ingham 2005). Thus, this study aimed to determine: 1) if the use of microbial inoculants on green roofs could increase the abundance of microbes below ground, 2) if these manipulations are affected by the underlying green roof substrates and 3) the effect of time on the abundance of microorganisms in controlled areas compared to manipulated plots (are treatments sustainable?). We hypothesised that the inoculations would produce an increased biomass of soil microbes and that these will be significantly affected by both substrate type and substrate depth. We also expected that these manipulations would need to be conducted yearly as part of green roof maintenance packages.

 2.
Materials and methods

2.1.
Green Roof experimental site

The London Zoo gift shop roof, Regents Park, is an experimental site that was set up in 2005 to monitor biodiversity in various substrate blends at several different depths (details in Kadas 2007). It covers approximately 180 m2 and was seeded at the time of installation with a special London wildflower seed mix. As it is an experimental site, it is divided into forty-five 2 m x 2 m plots – containing three different underlying substrate types at five different depths and each is replicated three times. For the microbial manipulation experiments a split-plot design was created with two of the substrate types, namely S1 – containing 25% crushed brick and 75% crushed concrete aggregate plus organic matter (hereafter called concrete-based); and S3 – containing 75% crushed brick and 25% crushed concrete aggregate plus organic matter (hereafter called brick-based), and two different depths (5.5 cm and 8 cm). These depths were chosen as they were the most commonly used in green roof construction at the time, and would therefore provide the most relevant results for others roofs. In each of these 12 plots, four sub-plots were established with solid plastic edging partitions (1m x 1m) where microbial treatments were applied: treatments included an arbuscular mycorrhizal fungi (Fungi), compost tea containing beneficial bacteria (Tea), a combination of both (Fungi + Tea), as well as plots where no treatments were added (Control).
2.2.
Microbial treatments

The AM fungal inoculum was supplied as a dry powder (zeolite carrier) containing fungal spores (Symbio, Wormley U.K.). It is applied to soils by mixing with water and saturating the chosen areas (Gianinazzi & Vosátka 2004). The compost tea (Symbio, Wormley U.K.)is a novel way to apply live microbes to a substrate (Gharib et al. 2008; Naidu et al. 2010), rather than spores as with the fungal inoculum. It uses specially formulated compost, high in natural soil fungi, essential bacteria, protozoa and beneficial nematodes. This is mixed with molasses for microorganism growth, concentrated seaweed powder and humic acid to feed the fungi and promote growth, along with highly porous minerals to provide a protective support for the growing bacteria (Bess 2000; Ingham 2005). Together the ingredients go into a Compost Tea brewer for 18-20 h (Ingham 2005) whereby the microorganisms are pumped through the compost with water bubbles (aerated compost tea or ACT) and are suspended on the surface. The tea is then strained through gauze so that only the liquid is collected. Once brewed, it is essential that the inoculum be applied to the plots as soon as possible because the added food only allows the microbes to live for 4 h after straining (Ingham 2005).

For the fungal inoculum, 0.4 g (+/- 0.01 g) of powder was added to 10 l water in a watering can in order to apply the AM spores to the experimental plots. One watering can was used to inoculate one 1 m x 1 m treatment plot. This was done three times in 2007 (in June, July and September).

For the compost tea inoculum, each sub-plot was treated with 1.2 l of tea plus 8.8 l of water using a 10 l watering can. This was also done three times in 2007 (in June, July and September).

The combined treatment was a mixture of the AMF inoculum and the compost tea. For these plots, 1.2 l tea, 0.4 g (+/- 0.01 g) AM fungal inoculum plus 8.8 l of water was added to the substrates three times in 2007(in June, July and September).

Controls that did not contain any microbial treatments were also added to test plots to ensure that any changes observed were due to microbial treatments and not additional water supplies. Therefore 10 l of water was also applied to each relevant sub plot.

2.3.
Substrate Analysis

Substrate samples were taken annually from 2006 - 2008 to determine if soil microbial communities were changed with the addition of treatments (in 2007) and to see if they would be sustained a year following treatment applications (in 2008). All samples were taken in November, so that seasonal variation in microbial biomass (Blume et al. 2002) was reduced as much as possible. This seasonality in soil microbial communities is considered to be mainly due to changes in soil moisture (Van Gestel et al. 1992) and temperature (Papatheodorou et al. 2004). Furthermore, work by Arnold et al. (1999) suggests that microbial biomass is increased under cool and wet conditions, thus November represents an ideal soil sampling time.

2.3.1.
Sample collection

In 2006, 12 substrate samples (approximately 150 g) were taken from the original 2 m x 2 m plots to represent base-line data before microbial treatments began. Subsequently in 2007 and 2008, 48 samples (approximately 150 g) were taken from the 1 m x 1 m sub-plots. All samples were put into individual plastic freezer bags, labelled and stored at -20 (C until phospholipid fatty acid analysis (PLFA) could begin.

2.3.2.
Soil Microbial Community Analysis

Microbial community structure was measured using phospholipid fatty acid analysis (PLFA) following the method described by Frostegård & Bååth (1996). Accurately, 0.50 g (± 0.02 g) of soil/substrate from frozen samples were placed into large hexane rinsed tubes ready for PLFA analysis. The procedure followed the methods described by Frostegård, et al. (1991), whereby lipids were extracted in chloroform, methanol and Bligh & Dyer reagent. The Bligh & Dyer solution was a mixture of solvents chloroform: methanol: citrate buffer in a ratio of 1:2:0.8, samples were then fractionated with chloroform, acetone and methanol through SPE columns (solid phase extraction columns from Isolute SI 500 mg, 6 ml capacity), combined with an internal standard of C19:0, nonadecanoic acid methyl ester during alkaline methanolysis and subsequently run through a 5890 Series II gas chromatographer (GC). Precisely 2 µm of the samples were injected into the GC column via a GC syringe following a splitless-split injection with a delay of one minute. The column used was SGE HT5 25 mm x 0.22 mm id x 0.1 µm film thickness and was suitable for FAMES (fatty acid methyl esters) analysis. The injection (or inlet) temperature was set to 280 ˚C and the detector (or interface) temperature was at 300 ˚C. Settings throughout each sample cycle were programmed to change from an initial temperature of 120 ˚C to 225 ˚C at 2.5 ˚C per minute, then from 225 ˚C to 325 ˚C at 7.7 ˚C per minute. The total run time per sample was set at 55 minutes. The soil water content was calculated for each sample by drying in crucibles at 60 °C for 24 h and used in this investigation only to calibrate final microbial results.

2.4.
Data analysis

For PLFA analysis of soil microbes, a split-plot multiple analysis of variance (ANOVA) (Zar 2005) was used to examine differences between the factors: substrate type, substrate depth and microbial treatment in the years 2007 and 2008. This analysis allowed for interactions between treatments and underlying substrate types and depths to be explored. Data from 2006 (i.e. before plots were split) were analysed with a two factor ANOVA, employing substrate and depth as main effects. Data that were not normally distributed were transformed with square roots or logarithms. Means were separated with a Tukey’s HSD post hoc test (Fowler et al. 1998). All analyses were conducted using the statistical package UNISTAT®.

3.
Results

3.1.
Total Microbial Biomass

Figure. 1 shows the microbial biomass ((g per g dry soil) with the microbial treatments over the two years post-treatment. No differences could be found between any of the treated plots in 2006 (data not shown). In 2007, the increase in biomass for control plots was larger than the increase found in fungi and tea treated plots. By 2008, however, the increase in fungi and tea inoculated plots was significantly larger than the increase seen in controls. This indicates that the applications of microbes worked, producing a considerable microbial increase one year after treatments were added in 2007. In 2008, biomass of the total microbial communities was higher within plots where the AM fungi (F1,47 = 11.98, P <0.001) and tea (F1,47 = 4.79, P <0.05) inocula were added, whilst the microbial biomass in control sub-plots actually decreased.

3.2.
Total bacterial biomass

In 2007 total bacterial biomass (Figure. 2a) was most affected by substrate depth (F1,47 = 4.36, P <0.05) where 5.5 cm depths contained more bacteria than 8 cm depths (in both substrate types). In 2008 substrate type became most influential with plots containing 75 % crushed brick supporting more bacterial biomass (F1,47 = 8.23, P <0.01) than substrates containing larger quantities of crushed concrete. Figure. 2b shows the percentage change in total bacterial PLFA’s with the microbial treatments in 2007 and Figure. 2c in 2008, compared to baseline data from 2006. There was a highly significant effect of the tea treatment in 2008 (F1,47 = 9.73, P <0.01) where bacterial communities were increased from 2007 where the compost tea inoculum was applied yet in all other treatments (including the fungi + tea) there was a decrease in the abundance. In fact there was a weak interaction between the AM fungi and compost tea treatments (F1,47 = 3.68, P = 0.06), indicating an antagonistic effect between the two inocula.

3.2.1. Aerobic and Anaerobic bacteria

Figure. 3 shows aerobic bacterial data according to the microbial treatments in (a) 2007 and (b) 2008. There was a highly significant effect of substrate type on aerobic bacteria in 2007 (F1,47 = 14.09, P <0.01) and of substrate depth in both 2007 (F1,47 = 4.14, P = 0.05) and 2008 (F1,47 = 5.83, P <0.05). This is clear when all treatments are combined and data separated only by underlying substrate and depth (Figure. 3a and 3b * inserts). Brick-based growing media at shallower depths seem favourable for aerobic bacteria in 2007 and 2008. However there were interesting interactions between the substrate type and depth in 2008 (F1,47 = 11.58, P <0.01) combined with the addition of treatments, for AMF (F1,47 = 4.10, P = 0.05) and the tea (F1,47 = 16.14, P <0.01). The results show that adding the microbial treatments to plots had different effects on aerobic bacterial abundance depending on the underlying substrate type and depth; and there was also competition between the fungi and tea treatments observed, with an antagonistic interaction term (F1,47 = 5.04, P <0.05) in 2007 and 2008 (F1,47 = 4.11, P = 0.05).

For the anaerobic bacteria PLFA data (Figure. 3c & 3d), there were weak effects of substrate depth in 2007 (F1,47 = 3.07, P = 0.09) where more anaerobes were found in shallower plots and of substrate type in 2008 (F1,47 = 5.08, P = 0.08), with more anaerobes in concrete-based media. Additionally, there were significant interactions between the microbial treatments of AM fungi and compost tea (F1,47 = 8.19, P <0.01), indicating that the two treatments do not work together to have an additive effect; instead they are competing resulting in reduced biomass (compared to the expected).

3.3.
Fungi

For fungal PLFA’s, there was an interesting interaction between substrate depth and the AM fungi and compost tea treatments when added together in 2007 (Figure. 4a), (F1,47 = 10.79, P <0.01). This is most apparent in the brick-based substrate where fungal biomass was increased in the 8 cm depths. In 2008 (Figure. 4b), data shows that compost tea significantly increased fungal PLFA’s (F1,47 = 10.19, P <0.01), particularly in shallow concrete-based plots and either depth of brick-based substrates (F1,47 = 8.20, P <0.01). The same trend was also seen where AM fungi inoculations were added (F1,47 = 8.10, P <0.01). The small graphic insert in figure. 4b highlights the effect of underlying substrate type and depth, with deep concrete-based plots containing significantly less fungal biomass (F1,47 = 7.23, P <0.01). Furthermore there were antagonistic effects between the AM fungi and tea treatments (F1,47 = 7.50, P <0.01) that greatly reduced fungal biomass compared to where the treatments were applied separately. This negative impact on fungal PLFA’s was also greater in concrete-based substrates, (F1,47 = 8.95, P <0.01).

3.4.
Bacterial/Fungal Ratio

Figure 5a and 5b shows the ratio of bacterial to fungal PLFA’s in 2007 and 2008 respectively. Although none of the data analysis was statistically significant, there are nevertheless very interesting patterns to be observed from the graphics. In 2007 there was an increase in percentage change from the 2006 baseline data, however by 2008 this change was dramatically decreased indicating that the microbial community became more fungal in composition.
4.
Discussion

The results from the phospholipid fatty acid analysis have revealed a large amount of natural variation in microbial abundance within the experimental plots on London Zoo gift shop roof. As the times of the soil collections were always carried out in November, seasonality was eliminated as much as possible, thus the increase in biomass from 2006 to 2007 indicates that the microbial inoculation treatments were effective in increasing the microbial communities on this green roof. The microbial biomass also increased from 2007 to 2008, which may suggest that these microbial applications are sustainable (with no need for repeated treatments annually) however a long-term monitoring of the roof is required to be certain. Perhaps these initial treatments are enough to introduce microbial species (which would otherwise be unable to exploit the environment) onto a green roof and once there, they are able to replicate to produce increased biomass, which is associated with improved soil quality (Feng et al. 2003).

The control plots, where no microbial treatments were added, also increased in total microbial biomass with time. It is possible that this increase may have been a normal process that would occur on any green roof through gradual colonisation, yet by 2008 microbial biomass in the treated areas increased by significantly greater quantities than in the control plots, indicating that treatments did appear to be sustainable. It could also be the case that the inoculations take a few months to become established because initially, in 2007, the controls had increased more than the treated areas. Koske & Gemma (1997) suggest that that AMF spores in particular are large and poor at dispersing through the soil compared to other fungi, furthermore there are no worms to aid dispersal (Gange 1993) through the green roof substrates; thus root colonisation and benefits associated with that would be expected to increase at a slow rate.

There may also have been an environmental factor involved in the enhancement of the belowground community – such as rainfall and temperature. Analysing Met Office weather data from November 2006, 2007 and 2008 indicated that there was variation over the three years, with 2006 having the wettest November (101.2 mm) followed by 2007 and 2008 getting progressively drier in the same month (86.9 mm and 67.0 mm respectively). Past studies have shown that PLFA’s, especially bacteria, are most affected by soil moisture (McGregor 2004; Papatheodorou et al. 2004). If treatments were not effective it would have been expected that the drier Novembers in 2007 and 2008 would have contained less microbes than in 2006. The temperatures also decreased from 2006, where they ranged from 5.1 - 12.1 (C to 4.3 - 11.3 (C in 2007 and 4.8 - 10.1 (C in 2008. Temperature decreases are thought to be a limiting factor for fungal growth and therefore it would have also been expected that fungal PLFA’s would have been reduced over the three years. Instead all the microbial groups analysed increased from 2006 to 2008. If rainfall and temperature data were significant variables affecting the microbial communities, then the opposite patterns of abundance should have been observed. This may indicate that other factors were involved such as nutrient availability (Blume et al. 2002; Fierer et al. 2003), pH (Smith & Bowen 1979; Graham 1992; Bayoumi et al. 1995), substrate aeration (Fomsgaard 1995) or microbial succession (Carpenter-Boggs et al. 1998). However, there was no correlation with soil microbial biomass and SOM (soil organic matter) in 2007 (Molineux 2010) nor was there a significant change in substrate pH over the three years (Molineux 2010). Microbial succession may have caused microorganism abundance to increase with time, but for this to occur more nutrients (organic material in the root zone) must have become available to support the larger biomass. In 2006, the average plant coverage in the London Zoo experimental plots was just over 50 %, whilst by 2008 it was almost doubled to around 95 % (Molineux 2010). This huge increase in plant biomass would probably have produced more decaying matter for microbes over the summer months – when many green roof plants are killed off by severe drought stress. Thus, a cycle of increasing microbes to increase plants, could result in increased soil nutrients for increased soil microbes (a positive feedback).

The substrate type and depth in the London Zoo green roof treatment plots also had significant effects on microbial communities. For the total microbial biomass data, there was a significant interaction between the substrate type and depth (however no significant effect of these variables individually). This means that in some years there were increased microbes in shallower depths in the substrate containing larger amounts of crushed concrete, and the deepest depths in the other substrate containing larger amounts of crushed brick, yet in other years the reverse was true. Groffman et al. (1996) found that PLFA’s are actually more influenced by soil type than by the composition of above ground plant species; whilst both Bossio et al. (1998) and Schutter et al. (2001) observed that microbial communities were more affected by soil type than they were by farming management techniques. This highlights the importance of the underlying substrate type for microbial communities in green roof growing media.

For the total bacterial PLFA data, depth alone was the most significant factor affecting biomass. For the brick-based substrate, there were larger amounts of bacteria in 5.5 cm depths than in 8 cm depths. This may be due to the bacteria outcompeting fungi at shallower depths, indeed Kilham (1994) suggested that this is possible in more anaerobic and pH neutral conditions, which may be more prominent at 5.5 cm in wetter November months. Furthermore, increasing depth reduces carbon availability (Blume et al. 2002; Fierer et al. 2003) and quality (Richter & Markewitz 1995; Ajwa et al. 1998; Trumbore 2000) as well as causing changes to temperature and oxygen levels, affecting microbial growth (Fomsgaard 1995). Fierer et al. (2003) conducted PLFA at several soil depths, including 0-5 cm, 5-15 cm and 15-20 cm. They found that sub-surface (0-5 cm) microbial biomass was significantly higher than biomass from deeper samples and suggested that increased carbon utilisation at shallow depths may be the cause. They proposed that leaf litter on the soil surface and plant root exudates could produce a rapid increase in available carbon; thus larger quantities of microorganisms would be supported in sub-surfaces compared to soil below 5 cm.

Another interesting result, significant for both the aerobic and anaerobic bacterial data, was the interaction between the fungi and compost tea microbial treatments. It explains why in some cases, the plots where both treatments were applied, contain less biomass than in plots where either just fungi or just teas were added. If the treatments were compatible, one might have expected that the effects would have been additive. Instead, those plots treated with both were often less abundant in microbes – implying that there may be competition between the treatments. The microbial species within the compost tea may not have been compatible with the arbuscular mycorrhizal fungi in the fungal treatment with respect to niche occupation or nutrient utilisation (Biró et al. 2000). For instance, some nitrogen-fixing bacteria may compete with AMF for space in plant roots and those that can function within AM fungal structures could be directly competing for plant-derived carbon (Biró et al. 2000).

For the fungal PLFA analysis, the results showed a three-way interaction between the depth, the fungi treatment and the compost tea treatment. This indicates that the depths of the substrates will affect the microbial treatments themselves – for example the tea treatment resulted in increased fungal biomass in shallow concrete-based substrates and and deeper brick-based substrates; whereas the fungi treatment showed a slight biomass increase in shallow concrete-based substrates but no preference of either depth in brick-based growing media. The interaction with the compost tea treatment also suggests that certain bacteria such as Bacillus sp. (Toro et al. 1997) or Burkholderia sp. (Minerdi et al. 1999), known to be AMF helper-bacteria, may be aiding fungal root colonisation. Further analysis of the compost tea showed it to contain the Bacillus bacterial species, and may therefore be an explanation for why there was an increase in fungal PLFA’s where the tea was applied (Miller & Gange 2003).

Finally the bacterial to fungal PLFA ratio indicated a shift in microbial community composition from 2007 to 2008. The percentage change graphics from 2006 to 2008 (Figure 5) showed a decrease in the overall ratio in every category. This suggests that the community became more fungal in nature and therefore gives an insight into the underlying microbial succession (Ohtone et al. 1999) on green roofs. As the trend was seen in all plots regardless of treatment, substrate or depth, it can be assumed that microbial succession (Bardgett et al. 2005) is unaffected by experimental inoculations. This is an exciting observation that supports the use of such treatments on new green roofs to give an initial boost to the green roof soil microbial community without interfering with its natural succession.

5.
Conclusion
These studies have supported the original hypotheses that above all else, the substrate type and depth on a green roof will have the most influence on the living inhabitants. The manipulation experiments have shown that microbial populations do exist in these artificial environments and that they can be enhanced with only three inoculations of AM fungi or a rich compost tea in one year, without the need for subsequent applications (thus we must consider the original hypothesis that treatments would need to be applied annually). This could be incorporated into substrate blends supplied by green roof companies, in order to ‘kick-start’ the below-ground ecology, help increase the resilience of green roof systems and produce more favourable conditions for flora and fauna above-ground. This was a short term study and further study would be needed to investigate whether microbes do indeed persist long term, looking particularly at the effects of harsh summer conditions and extremely cold and wet winters that we have seen in recent years.

6.
Acknowledgements

We are grateful to the Natural Environment Research Council (NERC) for funding this research, and to the EU FP7 project Transitioning towards Urban Resilience and Sustainability (TURAS) for post-analysis funding. Our thanks also go to Dr. Paul Finch for his expertise in gas chromatography and to the anonymous reviewers of the paper for their helpful and constructive feedback.

R E F E R E N C E S

Arnold, S. S., Fernandez, I. J., Rustad, L. E., & Zibilske, L. M. (1999) Microbial response

of an acid forest soil to experimental soil warming. Biology of fertile soils, 30, 239 – 244.

Ajwa, H.A., Rice, C.W., & Sotomayor, D., (1998) Carbon and nitrogen mineralization in

tallgrass prairie and agricultural soil profiles. Soil Science Society of America Journal, 62, 942 – 951.

Bardgett, R. D., Bowman, W. D., Kaufmann, R., & Schmidt, S. K. (2005) A temporal

approach to linking aboveground and belowground ecology. Trends in Evolutionary Ecology, 20, 634 – 641.

Bayoumi, H. E. A. F., Biró, B., Balázsy, S., & Kecskés, M. (1995) Rhizobium and

Bradyrhizobium strains affected by inhibitory environmental factors. Acta Microbiologica et Immunologica Hungarica, 42, 61 – 69.

Bess, V.H. (2000) Understanding compost. Biocycle, 41, 71–73.

Biró, B., Köves-Péchy, K., Vörös, I., Takács, T., Eggenberger, P., & Strasser, R. J.

(2000) Interrelations between Azospirillum and Rhizobium nitrogen-fixers and arbuscular mycorrhizal fungi in the rhizosphere of alfalfa in sterile, AMF-free or normal soil conditions. Applied Soil Ecology, 15, 159 – 168.

Blume, E., Bischoff, M., Reichert, J., Moorman, T., Konopka, A., & Turco, R. (2002)

Surface and subsurface microbial biomass, community structure and metabolic activity as a function of soil depth and season. Applied Soil Ecology, 592, 1 – 11.

Bossio, D.A., & Scow, K. M. (1998) Impacts of carbon and flooding on soil

microbial communities: phospholipid fatty acid profiles and substrate utilization patterns. Microbial Ecology, 35, 265 – 278.

Carpenter-Boggs, L., Kennedy, A. C., & Reganold, J. P. (1998) Use of phospholipid fatty

Acids and carbon source utilization patterns to track microbial community

succession in developing compost. Applied and Environmental Microbiology, 64, 4062 – 4064.

Fierer, N., Schimel, J. P., & Holden, P. Q. (2003) Variations in microbial community

composition through two soil depth profiles. Soil Biology & Biochemistry, 35, 167 – 176.

Feng, Y., Motta, A. C., Reeves, D. W., Burmester, C. H., Van Santen, E., & Osborne, J.

A. (2003) Soil microbial communities under conventional till and no-till continuous cotton systems. Soil Biology & Biochemistry, 35, 1693 – 1703.

Fomsgaard, I. S. (1995) Degradation of pesticides in subsurface soils, unsaturated zone –

a review of methods and results. International Journal of Environmental and Analytical Chemistry, 58, 231 – 245.

Fowler, J., Cohen, L., & Jarvis, P. (1998) Practical Statistics for Field Biology, second

edition. John Wiley & Sons.

Frostegård, A., & Bååth, E. (1996) The use of phospholipid fatty acid analysis to estimate

bacterial and fungal biomass in soil. Biology and Fertility of Soils. 22, 59 – 65.

Frostegård, A., Tunlid, A., & Bååth, E. (1991) Microbial biomass measured as total lipid

phosphate in soils of different organic content. Journal of Microbiology Methods, 14, 151 – 163.

Gange, A. C. (1993) Translocation of mycorrhizal fungi by earthworms during early

succession. Soil Biology and Biochemistry, 25, 1021 – 1026.

Gedge, D., (2000) Roof space – a place for brownfield biodiversity? ECOS. 22, 69-74.

Gedge, D., & Kadas, G. (2005) Green roofs and biodiversity. Biologist. 52, 161-169.

Grant, G., Engleback, L. & Nicholson, B. (2003) Green Roofs: their existing status and

potential for conserving biodiversity in urban areas. English Nature. 498, 1-61.

Graham, P. H. (1992) Stress tolerance in Rhizobium and Bradyrhizobium and nodulation

 under adverse soil conditions. Canadian Journal of Microbiology, 38, 475 – 484.

Groffman, P. M., Eagan, P., Sullivan, W. M., & Lemunyon, J. L. (1996) Grass species

and soil type effects on microbial biomass and activity. Plant Soil, 183, 61 – 67.

Gharib, F.A., Moussa, L.A., & Massoud, O. (2008) Effect of compost and bio-fertilizers

on growth, yield and essential oil of sweet Marjoram (Majorana hortensis) plant. International Journal of Agricultural Biology, 10, 381–387.

Gianinazzi, S., & Vosatka, M. (2004) Inoculum of arbuscular mycorrhizal fungi for

production systems: science meets business. Canadian Journal of Botany, 82,1264 – 1271.

Hodge, A. (2000) Microbial ecology of the arbuscular mycorrhiza. FEMS Microbiology

Ecology, 32, 91 – 96.

Ingham, E.R. (2005) The Compost Tea Brewing Manual, 5th edition. Soil Foodweb,

Incorporated, Corvallis, OR.

Kadas, G. (2007) Can Green Roofs provide a habitat for invertebrates in an urban

environment? Unpublished PhD thesis. Royal Holloway University of London.

Kilham, K. (1994) Soil Ecology. Cambridge University Press, Cambridge.

Koske, R. E., & Gemma, J. N. (1997) Mycorrhizae and succession in plantings of

beachgrass in sand dunes. American Journal of Botany, 84, 118 – 130.

Lavelle, P., Decaens, T., Aubert, M., Barot, S., Blouin, M., Bureau, F., Margerie, P.,

Mora, P. & Rossi, J. P. (2006) Soil invertebrates and ecosystem services. European Journal of Soil Biology, 42, S3 – S15.

McGregor, D. J. (2004) The effect of cultivation on microbial communities in sports turf

soils. Unpublished PhD Thesis. Royal Holloway University of London.

Miller, A. R. & Gange, A. C. (2003) A survey of biostimulant use on football turf and

effect on rootzone microbial populations. Journal of Turf grass and Sports Surface Science, 79, 50 – 60.

Minerdi, D., Fani, R., & Bonfante, P. (1999) Nitrogen fixation genes in a Burkholderia,

living in symbiosis with an arbuscular mycorrhizal fungus. In: Proceedings of the Sixth Symposium on Bacterial Genetics and Ecology, Florence, Italy.

Molineux, C. J., Fentiman, C. H., & Gange, A. C. (2009) Characterising alternative

recycled waste materials for use as green roof growing media in the U.K. Ecological Engineering, 35, 1507 – 1513.

Molineux, C. J. (2010) Developing suitable growing media for effective green roofs.

Unpublished PhD Thesis. Royal Holloway University of London.

Naidu, Y., Meon, S., Kadir, J., & Siddiqui, Y. (2010) Microbial starter for the

enhancement of biological activity of compost tea. International Journal of

Agricultural Biology, 12, 51 – 56.

Oberndorfer, E., Lundholm, J., Bass, B., Coffman, R., Doshi, H., Dunnett, N., Gaffin, S.,

Köhler, M., Rowe, B., (2007) Green Roofs as urban ecosystems: ecological structures, functions and services. Bioscience, 57, 823 – 833.

Ohtonen, R., Fritze, H., Pennanen, T., Jumpponen, A., & Trappe, J. (1999) Ecosystem

properties and microbial community changes in primary succession on a glacier forefront. Oecologia, 119, 239 – 246.

Papatheodorou, E. M., Argyropouloub, M. D., & Stamoua, G. P. (2004) The effects of

large- and small-scale differences in soil temperature and moisture on bacterial functional diversity and the community of bacterivorous nematodes. Applied Soil Ecology, 25, 37 – 49.

Richter, D., & Markewitz, D. (1995) How deep is soil? BioScience, 45, 600 – 609.

Rumble, H., & Gange, A. C. (2013) Soil microarthropod community dynamics in

extensive green roofs. Ecological Engineering, 57, 197 – 204.

Schutter, M. E., Sandeno, J. M., & Dick, R. P. (2001) Seasonal, soil type, and alternative

management influences on microbial communities of vegetable cropping systems. Biology and Fertility of Soils, 34, 397 – 410.

Smith, S. E., & Bowen, G. D. (1979) Soil temperature, mycorrhizal infection and

nodulation in Medicago truncatula and Trifolium subterraneum. Soil Biology and Biochemistry, 11, 469 – 473.

Toro, M., Azcón, R., & Barea, J. (1997) Improvement of arbuscular mycorrhizae

development by inoculation of soil with phosphate-solubilizing rhizobacteria to improve rock phosphate bioavailability (32P) and nutrient cycling. Applied and Environmental Microbiology, 4408 – 4412.

Trumbore, S. (2000) Age of soil organic matter and soil respiration: radiocarbon

constraints on belowground C dynamics. Ecological Applications, 10, 399 – 411.

Van Gestel, M., Ladd, J., & Amato, M. (1992) Microbial biomass responses to seasonal

change and imposed drying regimes at increasing depths of undisturbed topsoil profiles. Soil Biology and Biochemistry, 24, 103 – 111.

Zar, J. H. (2005) Biostatistical Analysis, Pearson Education, Upper Saddle River, NJ.

