FISEVIER

Contents lists available at ScienceDirect

Soil Biology & Biochemistry

journal homepage: www.elsevier.com/locate/soilbio

Metagenomic reconstruction of nitrogen cycling pathways in a CO₂-enriched grassland ecosystem

Qichao Tu ^{a, b}, Zhili He ^b, Liyou Wu ^b, Kai Xue ^b, Gary Xie ^c, Patrick Chain ^c, Peter B. Reich ^{d, e}, Sarah E. Hobbie ^f, Jizhong Zhou ^{b, g, h, *}

- ^a Department of Marine Sciences, Ocean College, Zhejiang University, Hangzhou, China
- b Institute for Environmental Genomics, Department of Microbiology & Plant Biology, School of Civil Engineering and Environmental Sciences, University of Oklahoma, Norman, OK, USA
- ^c BioScience Division, Los Alamos National Lab, Los Alamos, NM, USA
- ^d Department of Forest Resources, University of Minnesota, St. Paul, Minnesota, USA
- e Hawkesbury Institute for the Environment, Western Sydney University, Richmond 2753, NSW, Australia
- f Department of Ecology, Evolution, and Behavior, University of Minnesota, St. Paul, Minnesota, USA
- ^g Earth and Environmental Sciences, Lawrence Berkeley National Laboratory, Berkeley, CA, USA
- h State Key Joint Laboratory of Environment Simulation and Pollution Control, School of Environment, Tsinghua University, Beijing, China

ARTICLE INFO

Article history:
Received 20 July 2016
Received in revised form
18 December 2016
Accepted 20 December 2016
Available online 26 December 2016

Keywords:
Nitrogen cycling
Metagenomic reconstruction
Shotgun metagenome sequencing
Elevated CO₂
Grassland

ABSTRACT

The nitrogen (N) cycle is a collection of important biogeochemical pathways mediated by microbial communities and is an important constraint in response to elevated CO₂ in many terrestrial ecosystems. Previous studies attempting to relate soil N cycling to microbial genetic data mainly focused on a few gene families by PCR, protein assays and functional gene arrays, leaving the taxonomic and functional composition of soil microorganisms involved in the whole N cycle less understood. In this study, 24 soil samples were collected from the long-term experimental site, BioCON, in 2009. A shotgun metagenome sequencing approach was employed to survey the microbial gene families involved in soil N cycle in the grassland that had been exposed to elevated CO2 (eCO2) for >12 years. In addition to evaluating the responses of major N cycling gene families to long-term eCO2, we also aimed to characterize the taxonomic and functional composition of these gene families involved in soil N transformations. At the taxonomic level, organic N metabolism and nitrate reduction had the most diverse microbial species involved. The distinct taxonomic composition of different N cycling processes suggested that the complex N cycle in natural ecosystems was a result of multiple processes by many different microorganisms. Belowground microbial communities that mediate N cycling responded to eCO₂ in several different ways, including through stimulated abundances of the gene families related with organic decomposition, dissimilatory nitrate reduction, and N2 fixation, and suppressed abundances of the gene families in glutamine synthesis and anammox. This study provides a genetic basis of the microorganisms involved in key processes in the N cycle in complex ecosystems, and shows that long-term eCO₂ selectively affects N cycling pathways instead of tuning up every process.

© 2016 Elsevier Ltd. All rights reserved.

1. Introduction

The nitrogen (N) cycle, by which different forms of N are transformed, is a collection of important biogeochemical pathways

E-mail address: jzhou@ou.edu (J. Zhou).

mediated by microbial communities (Galloway, 1998; Galloway et al., 2004; Gruber and Galloway, 2008), including N mineralization, immobilization, and various oxidation-reduction reactions that transform different forms of N. The N cycle is a complex biogeochemical cycle with multiple steps observed and concluded from cultured microbes and *in situ* experiments. In addition to absorbing NO₃ and NH₄ from the environment, the plant root also uptakes amino acids as N sources (Nelson et al., 2016; Schimel and Chapin, 1996). Previous genetic studies of the N cycle focused on specific N cycling gene families such as *nifH* (nitrogenase, key

^{*} Corresponding author. Institute for Environmental Genomics, Department of Microbiology & Plant Biology, School of Civil Engineering and Environmental Sciences, University of Oklahoma, Norman, OK, USA.

enzyme for N_2 fixation) (Collavino et al., 2014; Tu et al., 2016a, 2016b), amoA (ammonium monooxygenase, key enzyme for nitrification) (Bru et al., 2011; Leininger et al., 2006; Pester et al., 2012; Sintes et al., 2013), narG (nitrate reductase) (Bru et al., 2011; Kandeler et al., 2006), nirK/nirS (nitrite reductase) (Braker et al., 2000; Bru et al., 2011; Kandeler et al., 2006), and nosZ (nitrous oxide reductase) (Bru et al., 2011; Henry et al., 2006; Kandeler et al., 2006), and were carried out by amplification-based approaches. The results have provided novel insights, especially highlighting the importance of uncultured organisms in carrying out these processes in many ecosystems.

Recent efforts have focused on characterizing functional genes involved in multiple N cycling processes using genetic approaches and relating genetic information to ecosystem functioning. For example, Petersen et al. (2012) analyzed nitrification and denitrification processes across a vegetation gradient in Alaska by qPCR amplification of gene families including amoA, nirK/S, and nosZ, and suggested that the abundance of these functional genes can be used as good predictors for biogeochemical process rates. However, comprehensive surveys of genes involved in all N cycling processes in complex ecosystems have rarely been carried out, because of the lack of working primers for many of the gene families involved. With high throughput microbial ecological microarray technologies such as GeoChip (He et al., 2012a; Tu et al., 2014), several studies were previously carried out to analyze N cycling processes in different ecosystems (He et al., 2012c), such as grassland ecosystems (He et al., 2010; Xu et al., 2013; Zhou et al., 2012), river sediments (Xu et al., 2014), and tundra (Xue et al., 2016). However, microarray technologies are insufficient to estimate novel genes and highly divergent gene variants in the environment (Zhou et al., 2015). Because the abundance and composition of gene families are at the core in linking microbial communities to N cycling processes (i.e. who are doing what in the environment), there remains a need to comprehensively quantify N cycling processes, especially for those gene families not targeted by microbial ecological microarrays and/or without working primers.

Under elevated CO₂ (eCO₂), several inter-related processes greatly affect N cycling pathways mediated by belowground microbial communities. Stimulated plant photosynthesis and plant growth (both aboveground and belowground) (Luo et al., 2006b; Norby et al., 2005; Reich and Hobbie, 2013; Reich et al., 2001) provide more carbon (C) to the belowground microbial communities, and at the meanwhile demand more biologically available N in the soil. As a result, microbial N₂ fixation is expected to increase under eCO₂, leading to a larger N-input to the soil ecosystem (Hungate et al., 1999; Soussana and Hartwig, 1995), though some studies also show declined N2 fixation (Hungate et al., 2004). Microbial decomposition and N mineralization processes can be affected by increased C:N ratios in the plant biomass as well as by increased availability of labile C that can fuel processes such as N₂ fixation, denitrification and priming of soil organic matter decomposition (Luo et al., 2006b; Norby et al., 2005; Reich and Hobbie, 2013; Reich et al., 2001). Previous studies (Carney et al., 2007; Hu et al., 2001) also suggested that the effects of eCO2 on microbial decomposition is related with litter quality (BALL, 1997) and C:N ratio in plant litter (McLaren and Cameron, 1996). In addition, increased plant growth may strengthen the degree of N limitation (Finzi et al., 2006; Hu et al., 2001; Luo et al., 2004; Norby et al., 2010; Reich and Hobbie, 2013; Reich et al., 2006), increasing plant demand for N and plant N uptake. Progressive N limitation may ultimately constrain plant responses to eCO₂ (Hu et al., 2001) and may as well affect belowground microbial community composition, structure, and functional potentials (Deng et al., 2012; Drigo et al., 2008; He et al., 2010, 2012b; Tu et al., 2015; Tu et al., 2016b; Xu et al., 2013). Although much work has been carried out to study the microbial responses to eCO₂ at the BioCON and other sites, a linkage between microbial community composition and N cycling pathways remains largely elusive.

In this study, we aimed to survey the major N cycling gene families, and their responses to eCO2 at the BioCON (Biodiversity, CO₂ and Nitrogen) experimental site located at the Cedar Creek Ecosystem Science Reserve in Minnesota. A total of 24 soil samples were collected from the BioCON experimental site in 2009. A shotgun metagenome sequencing approach was implemented here to survey important N cycling gene families in an unbiased manner. We hypothesized that multiple N cycling processes, especially those related to organic matter decomposition and N2 fixation, would be stimulated due to increased C input and N limitation in the ecosystem as a result of long-term eCO₂. In addition to characterizing the responses of microbial N cycling pathways to longterm eCO₂, this study also focused on the actual relative abundance of each key gene family involved in N cycling processes as well as their taxonomic composition. According to our discoveries, we also present a schema to illustrate the N cycling process in the BioCON grassland experimental site, as well as its responses to long-term eCO₂.

2. Materials and methods

2.1. Site description and sample collection

The study was conducted at the BioCON experimental site located at the Cedar Creek Ecosystem Science Reserve in Minnesota, USA (Lat. 45N, Long. 93W). The long-term experiment was started in 1997 in a secondary successional grassland on a sandy outwash soil after removing the previous vegetation (Reich et al., 2001). The main BioCON field experiment has 296 (of a total of 371) evenly distributed plots (2 \times 2 m) in six 20-m diameter FACE (free air CO₂ enrichment) rings, three with ambient CO₂ (aCO₂) concentrations, and three with CO₂ concentrations elevated by 180 μ mol/mol (Lewin et al., 1994). In this study, 24 plots (12 from aCO₂, 12 from eCO₂, all with 16-species and without additional N supply) were used.

All of the 16 plant species used in this study are native or naturalized to the Cedar Creek Ecosystem Science Reserve, and can be classified into four functional groups: (i) four C₃ grasses (*Agropyron repens*, *Bromus inermis*, *Koeleria cristata*, *Poa pratensis*), (ii) four C₄ grasses (*Andropogon gerardii*, *Bouteloua gracilis*, *Schizachyrium scoparium*, *Sorghastrum nutans*), (iii) four N₂-fixing legumes (*Amorpha canescens*, *Lespedeza capitata*, *Lupinus perennis*, *Petalostemum villosum*), and (iv) four non N₂-fixing herbaceous species (*Achillea millefolium*, *Anemone cylindrica*, *Asclepias tuberosa*, *Solidago rigida*). Plots were regularly manually weeded to remove unwanted species, although the 16 species plots used in this study require minimal weeding.

Bulk soil samples were taken in July, 2009 from plots (four per FACE ring) planted with 16 species (four species from each of four functional groups, C_4 grasses, C_3 grasses, legumes, and non-legume forbs) under aCO₂ and eCO₂ conditions for microbial community analysis. Each sample was composited from five soil cores at a depth of 0–15 cm. All samples were immediately transported to the laboratory, frozen and stored at $-80~^{\circ}$ C for DNA extraction, PCR amplification, and 454 pyrosequencing. Fine roots were carefully examined and removed from the soils.

2.2. Plant biomass and soil nitrogen properties

The aboveground and belowground (0–20 cm) biomass were measured as previously described (Reich et al., 2001, 2006). In August, 2009, a 10×100 cm strip was clipped at just above the soil

surface, and all plant material was collected, sorted to live material and senesced litter, dried and weighed. Roots were sampled at 0–20 cm depth using three 5-cm diameter cores in the area used for the aboveground biomass clipping. Roots were washed, sorted into fine (<1 mm diameter) and coarse classes and crowns, dried and weighed. A composite sample was taken from aboveground and belowground biomass from each plot from the August harvest, ground and analyzed for N using a Costech ECS 4010 element analyzer (Costech Analytical Technologies, Inc., Valencia, CA).

Soil pH and volumetric soil moisture were measured in a KCl slurry and with permanently placed TRIME Time Domain Reflectometry (TDR) probes (Mesa Systems Co., Medfield MA), respectively. Net ammonification and nitrification were measured concurrently in each plot for one-month *in situ* incubations with a semi-open core method from 0 to 20 cm depth during midsummer of each year (Reich et al., 2001, 2006). Incubated soil cores (2 mm), as well as soil cores taken at the start of each incubation, were sieved and extracted with 1 M KCl. Extracts were analyzed for NO₃ and NH₄ on an Alpkem auto-analyzer (Alpkem, Perstorp Analytical Company, Wilsonville, OR). Net ammonification was calculated by the difference between the final and initial NH₄-N pool sizes of the one-month *in-situ* incubation. Net nitrification was calculated by the difference between the final and initial NO₃-N pool sizes of the one-month *in-situ* incubation.

2.3. DNA extraction, purification and quantification

Soil DNA was extracted by freeze-grinding mechanical SDS-based lysis as described previously (Zhou et al., 1996), and was purified using a low-melting agarose gel followed by phenol extraction for all 24 soil samples collected. DNA quality was assessed by the ratios of 260/280 nm, and 260/230 nm using a NanoDrop ND-1000 Spectrophotometer (NanoDrop Technologies Inc., Wilmington, DE), and final soil DNA concentrations were quantified with PicoGreen (Ahn et al., 1996) using a FLUOstar Optima (BMG Labtech, Jena, Germany).

2.4. Shotgun metagenome sequencing, processing and data analysis

All 24 samples were subjected to shotgun metagenome sequencing by Roche 454 pyrosequencing approaches. For each sample, 500 ng DNA was used for library construction using the GS FLX Titanium Rapid Library Preparation Kit (454 Life Sciences, Branford, CT). Library construction and sequencing were carried out by Los Alamos National Lab (New Mexico, USA) using standard shotgun protocols. A total of 18,890,805 raw reads (385,097 to 1,385,378 reads per sample, average length 339bp) were obtained. Quality control for 454 shotgun sequences was carried out by the LUCY program (Chou and Holmes, 2001) with minimum quality score of 21 and maximum error rate of 0.01, resulting in 17.096,024 high quality sequences. Gene prediction was carried out by Frag-GeneScan (Rho et al., 2010), which predicts high quality gene fragments from short, error-prone reads and overcomes homopolymer errors. A total of 17,578,392 genes were predicted by FragGeneScan. Functional and taxonomic assignments of the predicted genes were carried out by BLAST searching protein sequences against eggNOG (Muller et al., 2010) and NCBI nr database, respectively. For functional assignment, the best hit with eggNOG database was used. For taxonomic assignment, lowest common ancestors were assigned based on the best hits within 1/10 top evalue using the MEGAN program (Huson et al., 2007). A random resampling effort to the minimum number of sequences in the samples was carried out. The total number of sequences was then normalized to 1 million per sample for further analysis. The response ratio analysis was used to measure the statistical differences of gene family relative abundances between aCO₂ and eCO₂ sites. All metagenomic data generated in this study was deposited in the NCBI database and can be found under accession number SRP034704.

3. Results

3.1. eCO₂ effects on plant and soil properties

Both aboveground and belowground plant growth were significantly stimulated by eCO₂, by 66 and 105 g/m², respectively (P = 0.01, Fig. 1A). Soil ammonium concentrations measured in June (years 2005–2009) increased (P = 0.08) under eCO₂, while nitrate concentration did not change significantly (Fig. 1B), which was consistent with past studies that analyzed June ammonium and nitrate concentrations over a longer time period (Mueller et al., 2013). C:N ratio in both aboveground and belowground plant biomass increased under eCO₂ (P = 0.008 and P = 0.09, respectively) (Fig. 1C), suggesting a progressive N limitation as a result of eCO₂. Soil pH, however, did not change significantly (P = 0.45) (Fig. 1D) under eCO₂.

3.2. An overall schema of nitrogen cycling pathways in the soil

We first proposed a schema to illustrate the whole N cycle in the BioCON experimental site according to our results (Fig. 2). A total of seven pathways were presented and analyzed, including nitrification, denitrification, dissimilatory nitrate reduction to ammonium, assimilatory nitrate reduction, anammox, N₂ fixation, and organic N metabolism. Among all of the gene families, nxrAB, GS, nao, nasAB, nirBD, ureC, and gdh were the most abundant gene families in the ecosystem. And among all these pathways, organic N metabolism and glutamine synthesis were the most diverse at the taxonomic level. Regarding their responses to long-term eCO₂, significant changes in the abundance of gene families involved in dissimilatory nitrate reduction, organic N metabolism, N₂ fixation, and anammox were found. Abundance of gene families involved in nitrification, assimilatory nitrate reduction, and denitrification of NO₂ to N₂, however, did not change under eCO₂.

3.3. Nitrification and denitrification

Nitrification is the biological oxidation process that converts ammonia to nitrite, and then to nitrate. Four gene families are mainly responsible for microbial biological nitrification, including *amoA* encoding ammonia monooxygenase, *hao* encoding hydroxylamine dehydrogenase, and *nxrAB* encoding nitrite oxidoreductase. Among them, *amoA* is responsible for oxidizing ammonia to hydroxylamine, *hao* is responsible for oxidizing hydroxylamine to nitrite, and *nxrAB* subunits are responsible for oxidizing nitrite to nitrate. Metagenome sequencing showed *nxrA* and *nxrB* subunits were the most abundant gene families involved in nitrification, with ~235 and ~400 normalized reads detected, respectively (Fig. 3). Low relative abundances were found for both *amoA* and *hao* gene families, with only about 30 and 3 normalized reads, respectively (Fig. 3). No significant differences were found for any gene family involved in nitrification between CO₂ treatments (Fig. 3).

In contrast, denitrification is a biological reductive process that converts NO_3 to NO_2 , NO_3 , NO_4 , and finally to N_2 . Gene families including narGHIJ and napAB are responsible for nitrate reduction to NO_2 . The abundances of narHJ and napB increased significantly under eCO₂ (Fig. 3), which could be a coincidence with increased abundance of gene families involved in dissimilatory nitrate reduction. Gene families including nirS/K (nitrite reductase), norBC (nitric oxide reductase) and nosZ (nitrous-oxide reductase) are

Fig. 1. Elevated CO_2 effects on plant biomass (A) and soil nitrogen (NH_4^+ and NO_3^-) (B). Both aboveground and root biomass were significantly stimulated under e CO_2 treatment. Long-term e CO_2 also significantly stimulated ammonification in the soil, but not nitrification. Data from year 2005–2009 were collected and analyzed by the Student's t-test.

Fig. 2. An overall schema illustrating the nitrogen cycling processes in the grassland ecosystem as well as their responses to long-term eCO₂. Under eCO₂, the gene families marked in red indicate a significantly increased abundance, the gene families in light blue indicate a significantly decreased abundance, and the gene families in black indicate no significant changes. The numbers in the brackets beside each gene represent the normalized abundance (left) and observed number of microbial species (right) for the gene family. Different colors represented different functional processes. (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

responsible for denitrification of NO_2^- to N_2 . Low abundances were detected for all these gene families, with less than 40 normalized

reads in each sample (Fig. 3). Again, no significant differences of abundance were found for these gene families between CO₂

Fig. 3. Response ratio analysis (90% confidence interval) and the normalized abundance of gene families involved in nitrification and denitrification processes. The total number of reads in each sample was normalized to one million. ** represents significant changes at 95% confidence interval.

treatments.

3.4. Assimilatory and dissimilatory nitrate reduction

Based on the final fate of produced ammonium, there are two pathways for nitrate reduction to ammonium in the environment-dissimilatory and assimilatory nitrate reduction to ammonium. Ammonium produced by dissimilatory nitrate reduction (dissimilatory nitrate reduction to ammonium, DNRA) is released to the environment when the reduction of nitrate to ammonium is coupled to the oxidation of organic C to yield energy; the ammonium can subsequently be absorbed by plants and microorganisms. Assimilatory nitrate reduction is an energy-consuming process whereby nitrate is reduced to ammonium for use in biosynthesis of microbial biomass (Sias et al., 1980). Different gene families are involved in these two pathways of nitrate reduction. The assimilatory process is catalyzed by enzymes encoded by narB (nitrate reductase), nasAB (nitrate reductase) and nirA (nitrite reductase) gene families, while the dissimilatory process is catalyzed by enzymes encoded by narGHII (nitrate reductase), napAB (nitrate reductase), nirBD (nitrite reductase), and nrfA (nitrite reductase). Interestingly, abundances for gene families related with assimilatory nitrate reduction did not change significantly under eCO₂, though relatively high copies of sequences were detected for nasA and nirA (Fig. 4). In contrast, relative abundance for several dissimilatory gene families increased (P < 0.1) under eCO₂, including narHJ, napB, nirB, and nrfA (Fig. 4). Among these, nirB was the most abundant gene family involved in nitrate reduction, with more than 200 normalized reads in each sample, indicating that dissimilatory reduction of nitrite into ammonium might be an important process in these soils.

3.5. Anammox, organic N decomposition and N_2 fixation

Anammox is the process that converts NO and ammonium into N_2H_4 and then N_2 . Enzymes encoded by gene families *hzsA* (hydrazine synthase) and *hzo* (hydrazine oxidoreductase) are responsible for this process. The gene family *hzo* was rarely detected in

either aCO $_2$ or eCO $_2$ metagenomes. An average of 90.6 \pm 6.8 and 64.4 \pm 8.7 normalized reads were detected in aCO $_2$ and eCO $_2$ metagenomes, respectively (Fig. 5). Relative abundance of gene family *hzsA* decreased significantly (P < =0.05) under eCO $_2$, suggesting a decreased conversion of ammonium into N $_2$ H $_4$ under eCO $_2$.

Many microbial gene families are responsible for organic N decomposition, metabolism, and biosynthesis in soil. Here, five gene families directly related with N cycling processes were extracted and analyzed, including nao (nitroalkane oxidase), nmo (nitronate monooxygenase), gdh (glutamate dehydrogenase), ureC (urease) and GS (glutamine synthetase). These gene families were clearly dominant in the soil ecosystem, with a range of $\sim 77.1 \pm 4.1$ to $\sim 645.8 \pm 84.7$ normalized reads in the metagenome (Fig. 5). The abundances for gene families nao and gdh did not change under eCO_2 , but increased significantly for nmo and ureC, and decreased for GS (Fig. 5). This indicated that eCO_2 stimulated organic N metabolism, but suppressed biosynthesis of glutamine from ammonium.

 N_2 fixation in soil is mainly carried out by nitrogenase encoded by $\it nifH$ gene family, and is considered as an important source of ammonium. However, $\it nifH$ genes were rarely detected in shotgun metagenomes, with only 1–2 copies per sample. This is possibly due to relatively low abundance of $\it nifH$ genes in the immense soil microbial communities and/or in the bulk soil, as well as random sampling issues in metagenomic studies. Nevertheless, although $\it nifH$ was detected with low abundance, $\it nifH$ gene abundance increased significantly ($\it P < 0.05$), indicating possibly increased N_2 fixation as a result of eCO₂.

3.6. Taxonomic profiles of microorganisms involved in soil N cycling

In order to identify the taxonomic compositions that are mainly responsible for N cycling processes, the five most abundant microbial orders and/or those with >3% contribution to the processes were extracted and analyzed (Fig. 6). Taxonomically, the N cycling processes were mainly carried out by *Actinomycetales* and *Rhizobiales* species, except denitrification and anammox. Substantial

Fig. 4. Response ratio analysis (90% confidence interval) and the normalized abundance of gene families involved in dissimilatory and assimilatory nitrate reduction processes. Significantly increased abundances of gene families for dissimilatory nitrate reduction were detected, but not for assimilatory nitrate reduction. The total number of reads in each sample was normalized to one million. ** represents significant changes at 95% confidence interval.

Fig. 5. Response ratio analysis (90% confidence interval) and the normalized abundance of gene families involved in anammox, N₂ fixation, organic N metabolism, and glutamine synthesis processes. Significantly changed abundances of gene families for anammox, N₂ fixation, and organic N metabolism were detected. The total number of reads in each sample was normalized to one million. ** represents significant changes at 95% confidence interval.

differences in taxonomic profiles could be observed for less abundant taxonomic groups among different N cycling processes. For example, *Nitrospirales* species contributed to ~6.9% of the total detected genes in nitrification; *Solirubrobacterales* contributed to ~11.9% of the genes in organic N metabolism; *Planctomycetales* species contributed to ~4.4% in assimilatory nitrate reduction. Among these, organic N metabolism was the most diverse process

in the ecosystem, with only 4 families having >3% relative abundance in the taxonomic profile but with a total of 758 microbial species detected. No significant changes could be observed for these dominant microbial orders, except *Actinomycetales* and *Nitrospirales* that respectively showed marginally significant increase (P=0.1) and decrease (P=0.08) in abundance.

Compared to other N cycling processes, denitrification and

Fig. 6. Taxonomic groups involved in major nitrogen cycling processes. Only the top five most abundant microbial orders and the ones with >3% relative abundance are shown in the color legends. The numbers above each bar represent the observed number of microbial species in their corresponding processes. (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

anammox were the processes with the most even distribution among different microbial orders, with six and seven microbial orders contributing to more than 3% of genes involved in each process, respectively. The taxonomic profiles of involved microorganisms were substantially different from the other processes. For example, *Myxococcales* species, with less than 3% contribution in other processes, were the major player in denitrification processes with 21.9% contributions. *Acidobacteriales* species contributed 6.1% of the genes in the anammox process, but were rarely detected in other processes. In addition, microbial species belonging to *Burkholderiales* and *Solibacterales* played important roles in both denitrification and anammox. Notably, about 7%—35% of the genes involved with each process could not be assigned to any known microbial order.

At the family and gene levels, a mosaic distribution of microbial families was observed across the investigated N cycling gene families (Table S1). Among them, only a few microbial families contributed to more than 20% of the sequences of some gene families. For example, *Bradyrhizobiaceae* contributed 25%, 36%, 48%, 65%, and 25% to the taxonomic composition of *nirK*, *amoA*, *napA*, *napB*, and *nifH* gene families, respectively. *Nocardioidaceae* contributed 37% to the *nasB* gene composition. *Burkholderiaceae* contributed 31% to the *nirK* gene composition. These results suggest that a diverse microbial community is responsible for N cycling in the soil ecosystem.

4. Discussion

Although many studies have been carried out in the past to analyze N cycling pathways in various ecosystems, the abundance of corresponding gene families and their taxonomic composition are not easy to characterize. By taking advantage of shotgun metagenome sequencing approach, this study surveyed the gene families responsible for N cycling processes in a CO₂-enriched grassland ecosystem. Although only one time-point samples were analyzed, a balance among the ecosystem, plant and microbial communities was expected to be reached after more than 12-year eCO₂ exposure. Changes of microbial communities should be

representative for the response to long-term eCO₂, especially that samples were taken during peak growth season when plant communities have the highest productivity. Therefore, the information learned should provide some insights into understanding of N cycling pathways in a grassland ecosystem, as well as the potential responses of different N cycling pathways to long-term eCO₂.

Shotgun metagenome sequencing was performed in this study to characterize the taxonomic and functional composition of nitrogen cycling processes in the grassland soil. Compared to microarrays and PCR amplification methods, this approach is expected to provide relatively unbiased observations (Condron et al., 2010) for the gene families involved in the N cycle. However, issues have also been noticed regarding usable information gained for low abundant gene families, such as nifH, hao, nosZ, and hzo, which play important roles but often have very low abundances in the environment. Although this could be explained by the fact that nifH or nosZ occur only in a very small portion of the whole microbial community in natural ecosystems (Henry et al., 2006; Kandeler et al., 2006; Wang et al., 2015) as well as the random sampling issues in metagenomic studies (Zhou et al., 2013), previous GeoChip based analysis (He et al., 2010; Xu et al., 2013) and amplicon sequencing of nifH genes (Tu et al., 2016b) at the same experimental site have suggested a much higher diversity of N2 fixation community in the ecosystem than we detected here. Thus, from the point of usable data and information obtainable by different technologies, application of shotgun metagenome sequencing to analyze gene families of low abundance should be interpreted carefully (Zhou et al., 2015). To gain more usable information for low abundant gene families, a higher sequencing depth is needed. When necessary, it is recommended to use shotgun metagenome sequencing to quantify the (relative) abundance, while using functional gene arrays and/or amplicon sequencing technologies to analyze the community structure and diversity for low abundant gene families.

The N cycle (Francis et al., 2007; Zehr and Kudela, 2011; Zehr and Ward, 2002) is far more complex processes than we have presented here. New knowledge is still gained in recent years, such as anaerobic ammonia oxidation (anammox) (Francis et al., 2007;

Strous et al., 1999), ammonia oxidation by Crenarchaea (Francis et al., 2007; Konneke et al., 2005), and a complete denitrification pathway in foraminifera (Risgaard-Petersen et al., 2006). This study mainly focused on the known major N cycling processes mediated by microbial communities as well as some recently characterized steps, including anammox (Francis et al., 2007; Strous et al., 1999). Consistent with a recent global metagenomic survey that showed a high diverse phylogenetic distribution of N cycling processes in soil (Nelson et al., 2016), this study also suggested that each process in the N cycle was carried out by a series of highly diverse microbial species. A recent study have suggested that such high microbial diversity is required to maintain robust N cycling processes in soil ecosystems due to a potentially limited functional redundancy of the soil microbial community (Philippot et al., 2013). Of the seven major processes we analyzed, organic N metabolism and nitrate reduction (both assimilatory and dissimilatory) had the highest gene abundance and the most diverse microbial species involved. This is probably because organic N metabolism and nitrate reduction are two major processes from which microorganisms gain energy and nutrition (Condron et al., 2010; Moreno-Vivián et al., 1999), as well as the increased C:N ratio in plant biomass at the BioCON site. At the taxonomic level, Actinomycetales was the major taxonomic group responsible for several processes, especially for nitrification, to which Actinomycetales contributed more than 60% of the detected genes. Notably, only a few copies of genes were detected for the gene family hao, which serves as the key gene in transforming NH₂OH to NO₂ in the nitrification process (Zehr and Kudela, 2011). However, a high number of amoA and nxrAB genes were found. This suggested a potential existence of not yet known alternative genes that play a similar role as hao. In addition, the distinct taxonomic profiles among different components also suggested that the complex N cycling was a result of collective actions of many different microbial groups.

Under eCO₂, increased organic C input to the soil and intensified N limitation are two major ecological impacts affecting belowground microbial communities (Hu et al., 2001; Luo et al., 2004, 2006b; Norby et al., 2010; Reich and Hobbie, 2013; Reich et al., 2006). The relationship between increased C and N limitation seems unclear as revealed by previous studies (Luo et al., 2006a). Different studies have reported contrasting results, including constrained microbial decomposition by decreased N availability (Hu et al., 2001), increased N cycling as a result of increased C input (Luo et al., 2006b), and no effects on any microbial N cycling pool or process (Zak et al., 2003). In the BioCON experimental site analyzed in this study, N limitation of ecosystem response to eCO₂ has been observed (Reich and Hobbie, 2013; Reich et al., 2006). To sustain the stimulated plant growth under eCO₂, the belowground microbial communities are expected to provide more N for plant growth. It remains blurry whether microbial decomposition is constrained by N limitation. Interestingly, the current study suggested that relative abundance of several key genes related with organic decomposition to ammonium increased under eCO2. Consistent with the current study, previous GeoChip-based analysis also suggested increased C degradation and N2 fixation genes of belowground microbial communities (He et al., 2010; Xu et al., 2013).

Because the extent of N availability in the ecosystem is mainly determined by soil N₂ fixation rate, organic decomposition, and the N uptake by the plants increased under eCO₂, we hypothesized that multiple N cycling processes would be stimulated as a result of increased plant biomass, C input to soils, and N limitation. The degree of N limitation of plant responses to eCO₂ depends in part on how eCO₂ influences soil N cycling and availability (Hu et al., 2001; Luo et al., 2004; Reich and Hobbie, 2013; Williams et al., 2000). Previous studies have suggested contradictory results for responses of N cycling processes to eCO₂. For example, enhanced N₂ fixation in

the ecosystem as a result of eCO₂ have been observed in several studies (Hungate et al., 1999, 2003; Levitan et al., 2007), while declined N₂ fixation has also been reported (Hungate et al., 2004). Microbial decomposition, another most attended N cycling process, has also been found with contradictory results in different studies (Carney et al., 2007; Cheng et al., 2012; Hu et al., 2001). Such different observations could be due to different types of ecosystems, extent of N limitation in the ecosystem, length of CO₂ treatment, climate, time of sampling, soil pH, and litter quality (Nelson et al., 2016).

In our results, genes related to NH₄ cycling were most sensitive to eCO₂. First, genes encoding urease and nitronate monooxygenase increased in abundance with eCO₂. Of these two gene families, ureC produces NH₄ from organic decomposition, and *nmo* can generate more NO₂ for nitrate reduction. Second, abundances of dissimilatory nitrate reduction gene families encoding enzymes that convert NO_3^- into NH_4^+ were stimulated, providing more NH_4^+ from NO_3^- . Among them, abundances of *nmo* and *hzsA* genes were significantly correlated with soil NH⁺₄ concentrations. Both findings were consistent with our metadata that the soil ammonification rate and ammonium concentration were significantly higher under eCO₂ than under aCO2. However, assimilatory nitrate reduction that produces NH₄⁺ for microbial organic synthesis did not change. Third, consistent with our previous analyses at this site (He et al., 2010; Tu et al., 2016b; Xu et al., 2013), relative abundance of the N₂ fixation gene family *nifH* increased. Finally, relative abundances for gene families that utilize NH₄ for glutamine synthesis and anammox decreased under eCO2, indicating that microbial communities not only accelerated NH₄ production by stimulating corresponding gene families, but also suppressed gene families that consume NH[‡]. Compared to previous studies (He et al., 2010; Xu et al., 2013) that showed that only N₂ fixing genes significantly increased under eCO2, the current study, using shotgun metagenome sequencing, showed that several other aspects of microbial N cycling were sensitive to long-term elevated CO_2 .

Dissimilatory and assimilatory nitrate reduction responded distinctly to eCO₂ at the BioCON experimental site. Although both processes reduce nitrate to ammonium, the roles they play in the ecosystem are fundamentally different in that assimilatory nitrate reduction utilizes nitrate as a nitrogen source for growth, while dissimilatory nitrate reduction dissipates excess reducing power for redox balancing through the process (Moreno-Vivián et al., 1999). Under eCO₂, the soil ecosystem is expected to provide more biologically available nitrogen to sustain stimulated plant growth due to increased photosynthesis rate (Luo et al., 2006b; Norby et al., 2005; Reich and Hobbie, 2013; Reich et al., 2001). Since soil microbial communities underpin the soil N cycle, the increased microbial DNRA gene families could be a result of microbial feedback to eCO₂, especially the progressive nitrogen limitation in the ecosystem. This suggests that long-term eCO2 selectively stimulates DNRA pathways that help relieve N limitation in the ecosystem, rather than tunes up every process in the N cycle.

In summary, this study employed shotgun metagenome sequencing to survey the taxonomic and functional composition of N cycling gene families in a grassland ecosystem exposed to eCO₂ for >12 years. Abundances for certain gene families involved in ammonium production pathways increased under long-term eCO₂, including N₂ fixation, organic N metabolism, and DNRA, while abundances for some gene families involved in ammonium consumption processes such as glutamate synthesis and anammox decreased under eCO₂. The results also showed that technologies like shotgun metagenome sequencing should be applied carefully when focusing on low abundant gene families, such as *nifH* and *nosZ*. The study provides insights into how ongoing global change affects belowground microbial communities.

Acknowledgment

This work is supported by the U.S. Department of Agriculture (project 2007-35319-18305) through the NSF-USDA Microbial Observatories Program, by the Department of Energy under contract DE-SC0004601 through Genomics: GTL Foundational Science, Office of Biological and Environmental Research, and by the National Science Foundation (DEB-0716587, DEB-0620652, DEB-1234162, DEB-0218039, DEB-0219104, DEB-0217631, DEB-1120064, DEB-0716587), the DOE Program for Ecosystem Research (DE-FG02-96ER62291), and the Minnesota Environment and Natural Resources Trust Fund (ML 2008, Chap. 367, Sec. 2, Subd. 3(p)).

Appendix A. Supplementary data

Supplementary data related to this article can be found at http://dx.doi.org/10.1016/j.soilbio.2016.12.017.

Conflict of interest

None declared.

References

- Ahn, S.J., Costa, J., Rettig Emanuel, J., 1996. PicoGreen quantitation of DNA: effective evaluation of samples pre-or post-PCR. Nucleic Acids Research 24, 2623—2625. BALL, A., 1997. Microbial decomposition at elevated CO₂ levels: effect of litter
- quality. Global Change Biology 3, 379–386.
- Braker, G., Zhou, J., Wu, L., Devol, A.H., Tiedje, J.M., 2000. Nitrite reductase genes (*nirK* and *nirS*) as functional markers to investigate diversity of denitrifying bacteria in pacific northwest marine sediment communities. Applied and Environmental Microbiology 66, 2096–2104.
- Bru, D., Ramette, A., Saby, N., Dequiedt, S., Ranjard, L., Jolivet, C., Arrouays, D., Philippot, L., 2011. Determinants of the distribution of nitrogen-cycling microbial communities at the landscape scale. The ISME Journal 5, 532–542.
- Carney, K.M., Hungate, B.A., Drake, B.G., Megonigal, J.P., 2007. Altered soil microbial community at elevated CO₂ leads to loss of soil carbon. Proceedings of the National Academy of Sciences of the United States of America 104, 4990–4995.
- Cheng, L., Booker, F.L., Tu, C., Burkey, K.O., Zhou, L., Shew, H.D., Rufty, T.W., Hu, S., 2012. Arbuscular mycorrhizal fungi increase organic carbon decomposition under elevated CO₂. Science 337, 1084–1087.
- Chou, H.H., Holmes, M.H., 2001. DNA sequence quality trimming and vector removal. Bioinformatics 17, 1093—1104.
- Collavino, M.M., Tripp, H.J., Frank, I.E., Vidoz, M.L., Calderoli, P.A., Donato, M., Zehr, J.P., Aguilar, O.M., 2014. *nifH* pyrosequencing reveals the potential for location-specific soil chemistry to influence N₂-fixing community dynamics. Environmental Microbiology 16, 3211–3223.
- Condron, L., Stark, C., O'Callaghan, M., Clinton, P., Huang, Z., 2010. The Role of Microbial Communities in the Formation and Decomposition of Soil Organic Matter, Soil Microbiology and Sustainable Crop Production. Springer, Netherlands, pp. 81–118.
- Deng, Y., He, Z., Xu, M., Qin, Y., Van Nostrand, J.D., Wu, L., Roe, B.A., Wiley, G., Hobbie, S.E., Reich, P.B., 2012. Elevated carbon dioxide alters the structure of soil microbial communities. Applied and Environmental Microbiology 78, 2991–2995.
- Drigo, B., Kowalchuk, G.A., van Veen, J.A., 2008. Climate change goes underground: effects of elevated atmospheric CO_2 on microbial community structure and activities in the rhizosphere. Biology and Fertility of Soils 44, 667–679.
- Finzi, A.C., Moore, D.J., DeLucia, E.H., Lichter, J., Hofmockel, K.S., Jackson, R.B., Kim, H.-S., Matamala, R., McCarthy, H.R., Oren, R., 2006. Progressive nitrogen limitation of ecosystem processes under elevated CO₂ in a warm-temperate forest. Ecology 87, 15–25.
- Francis, C.A., Beman, J.M., Kuypers, M.M., 2007. New processes and players in the nitrogen cycle: the microbial ecology of anaerobic and archaeal ammonia oxidation. The ISME Journal 1, 19—27.
- Galloway, J.N., 1998. The global nitrogen cycle: changes and consequences. Environmental Pollution 102, 15–24.
- Galloway, J.N., Dentener, F.J., Capone, D.G., Boyer, E.W., Howarth, R.W., Seitzinger, S.P., Asner, G.P., Cleveland, C.C., Green, P.A., Holland, E.A., Karl, D.M., Michaels, A.F., Porter, J.H., Townsend, A.R., Vöosmarty, C.J., 2004. Nitrogen cycles: past, present, and future. Biogeochemistry 70, 153–226.
- Gruber, N., Galloway, J.N., 2008. An Earth-system perspective of the global nitrogen cycle. Nature 451, 293–296.
- He, Z., Deng, Y., Zhou, J., 2012a. Development of functional gene microarrays for microbial community analysis. Current Opinion in Biotechnology 23, 49–55.
- He, Z., Piceno, Y., Deng, Y., Xu, M., Lu, Z., DeSantis, T., Andersen, G., Hobbie, S.E., Reich, P.B., Zhou, J., 2012b. The phylogenetic composition and structure of soil

- microbial communities shifts in response to elevated carbon dioxide. The ISME Journal 6, 259–272.
- He, Z., Van Nostrand, J.D., Zhou, J., 2012c. Applications of functional gene microarrays for profiling microbial communities. Current Opinion in Biotechnology 23, 460–466.
- He, Z., Xu, M., Deng, Y., Kang, S., Kellogg, L., Wu, L., Van Nostrand, J.D., Hobbie, S.E., Reich, P.B., Zhou, J., 2010. Metagenomic analysis reveals a marked divergence in the structure of belowground microbial communities at elevated CO₂. Ecology Letters 13. 564–575.
- Henry, S., Bru, D., Stres, B., Hallet, S., Philippot, L., 2006. Quantitative detection of the nosZ gene, encoding nitrous oxide reductase, and comparison of the abundances of 16S rRNA, narG, nirK, and nosZ genes in soils. Applied and Environmental Microbiology 72, 5181–5189.
- Hu, S., Chapin, F.S., Firestone, M.K., Field, C.B., Chiariello, N.R., 2001. Nitrogen limitation of microbial decomposition in a grassland under elevated CO₂. Nature 409. 188–191.
- Hungate, B.A., Dijkstra, P., Johnson, D., Hinkle, C.R., Drake, B., 1999. Elevated CO₂ increases nitrogen fixation and decreases soil nitrogen mineralization in Florida scrub oak. Global Change Biology 5, 781–789.
- Hungate, B.A., Dukes, J.S., Shaw, M.R., Luo, Y., Field, C.B., 2003. Nitrogen and climate change. Science 302, 1512–1513.
- Hungate, B.A., Stiling, P.D., Dijkstra, P., Johnson, D.W., Ketterer, M.E., Hymus, G.J., Hinkle, C.R., Drake, B.G., 2004. CO₂ elicits long-term decline in nitrogen fixation. Science 304, 1291, 1291.
- Huson, D.H., Auch, A.F., Qi, J., Schuster, S.C., 2007. MEGAN analysis of metagenomic data. Genome Research 17, 377–386.
- Kandeler, E., Deiglmayr, K., Tscherko, D., Bru, D., Philippot, L., 2006. Abundance of narG, nirS, nirK, and nosZ genes of denitrifying bacteria during primary successions of a glacier foreland. Applied and Environmental Microbiology 72, 5957–5962.
- Konneke, M., Bernhard, A.E., de la Torre, J.R., Walker, C.B., Waterbury, J.B., Stahl, D.A., 2005. Isolation of an autotrophic ammonia-oxidizing marine archaeon. Nature 437, 543–546.
- Leininger, S., Urich, T., Schloter, M., Schwark, L., Qi, J., Nicol, G., Prosser, J., Schuster, S., Schleper, C., 2006. Archaea predominate among ammoniaoxidizing prokaryotes in soils. Nature 442, 806–809.
- Levitan, O., Rosenberg, G., Setlik, I., Setlikova, E., Grigel, J., Klepetar, J., Prasil, O., Berman-Frank, I., 2007. Elevated CO₂ enhances nitrogen fixation and growth in the marine cyanobacterium Trichodesmium. Global Change Biology 13, 531–538.
- Lewin, K.F., Hendrey, G.R., Nagy, J., LaMorte, R.L., 1994. Design and application of a free-air carbon dioxide enrichment facility. Agricultural and Forest Meteorology 70, 15–29.
- Luo, Y., Field, C.B., Jackson, R.B., 2006a. Does nitrogen constrain carbon cycling, or does carbon input stimulate nitrogen cycling? Ecology 87, 3–4.
- Luo, Y., Hui, D., Zhang, D., 2006b. Elevated CO₂ stimulates net accumulations of carbon and nitrogen in land ecosystems: a meta-analysis. Ecology 87, 53–63.
- Luo, Y., Su, B., Currie, W.S., Dukes, J.S., Finzi, A., Hartwig, U., Hungate, B., McMurtrie, R.E., Oren, R., Parton, W.J., Pataki, D.E., Shaw, R.M., Zak, D.R., Field, C.B., 2004. Progressive nitrogen limitation of ecosystem responses to rising atmospheric carbon dioxide. BioScience 54, 731–739.
- McLaren, R.G., Cameron, K.C., 1996. Soil science: sustainable production and environmental protection. Oxford University Press, New Zealand.
- Moreno-Vivián, C., Cabello, P., Martínez-Luque, M., Blasco, R., Castillo, F., 1999. Prokaryotic nitrate reduction: molecular properties and functional distinction among bacterial nitrate reductases. Journal of Bacteriology 181, 6573–6584.
- Mueller, K.E., Hobbie, S.E., Tilman, D., Reich, P.B., 2013. Effects of plant diversity, N fertilization, and elevated carbon dioxide on grassland soil N cycling in a long-term experiment. Global Change Biology 19, 1249—1261.
- Muller, J., Szklarczyk, D., Julien, P., Letunic, I., Roth, A., Kuhn, M., Powell, S., von Mering, C., Doerks, T., Jensen, L.J., 2010. eggNOG v2. 0: extending the evolutionary genealogy of genes with enhanced non-supervised orthologous groups, species and functional annotations. Nucleic Acids Research 38, D190–D195.
- Nelson, M.B., Martiny, A.C., Martiny, J.B.H., 2016. Global biogeography of microbial nitrogen-cycling traits in soil. Proceedings of the National Academy of Sciences of the United States of America 113, 8033–8040.
- Norby, R.J., DeLucia, E.H., Gielen, B., Calfapietra, C., Giardina, C.P., King, J.S., Ledford, J., McCarthy, H.R., Moore, D.J., Ceulemans, R., 2005. Forest response to elevated CO₂ is conserved across a broad range of productivity. Proceedings of the National Academy of Sciences of the United States of America 102, 18052—18056.
- Norby, R.J., Warren, J.M., Iversen, C.M., Medlyn, B.E., McMurtrie, R.E., 2010. CO₂ enhancement of forest productivity constrained by limited nitrogen availability. Proceedings of the National Academy of Sciences of the United States of America 107, 19368–19373.
- Pester, M., Rattei, T., Flechl, S., Gröngröft, A., Richter, A., Overmann, J., Reinhold-Hurek, B., Loy, A., Wagner, M., 2012. amoA-based consensus phylogeny of ammonia-oxidizing archaea and deep sequencing of amoA genes from soils of four different geographic regions. Environmental Microbiology 14, 525–539.
- Petersen, D.G., Blazewicz, S.J., Firestone, M., Herman, D.J., Turetsky, M., Waldrop, M., 2012. Abundance of microbial genes associated with nitrogen cycling as indices of biogeochemical process rates across a vegetation gradient in Alaska. Environmental Microbiology 14, 993—1008.
- Philippot, L., Spor, A., Hénault, C., Bru, D., Bizouard, F., Jones, C.M., Sarr, A., Maron, P.-A., 2013. Loss in microbial diversity affects nitrogen cycling in soil. The ISME

- Journal 7, 1609-1619.
- Reich, P.B., Hobbie, S.E., 2013. Decade-long soil nitrogen constraint on the CO₂ fertilization of plant biomass. Nature Climate Change 3, 278–282.
- Reich, P.B., Hobbie, S.E., Lee, T., Ellsworth, D.S., West, J.B., Tilman, D., Knops, J.M., Naeem, S., Trost, J., 2006. Nitrogen limitation constrains sustainability of ecosystem response to CO₂. Nature 440, 922–925.
 Reich, P.B., Knops, J., Tilman, D., Craine, J., Ellsworth, D., Tjoelker, M., Lee, T.,
- Reich, P.B., Knops, J., Tilman, D., Craine, J., Ellsworth, D., Tjoelker, M., Lee, T., Wedin, D., Naeem, S., Bahauddin, D., Hendrey, G., Jose, S., Wrage, K., Goth, J., Bengston, W., 2001. Plant diversity enhances ecosystem responses to elevated CO₂ and nitrogen deposition. Nature 410, 809—810.
- Rho, M., Tang, H., Ye, Y., 2010. FragGeneScan: predicting genes in short and errorprone reads. Nucleic Acids Research 38, 30.
- Risgaard-Petersen, N., Langezaal, A.M., Ingvardsen, S., Schmid, M.C., Jetten, M.S., Op den Camp, H.J., Derksen, J.W., Pina-Ochoa, E., Eriksson, S.P., Nielsen, L.P., Revsbech, N.P., Cedhagen, T., van der Zwaan, G.J., 2006. Evidence for complete denitrification in a benthic foraminifer. Nature 443. 93—96.
- Schimel, J.P., Chapin, F.S., 1996. Tundra plant uptake of amino acid and NH[↑] nitrogen in situ: plants complete well for amino acid N. Ecology 77, 2142−2147.
- Sias, S.R., Stouthamer, A.H., Ingraham, J.L., 1980. The assimilatory and dissimilatory nitrate reductases of pseudomonas aeruginosa are encoded by different genes. Journal of General Microbiology 118, 229–234.
- Sintes, E., Bergauer, K., De Corte, D., Yokokawa, T., Herndl, G.J., 2013. Archaeal *amoA* gene diversity points to distinct biogeography of ammonia-oxidizing Crenarchaeota in the ocean. Environmental Microbiology 15, 1647–1658.
- Soussana, J., Hartwig, U., 1995. The effects of elevated CO₂ on symbiotic N₂ fixation: a link between the carbon and nitrogen cycles in grassland ecosystems. Plant and soil 187, 321–332.
- Strous, M., Fuerst, J.A., Kramer, E.H., Logemann, S., Muyzer, G., van de Pas-Schoonen, K.T., Webb, R., Kuenen, J.G., Jetten, M.S., 1999. Missing lithotroph identified as new planctomycete. Nature 400, 446–449.
- Tu, Q., Deng, Y., Yan, Q., Shen, L., Lin, L., He, Z., Wu, L., Van Nostrand, J.D., Buzzard, V., Michaletz, S.T., Enquist, B.J., Weiser, M.D., Kaspari, M., Waide, R.B., Brown, J.H., Zhou, J., 2016a. Biogeographic patterns of soil diazotrophic communities across six forests in the North America. Molecular Ecology 25, 2937–2948.
- Tu, Q., Yu, H., He, Z., Deng, Y., Wu, L., Van Nostrand, J.D., Zhou, A., Voordeckers, J., Lee, Y.J., Qin, Y., 2014. GeoChip 4: a functional gene-array-based highthroughput environmental technology for microbial community analysis. Molecular Ecology Resources 14, 914–928.
- Tu, Q., Yuan, M., He, Z., Deng, Y., Xue, K., Wu, L., Hobbie, S.E., Reich, P.B., Zhou, J., 2015. Fungal communities respond to long-term CO₂ elevation by community

- reassembly. Applied and Environmental Microbiology 81, 2445-2454.
- Tu, Q., Zhou, X., He, Z., Xue, K., Wu, L., Reich, P., Hobbie, S., Zhou, J., 2016b. The Diversity and co-occurrence patterns of N₂-fixing communities in a CO₂enriched grassland ecosystem. Microbial Ecology 71, 604–615.
- Wang, Q., Fish, J.A., Gilman, M., Sun, Y., Brown, C.T., Tiedje, J.M., Cole, J.R., 2015. Xander: employing a novel method for efficient gene-targeted metagenomic assembly. Microbiome 3, 1–13.
- Williams, M.A., Rice, C.W., Owensby, C.E., 2000. Carbon dynamics and microbial activity in tallgrass prairie exposed to elevated CO₂ for 8 years. Plant and soil 227, 127–137.
- Xu, M., He, Z., Deng, Y., Wu, L., Van Nostrand, J.D., Hobbie, S.E., Reich, P.B., Zhou, J., 2013. Elevated CO₂ influences microbial carbon and nitrogen cycling. BMC Microbiology 13, 1.
- Xu, M., Zhang, Q., Xia, C., Zhong, Y., Sun, G., Guo, J., Yuan, T., Zhou, J., He, Z., 2014. Elevated nitrate enriches microbial functional genes for potential bioremediation of complexly contaminated sediments. The ISME Journal 8, 1932–1944.
- Xue, K., Yuan, M.M., Shi, Z.J., Qin, Y., Deng, Y., Cheng, L., Wu, L., He, Z., Van Nostrand, J.D., Bracho, R., 2016. Tundra soil carbon is vulnerable to rapid microbial decomposition under climate warming. Nature Climate Change 6 (6), 595–600.
- Zak, D.R., Holmes, W.E., Finzi, A.C., Norby, R.J., Schlesinger, W.H., 2003. Soil nitrogen cycling under elevated CO₂: a synthesis of forest face experiments. Ecological Applications 13, 1508–1514.
- Zehr, J.P., Kudela, R.M., 2011. Nitrogen cycle of the open ocean: from genes to ecosystems. Annual Review of Marine Science 3, 197–225.
- Zehr, J.P., Ward, B.B., 2002. Nitrogen cycling in the ocean: new perspectives on processes and paradigms. Applied and Environmental Microbiology 68, 1015–1024.
- Zhou, J., Bruns, M.A., Tiedje, J.M., 1996. DNA recovery from soils of diverse composition. Applied and Environmental Microbiology 62, 316–322.
- Zhou, J., He, Z., Yang, Y., Deng, Y., Tringe, S.G., Alvarez-Cohen, L., 2015. High-throughput metagenomic technologies for complex microbial community analysis: open and closed formats. MBio 6, e02288, 02214.
- Zhou, J., Xue, K., Xie, J., Deng, Y., Wu, L., Cheng, X., Fei, S., Deng, S., He, Z., Van Nostrand, J.D., 2012. Microbial mediation of carbon-cycle feedbacks to climate warming. Nature Climate Change 2, 106–110.
- Zhou, J., Jiang, Y.-H., Deng, Y., Shi, Z., Zhou, B.Y., Xue, K., Wu, L., He, Z., Yang, Y., 2013. Random sampling process leads to overestimation of β-diversity of microbial communities. MBio 4 (3).