

University of Groningen

Symbiosis revisited

Van Den Elzen, Eva; Kox, Martine A R; Harpenslager, Sarah F.; Hensgens, Geert; Fritz, Christian; Jetten, Mike S M; Ettwig, Katharina F.; Lamers, Leon P M

Published in:
Biogeosciences

DOI:
[10.5194/bg-14-1111-2017](https://doi.org/10.5194/bg-14-1111-2017)

IMPORTANT NOTE: You are advised to consult the publisher's version (publisher's PDF) if you wish to cite from it. Please check the document version below.

Document Version
Publisher's PDF, also known as Version of record

Publication date:
2017

[Link to publication in University of Groningen/UMCG research database](#)

Citation for published version (APA):

Van Den Elzen, E., Kox, M. A. R., Harpenslager, S. F., Hensgens, G., Fritz, C., Jetten, M. S. M., ... Lamers, L. P. M. (2017). Symbiosis revisited: Phosphorus and acid buffering stimulate N₂ fixation but not Sphagnum growth. *Biogeosciences*, 14(5), 1111-1122. DOI: 10.5194/bg-14-1111-2017

Copyright

Other than for strictly personal use, it is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s) and/or copyright holder(s), unless the work is under an open content license (like Creative Commons).

Take-down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

Downloaded from the University of Groningen/UMCG research database (Pure): <http://www.rug.nl/research/portal>. For technical reasons the number of authors shown on this cover page is limited to 10 maximum.

Symbiosis revisited: phosphorus and acid buffering stimulate N_2 fixation but not *Sphagnum* growth

Eva van den Elzen¹, Martine A. R. Kox², Sarah F. Harpenslager³, Geert Hensgens⁴, Christian Fritz^{1,5,6}, Mike S. M. Jetten², Katharina F. Ettwig², and Leon P. M. Lamers^{1,7}

¹Department of Aquatic Ecology & Environmental Biology, Institute for Water and Wetland Research, Radboud University, Heyendaalseweg 135, 6525 AJ Nijmegen, the Netherlands

²Department of Microbiology, Institute for Water and Wetland Research, Radboud University, Heyendaalseweg 135, 6525 AJ Nijmegen, the Netherlands

³School of Biological and Chemical Sciences, Queen Mary University, Mile End Road, E1 4NS, London, UK

⁴Department of Physical Geography and Ecosystem Science, Lund University, Sölvegatan 12, 223 62 Lund, Sweden

⁵Centre for Energy and Environmental Studies, University of Groningen, Nijenborgh

⁶Sustainable Agriculture, Rhein-Waal University for Applied Science, Wiesenstraße 5, 47575 Kleve, Germany

⁷B-Ware Research Centre, Toernooiveld 1, 6525 ED Nijmegen, the Netherlands

Correspondence to: Eva van den Elzen (e.vandanelzen@science.ru.nl)

Received: 9 September 2016 – Discussion started: 20 October 2016

Revised: 18 January 2017 – Accepted: 3 February 2017 – Published: 9 March 2017

Abstract. In pristine *Sphagnum*-dominated peatlands, (di)nitrogen (N_2) fixing (diazotrophic) microbial communities associated with *Sphagnum* mosses contribute substantially to the total nitrogen input, increasing carbon sequestration. The rates of symbiotic nitrogen fixation reported for *Sphagnum* peatlands, are, however, highly variable, and experimental work on regulating factors that can mechanistically explain this variation is largely lacking. For two common fen species (*Sphagnum palustre* and *S. squarrosum*) from a high nitrogen deposition area ($25 \text{ kg N ha}^{-1} \text{ yr}^{-1}$), we found that diazotrophic activity (as measured by $^{15}\text{-}^{15}\text{N}_2$ labeling) was still present at a rate of $40 \text{ nmol N gDW}^{-1} \text{ h}^{-1}$. This was surprising, given that nitrogen fixation is a costly process. We tested the effects of phosphorus availability and buffering capacity by bicarbonate-rich water, mimicking a field situation in fens with stronger groundwater or surface water influence, as potential regulators of nitrogen fixation rates and *Sphagnum* performance. We expected that the addition of phosphorus, being a limiting nutrient, would stimulate both diazotrophic activity and *Sphagnum* growth. We indeed found that nitrogen fixation rates were doubled. Plant performance, in contrast, did not increase. Raised bicarbonate levels also enhanced nitrogen fixation, but had a strong negative impact on *Sphagnum* performance. These results explain

the higher nitrogen fixation rates reported for minerotrophic and more nutrient-rich peatlands. In addition, nitrogen fixation was found to strongly depend on light, with rates 10 times higher in light conditions suggesting high reliance on phototrophic organisms for carbon. The contrasting effects of phosphorus and bicarbonate on *Sphagnum* spp. and their diazotrophic communities reveal strong differences in the optimal niche for both partners with respect to conditions and resources. This suggests a trade-off for the symbiosis of nitrogen fixing microorganisms with their *Sphagnum* hosts, in which a sheltered environment apparently outweighs the less favorable environmental conditions. We conclude that microbial activity is still nitrogen limited under eutrophic conditions because dissolved nitrogen is being monopolized by *Sphagnum*. Moreover, the fact that diazotrophic activity can significantly be upregulated by increased phosphorus addition and acid buffering, while *Sphagnum* spp. do not benefit, reveals remarkable differences in optimal conditions for both symbiotic partners and calls into question the regulation of nitrogen fixation by *Sphagnum* under these eutrophic conditions. The high nitrogen fixation rates result in high additional nitrogen loading of $6 \text{ kg ha}^{-1} \text{ yr}^{-1}$ on top of the high nitrogen deposition in these ecosystems.

1 Introduction

Nitrogen (N) availability is considered to limit or co-limit primary production in pristine *Sphagnum*-dominated ecosystems (Aerts et al., 1992; Lamers et al., 2000; Limpens and Berendse, 2003). Peat mosses (*Sphagnum* spp.) function as a filter that very effectively absorbs particularly ammonium (NH₄⁺) but also nitrate (NO₃⁻) from atmospheric deposition, leading to N limitation in the rhizosphere of vascular plants (Lamers et al., 2000; Bragazza et al., 2004; Fritz et al., 2014). Since the availability of N determines primary production, there appears to be a close link between the N and C cycles (Hungate et al., 2003; Vitousek et al., 2013). This link is especially important in peatlands, which, by storing substantial amounts of C, play an important role in global C cycling (Ruesch and Gibbs, 2008; Clymo and Hayward, 1982). Being ecosystem engineers in peatlands, *Sphagnum* spp. produce recalcitrant litter, rich in phenolic compounds (Verhoeven and Toth, 1995), and actively acidify their environment (Clymo and Hayward, 1982). This, combined with moist, anaerobic conditions results in the accumulation of peat with a high C content (Van Breemen, 1995). Recently, it has been shown that the high N₂ fixation activity of the *Sphagnum* microbiome could explain the discrepancy between low inputs of atmospheric N and high N accumulation rates in the peat of pristine *Sphagnum* peatlands (Vile et al., 2014), confirming the strong link between C and N accumulation. On the other end, high atmospheric N deposition may compromise the C sequestration function of peatlands by stimulating microbial processes such as overall decomposition (Bragazza et al., 2006) and denitrification (Gruber and Galloway, 2008).

N₂ fixing microorganisms (diazotrophs) live on the surface and inside dead hyaline cells of *Sphagnum* (Opelt et al., 2007; Bragina et al., 2012; Larmola et al., 2014), forming a symbiosis with their host. A highly diverse microbial community, including Proteobacteria, Verrucomicrobia and Cyanobacteria, has been found to colonize peat mosses (Bragina et al., 2014), and many of these microorganisms have the capacity to fix N₂ (Bragina et al., 2013; Kox et al., 2016). Also, in other bryophytes, like *Hylocomiaceae* (feather mosses), such a symbiotic relationship can be found with N₂ fixing cyanobacteria, supplying up to 50% of the total N input in boreal forests (Rousk et al., 2013). These phototrophic diazotrophs provide N to their host in exchange for C compounds (Bay et al., 2013; Leppänen et al., 2013), a process that we refer to as a direct mutualism, with reference to the direct transfer of chemicals between host and symbiont (Ho and Bodelier, 2015). In these moss symbioses, as well as in vascular plant symbioses, application of high rates of inorganic N were found to decrease N₂ fixation rates, with the host plant shifting to the use of this readily available inorganic N source (Gundale et al., 2011; Zackrisson et al., 2004; Rousk et al., 2014). There may also be a different, indirect type of interaction in which *Sphagnum* receives a flow of nutrients from dead and lysed microorganisms. Although the

exact nature of the *Sphagnum*-microorganism symbiosis remains unknown, i.e., a direct mutualism or an indirect interaction, N fixed by cyanobacteria associated with *Sphagnum* was found to enhance *Sphagnum* growth (Berg et al., 2013). A high variation in rates of N₂ fixation has been found not only for different species and different systems, but also for similar ecosystem types at different locations. To our knowledge, the mechanistic explanation for this high variation of symbiotic N₂ fixation rates in *Sphagnum* peatlands is still lacking.

In areas with high N deposition like in our field site in the Netherlands, the necessity for microorganisms with diazotrophic capacity to actually fix N₂ can be expected to diminish, as NH₄⁺ availability usually leads to down-regulation of the expression of the nitrogenase enzyme responsible for N₂ fixation (Dixon and Kahn, 2004). Nutrients other than N have been suggested to influence N₂ fixation, especially phosphorus (P) (Vitousek and Field, 1999), which is generally the second nutrient limiting primary production (Bieleski, 1973; Vance, 2001). P limitation has been shown to play an important role in biomass growth and functioning of peatlands (Larmola et al., 2013; Hill et al., 2014; Fritz et al., 2012) and appeared to control N₂ fixation rates (Toberman et al., 2015; Vitousek et al., 2002; Chapin et al., 1991). Besides, isolated cyanobacteria were shown to be directly stimulated by P (Mulholland and Bernhardt, 2005) and, in *Azolla* spp., a fern species with symbiotic cyanobacteria within its leaves, P was shown to drastically increase plant growth and N content (Cheng et al., 2010). In peat mosses from N-rich sites, increased P availability can be expected to complement the high N supply (Limpens et al., 2004) and lead to an increase in photosynthesis (by 14%) (Fritz et al., 2012) and moss growth (by 42%) (Carfrae et al., 2007). It is therefore expected that the addition of P will improve the performance of the *Sphagnum*-microorganism association in high N deposition areas.

Next to nutrient availability, the alkalinity and pH of the environment is known to be a key biogeochemical factor affecting *Sphagnum* presence and performance in peatlands (mires). Higher concentrations of bicarbonate (HCO₃⁻) and concomitantly higher pH values (from 7.5 and upwards), through the influence of minerotrophic groundwater or surface water in rich fens, have been shown to hamper *Sphagnum* growth (Clymo, 1973; Lamers et al., 1999). While the effect of environmental factors such as pH and nutrient availability on *Sphagnum* itself has been thoroughly studied (Clymo, 1973; Kooijman and Paulissen, 2006; Bragazza and Gerdol, 2002), it remains unknown how these environmental factors influence the activity of its diazotrophic community and how this in turn affects *Sphagnum* performance in peatlands. Information about the factors regulating the diazotrophic community is vital to understanding the high variation in N₂ fixation rates in *Sphagnum*-dominated wetlands that may strongly affect both nutrient and carbon cycling.

We therefore used a controlled, full-factorial setup to experimentally test the effects of P and HCO₃ addition on N₂ fixation rates of the diazotrophic community and on photosynthesis and growth of two common fen species, *Sphagnum squarrosum* Chrome and *S. palustre* L., from a Dutch poor fen. Our prime research question was whether P availability and alkalinity were key regulators of both diazotrophic and *Sphagnum* activity, with P increase having a positive effect on both partners and alkalinity increase a negative effect. In addition, in view of a direct mutualistic relationship between the moss and its diazotrophs, as with *Azolla* spp. and its cyanobacteria, we expect that higher N₂ fixation rates will provide additional N. Combined with higher P availability, this may increase *Sphagnum* photosynthesis and growth even further, as long as no other resource or condition becomes limiting. By testing this hypothesis, we are able to not only investigate the regulation of N₂ fixation by these abiotic factors, but also to explore the nature of the symbiotic interaction, i.e., which benefits or costs the diazotrophic microbial community experiences through the close association with their host, and vice versa.

2 Methods

2.1 Collection of *Sphagnum* and peat

Two common species of *Sphagnum*, *S. squarrosum* and *S. palustre*, were chosen for their widespread occurrence (Europe, America, Asia, Australia) and their differences in habitat preference. While both are typical fen species, *S. squarrosum* is known to withstand slightly more buffered (higher pH) conditions (Clymo, 1973; Rydin and Jeglum, 2006). Field conditions of the site where the mosses were collected are shown in Table 1. To mimic their natural habitat, including moist conditions and supply of substrate-derived CO₂ for *Sphagnum* development (Smolders et al., 2001), peat mosses were placed on *Sphagnum* peat monoliths. Both peat mosses and monoliths were collected from the IJperveld peatland in the Netherlands (52°26′22.68″ N; 4°56′54.8″ E), where monoliths (25 × 12 × 20 cm depth) were placed in glass mesocosms (25 × 12 × 30 cm depth) and then transported to the lab. Soils were kept wet with demineralized water (1 cm above soil level) and allowed to acclimatize for 2 weeks. Patches of 70 (*S. palustre*) or 80 (*S. squarrosum*) capitula (top 2 cm of moss) representing similar fresh weights were placed on top of the monoliths. A total of 16 mesocosms were placed in a water bath maintained at 15 °C (using a cryostat) with a light regime of 16 h light using four 400 W lamps (Hortilux Schreder HS2000, Monster, the Netherlands) and one growth lamp with 120 deep red/white LED (light emitting diode) lamps (Philips, GreenPower LED, Poland), providing in total 150 μmol PAR (photosynthetically active radiation) m⁻² s⁻¹ and a temperature of 18 °C at vegetation level. The light level was chosen to

mimic realistic field conditions where *Phragmites australis* and sedges in these fens create low but not limiting light levels for *Sphagnum* spp. (Bonnett et al., 2010; Kotowski and Diggelen, 2004).

2.2 Experimental setup

After acclimatization, there was a constant flow of different treatment solutions through the mesocosms, at a flow rate of 5.4 L per week using peristaltic pumps (Masterflex L/S tubing pump; Cole-Parmer, Schiedam, the Netherlands) to create constant conditions in a 1 cm water layer over the soils. The lower 1 cm of *Sphagnum* spp. was flooded, while capitula were just above the water layer. Four different treatment solutions were applied (N = 4 replicates per treatment), which were spatially distributed in a randomized block design. The treatments were applied in a full factorial design with a P treatment of 10 μmol L⁻¹ P (as Na₄P₂O₇) and a HCO₃ treatment of 3 mmol L⁻¹ NaHCO₃. Also, 5 mg L⁻¹ of sea salt with small amounts of trace elements (Tropic Marine, aQua united LTD, Wartenberg, Germany) was added to all treatment solutions (including control) to mimic rainwater quality and to prevent osmotic stress. A graphic figure of the experimental setup and pictures can be found in Fig. 1. Furthermore, each mesocosm was provided with an amount of rainwater equivalent to the mean annual rainfall in the Netherlands (750 mm) and with an N concentration equivalent to the Dutch atmospheric deposition of 25 kg N ha⁻¹ yr⁻¹. Three times a week, 150 mL of artificial rainwater was sprayed on the peat mosses, containing 5 mg L⁻¹ sea salt (Tropic Marine, aQua united LTD, Wartenberg, Germany), 19 μmol L⁻¹ KCl, 10 μmol L⁻¹ CaCl₂, 10 μmol L⁻¹ Fe-EDTA, 1 μmol L⁻¹ KH₂PO₄, 0.7 μmol L⁻¹ ZnSO₄, 0.8 μmol L⁻¹ MnCl₂, 0.2 μmol L⁻¹ CuSO₄, 0.8 μmol L⁻¹ H₃BO₃, 8 nmol L⁻¹ (NH₄)₆Mo₇O₂₄ and 91 μmol L⁻¹ NH₄NO₃. Treatment solutions were supplied during 10 weeks, after which plant, microbial and abiotic measurements were conducted.

2.3 Plant performance

Photosynthetic rates of the mosses were determined using a fast greenhouse gas analyzer (NIRS) with cavity ring-down spectroscopy (CRD) (GGA-24EP; Los Gatos Research, USA). From each mesocosm one individual of each moss species was taken and placed in a closed glass vial (100 mL) under similar light conditions as used in the experimental setup (150 μmol m⁻² s⁻¹ PAR), connected to the gas analyzer. Changes in CO₂ concentrations were measured over a time period of 5 min, in a closed loop with the NIRS-CRDS gas analyzer capable of measuring concentration changes at a very high resolution (Crosson, 2008) and of accurately measuring photosynthesis (Hunt, 2003). Additionally, dark measurements were carried out for each sample, and gross photosynthetic rates were calculated by cor-

Figure 1. Picture of the mesocosms with rhizons inserted in the *Sphagnum* vegetation layer on top of the peat monoliths, placed in a temperature controlled water bath (left, up), close-up of 1 mesocosm (left, down), and the experimental design (right) showing the 16 mesocosms with water outflows and four treatment solution inflows: C (control), P addition (C + P), bicarbonate addition (C + HCO₃⁻), and P plus bicarbonate addition (C + P + HCO₃⁻), each randomly assigned to 4 mesocosms.

recting the slope of CO₂ decrease in light with the slope of the CO₂ increase in the dark. Also, capitula were counted and average lengths of *Sphagnum* individuals determined. The total fresh weight (FW) of *Sphagnum* biomass was measured, after which material was dried at 70 °C for 48 h to determine dry weight (DW) in order to calculate relative growth rates.

2.4 N₂ fixation rates and elemental composition of *Sphagnum*

Two subsamples (the top 2 cm of two individuals) of *S. squarrosum* and *S. palustre* from each mesocosm were placed separately in 30 mL glass serum bottles with rubber stoppers; 6 mL of headspace was removed with an injection needle and replaced with ¹⁵-¹⁵N₂ gas (98 atom % ¹⁵N, Sigma-Aldrich, Germany), leading to 20 % ¹⁵N₂ labeling. Samples were incubated for 48 h with a light regime of 16 h of light (150 μmol m⁻² s⁻¹ PAR) at 18 °C. They were then dried at 70 °C for 48 h and ground using a mixer mill (MM301, Retsch, Germany) for 2 min at 30 rotations s⁻¹. Total N concentrations and isotopic ratios were determined using an elemental analyzer (Type NA 1500 Carlo Erba, Thermo Fisher Scientific Inc., USA) coupled online via an interface (Finnigan ConFlo III) to a mass spectrometer (Thermo Finnigan DeltaPlus, USA). For every control and P-treated sample an additional incubation was carried out under similar but dark conditions. For every incubated subsample a control sample was taken that had not been incubated with ¹⁵-¹⁵N₂, to correct for background isotopic composition as influenced by the different treatments. The cor-

rected increases in ¹⁵N labeling were converted to N₂ fixation rates (nmol N₂ gDW⁻¹ h⁻¹), using the average of both labeled subsamples. These N₂ fixation rates were also converted to rates of N fixed per unit area with bulk density data from the field (dry weight of the upper 2 cm of each species in a 10 cm² plot (N = 4 replicates)). Fixation rates per hectare per year were calculated assuming N₂ fixation activity throughout the growing season (Rousk et al., 2015) during a growing season of around 250 days for peatlands in the Northern Hemisphere with mild winters (Helfter et al., 2015; Zhu et al., 2012) and corrected for an average seasonal temperature of 13 °C, assuming a Q₁₀ of 3 (Kravchenko and Doroshenko, 2003; Granhall and Selander, 1973; Alexander and Schell, 1973).

Total P and potassium (K) concentrations were determined in digestates of dried and ground *Sphagnum*-microorganism tissue. Digestates were prepared by heating in 500 μL HNO₃ (65 %) and 200 μL H₂O₂ (30 %) for 16 min in a microwave (m.i.s. 1200 Mega, Milestone Inc., Sorisole, Italy). After dilution with demineralized water, P and K concentrations were measured by inductively coupled plasma emission spectrometry (IRIS Intrepid II, Thermo Electron corporation, Franklin, MA, USA).

2.5 Soil and water chemistry

At the end of the experiment, two soil subsamples of a fixed volume were taken from each mesocosm. Homogenized subsamples were dried at 70 °C for 72 h and weighted to determine bulk densities. Organic matter concentrations were

Table 1. (a) Field conditions of pore water in the *Sphagnum* vegetation layer at the collection site (N = 4). (b) Properties of peat monoliths in the experiment (N = 16).

(a)	<i>S. palustre</i>		<i>S. squarrosum</i>	
	Mean	S.E.M.	Mean	S.E.M.
pH	4.57	0.09	5.25	0.17
Alkalinity (meq L ⁻¹)	0.24	0.03	0.39	0.04
P (μmol L ⁻¹)	10.49	6.47	1.47	0.03
NH ₄ ⁺ (μmol L ⁻¹)	41.64	26.77	3.17	1.55
NO ₃ ⁻ (μmol L ⁻¹)	0.04	0.04	0	0
K (mg g ⁻¹)	198.01	84.07	24.64	10.12
(b)	Mean	S.E.M.		
Bulk density (kg DW L ⁻¹)	0.27	0.01		
Organic matter (mg g ⁻¹)	573.33	28.60		
C (mg g ⁻¹)	294.75	14.54		
N (mg g ⁻¹)	18.02	0.60		
P (mg g ⁻¹)	0.80	0.04		
K (mg g ⁻¹)	2.00	0.16		

determined through loss on ignition at 550°C for 3 h. Dried soils were digested with 4 mL HNO₃ (65 %) and 1 mL H₂O₂ (30 %) using a microwave and measured by inductively coupled plasma emission spectrometry as described above. C and N contents of dried soil were measured using an elemental analyzer (see above). Soil properties can be found in Table 1b.

The pH of surface water was measured with a standard Ag / AgCl electrode (Orion Research, Beverly, USA) combined with a pH meter (Tim840 titration manager; Radiometer analytical, Lyon, France). Alkalinity was determined by titrating down to pH 4.2 with 0.1 N HCl using an auto burette (ABU901 Radiometer, Copenhagen, Denmark). Concentrations of PO₄³⁻, NO₃⁻ and NH₄⁺ were measured colorimetrically with a 3 Auto Analyzer system (Bran and Luebbe, Norderstedt, Germany), using ammonium molybdate (Henriksen, 1965), hydrazine sulfate (Kamphake et al., 1967) or salicylate (Grasshoff and Johannsen, 1972); Cl was determined with a Technicon Flame Photometer IV Control (Bran and Luebbe, Norderstedt, Germany). Concentrations of Al, Ca, Fe, S, Mg, Mn, Na, P and K were analyzed by inductively coupled plasma spectrometry (see above).

2.6 Statistical analyses

Values displayed in bar graphs are means ± SE (SEM) (N = 4). To test for the effect of P, HCO₃⁻ and different species on different parameters' three-way analyses of variance (ANOVAs) were used, using P, HCO₃⁻ and species as independent variables (fixed factors) with two categorical groups. All dependent variables were quantitative and at a continuous scale, i.e., nitrogen fixation rate, photosynthetic activity, relative growth rate, number of capitula, *Sphagnum* length increment, and pore water and tissue nutrient con-

centrations. Normality was tested with a Shapiro–Wilk test on the residuals of the ANOVA and data that were not normally distributed were log-transformed prior to analysis to meet conditions of parametric tests. Homogeneity of the data was checked with Levene's test of equality of variances. No interaction effects were found for any of the parameters and significance was accepted at a confidence level of $P < 0.05$. Statistical tests were performed using IBM SPSS Statistics 21.0 (IBM Corporation, 2012).

3 Results

From our full factorial experiment with additions of P and/or HCO₃⁻ we took measurements on surface water (water quality changes) and on *Sphagnum*-microorganism tissue: N₂ fixation activity, plant performance parameters and nutrient contents.

3.1 Water quality changes

The addition of P (10 μmol L⁻¹) resulted in an increase in total P in the surface water ($F = 6.044$; $P < 0.05$) from 0.7 μmol L⁻¹ to a concentration of 6.0 μmol L⁻¹, indicating net uptake and/or binding of P. Supply of HCO₃⁻ increased pH (from 4.3 to 8.0) and alkalinity (from 0.1 to 2.8 meq L⁻¹) in the surface water ($F = 2780.292$; $P < 0.001$). Furthermore, upon addition of HCO₃⁻ the concentrations of NH₄, Ca, Mg, Cl, S, Fe, and Al in the water increased 2 to 5 times, and K concentration was increased by a factor of 1.4 (Table 2).

3.2 N₂ fixation

Under light conditions, diazotrophic activity was similar for both *Sphagnum* spp. Control incubations showed high average N₂ fixation rates of around 40 nmol N gDW⁻¹ h⁻¹, translating to high area-based rates of around 6 kg N ha⁻¹ yr⁻¹. When treated with HCO₃⁻ and/or P, however, *S. squarrosum* showed 40 % higher fixation rates compared to *S. palustre* ($F = 4.510$; $P < 0.05$) (Fig. 2). Addition of P positively affected N₂ fixation for both *Sphagnum* species ($F = 12.639$; $P < 0.005$), leading to at least 2 times higher fixation rates compared to their controls (Fig. 2). HCO₃⁻ addition had an even greater effect, and resulted in around 4 times higher N₂ fixation rates ($F = 32.103$; $P < 0.001$) (Fig. 2). The combined P and HCO₃⁻ treatment increased the N₂ fixation rate to 300 nmol N gDW⁻¹ h⁻¹ in *S. squarrosum*.

In general, N₂ fixation rates were highest in light incubations and around 10 times lower under dark conditions ($F = 65.642$; $P < 0.001$) (Fig. 3). However, a similar increase (1.5 times higher) in fixation rates upon P addition was found under both light and dark conditions ($F = 18.588$; $P < 0.001$).

Table 2. Surface water characteristics for the different treatments: control (C), addition of P (P) or HCO₃⁻ (HCO₃), or both (P + HCO₃). Displayed are means ± SE of the mean (N = 4). The unit for alkalinity (alk) is meq L⁻¹; for all elements concentrations are expressed in μmol L⁻¹. In the effect row, significant differences of P or HCO₃ treatment are indicated by asterisks, where * represents $P \leq 0.05$, ** represents $P \leq 0.01$ and *** represents $P \leq 0.001$.

	pH	alk	NO ₃	NH ₄	P	K	S
C	4.37 ± 0.09	0.06 ± 0.03	0.00 ± 0.00	0.83 ± 0.06	0.74 ± 0.36	10.42 ± 1.06	36.32 ± 7.38
P	4.31 ± 0.03	0.09 ± 0.04	0.46 ± 0.27	0.66 ± 0.20	5.97 ± 0.41	9.72 ± 0.30	30.32 ± 8.54
HCO ₃	7.59 ± 0.10	2.76 ± 0.04	0.00 ± 0.00	3.10 ± 0.54	3.86 ± 2.24	11.37 ± 1.10	102.93 ± 57.05
HCO ₃ +P	8.40 ± 0.38	2.86 ± 0.08	0.03 ± 0.03	4.15 ± 0.39	5.24 ± 1.38	16.45 ± 2.18	67.81 ± 15.45
P effect					*		
HCO ₃ effect	***	***		***		*	
	Al	Ca	Fe	Mg	Mn	Na	Cl
C	6.08 ± 1.92	25.25 ± 5.40	7.17 ± 3.53	16.00 ± 2.02	0.29 ± 0.06	113.09 ± 3.31	26.96 ± 2.30
P	4.86 ± 0.50	19.28 ± 6.45	10.94 ± 5.92	12.54 ± 4.36	0.23 ± 0.05	130.32 ± 8.80	16.02 ± 10.73
HCO ₃	14.65 ± 2.22	54.99 ± 20.32	60.32 ± 6.02	34.16 ± 10.89	0.54 ± 0.18	2819.60 ± 72.70	66.00 ± 16.87
HCO ₃ +P	14.92 ± 0.87	43.03 ± 11.33	31.18 ± 9.27	27.52 ± 3.47	0.39 ± 0.03	2900.83 ± 94.27	102.35 ± 18.36
P effect							
HCO ₃ effect	***	*	***	**		***	***

Figure 2. Rates of N₂ fixation of the diazotrophic communities of *Sphagnum squarrosum* (dark bars) and *S. palustre* (grey bars), under different treatments. Both P and HCO₃ treatment significantly increased N₂ fixation in both species, shown by letter combinations: *p* treatment (capital letters) and HCO₃ treatment (lower case).

Figure 3. N₂ fixation rates of diazotrophic communities of *Sphagnum squarrosum* (dark bars) and *S. palustre* (grey bars), under light or dark conditions. Displayed is the mean ± SE (N = 4) of the control and *p* treatment (see text). Dark conditions significantly decreased N₂ fixation rates (shown by capital letters) and P treatment significantly increased rates (shown by lower case).

3.3 Plant performance

S. squarrosum and *S. palustre* had similar photosynthetic rates of around 65 μmol CO₂ gDW⁻¹ h⁻¹ and showed a strong negative response to HCO₃⁻-rich water ($F = 21.468$; $P < 0.001$), resulting in approximately 50 % lower photosynthetic rates (Fig. 4). HCO₃⁻ also resulted in 50–70 % lower relative growth rates ($F = 29.339$; $P < 0.001$), relative decrease in the number of capitula ($F = 86.090$; $P < 0.001$) and average length ($F = 268.846$; $P < 0.001$) of both species (results not shown). The final biomass of HCO₃ treated mosses was around 10 % lower than that of the control group. Con-

trols of both species ended up with a final dry weight of around 3 g per *Sphagnum* patch, containing around 86 capitula with a length of around 73 mm per moss. This corresponds to a growth rate of 8.5 mg gDW⁻¹ d⁻¹. In contrast, P treatment did not show an effect on any of the measured plant performance variables of the *Sphagnum* mosses.

3.4 Nutrient contents of *Sphagnum*-microorganism association

Concentrations of N, P and K in *Sphagnum* tissue, including their microbial community, were clearly influenced by sur-

Figure 4. Photosynthetic rates of *Sphagnum squarrosum* (dark bars) and *S. palustre* (grey bars) under different surface water treatments. Displayed is the mean \pm SE ($N = 4$). HCO_3^- significantly decreased rates, shown by *** $P < 0.001$.

face water treatments (Table 2). Addition of P-rich surface water increased the P content in *Sphagnum*-microorganism tissue by 75 % for both *Sphagnum* species ($F = 11.549$; $P < 0.005$), while N and K concentrations remained unchanged. In treatments with HCO_3^- -rich water the N concentration increased by around 20 % ($F = 6.955$; $P < 0.05$), and the concentration of K in the tissue decreased by around 25 % ($F = 140.343$; $P < 0.001$), without affecting P concentrations, indicating K leakage. Individual N contents did not correlate with N₂ fixation rates (results not shown).

N : P ratios differed between the two *Sphagnum* species ($F = 4.673$; $P < 0.05$), with overall slightly higher ratios for *S. palustre* (mean of controls: 11.8), compared with *S. squarrosum* (mean controls: 7.9) (Fig. 5). These ratios decreased by 57–73 % after addition of P ($F = 8.656$; $P < 0.01$) to 6.7 and 5.8 respectively, while HCO_3^- addition did not influence ratios at all. N : K ratios did not differ between the two *Sphagnum* species and were unaffected by addition of P. Addition of HCO_3^- however increased N : K ratios by 80 % ($F = 143.049$; $P < 0.001$), due to leaking of K from *Sphagnum* tissue. Therefore the HCO_3^- treatments were not included in Fig. 5.

4 Discussion

4.1 Diazotrophic activity under high N conditions

Surprisingly, the diazotrophic communities of *S. squarrosum* and *S. palustre* showed appreciable N₂ fixation rates of around 40 nmol N₂ gDW⁻¹ h⁻¹, even though they had been subjected to high (25 kg ha⁻¹ yr⁻¹) historical and experimental airborne N input. These rates are well in the range of N₂ fixation rates reported by Larmola et al. (2014) for *Sphagnum* spp. in Finnish peatlands (0–126 nmol gDW⁻¹ h⁻¹) and

equal to the rates they found for mesotrophic fens, even though atmospheric N inputs were significantly lower in Finland (3 kg ha⁻¹ yr⁻¹; Mustajärva et al 2008). On an areal basis, N₂ fixation rates of our controls translated to an average N input of 6 kg N ha⁻¹ yr⁻¹ in the upper 2 cm of peat moss for a 250-day growing season (at an average temperature of 13°C). This is on the same order of magnitude as the range of 12–25 kg ha⁻¹ yr⁻¹ reported for pristine boreal bogs, although their growing season only lasts 140 days per year (Vile et al., 2014). Furthermore, similar to Markham (2009), we found *Sphagnum*-associated N₂ fixation rates to be at least 5 times higher than those found in feather mosses, which are around 1.5–3 kg ha⁻¹ yr⁻¹ (Rousk et al., 2014; DeLuca et al., 2002; Zackrisson et al., 2009; Leppänen et al., 2013). This could be due to morphological differences between the moss species (including hyaline cells of *Sphagnum* providing additional space and protection to microorganisms) and differences in microbial communities resulting from differences in habitat conditions and resources, i.e., availability of inorganic and organic nitrogen and carbon compounds, moisture content and presence of oxygen.

The tissue N concentration of around 11.8 mg g⁻¹ in *Sphagnum* spp. appears to be high compared to a range of *Sphagnum* N contents for different N deposition sites (Lamers et al., 2000). Optimal growth conditions for *Sphagnum balticum* were found at an N content of 12.9 mg g⁻¹ (Granath et al., 2009), suggesting that *Sphagnum* in our experiment is around the saturation point. Indeed, high amounts of inorganic N were still taken up from rainwater by *Sphagnum* spp., leaving the surface water nearly depleted of N (Table 2). These high N uptake rates, especially for NH_4^+ , from surface water or rainwater are indeed typical for *Sphagnum* spp. (Fritz et al., 2014). Simultaneously, the associated diazotrophs were still fixing N₂ at appreciable rates under these N-rich conditions, even though N₂ fixation is an energy demanding process (Vitousek et al., 2002). The fact that N₂ fixation rates were high and all N present as NH_4^+ in rainwater was taken up by the moss therefore suggests that dissolved inorganic N was not or hardly available for the microbial community and that diazotrophs were still experiencing N limitation. Next to this absolute limitation, the relative lack of N was also great, given the high concentrations of all other (micro)nutrients present in the surface water. So, even the high supply of 25 kg N ha⁻¹ yr⁻¹ by rainwater was rapidly taken up by *Sphagnum*, leaving insufficient N for the microbial community that, in this way, still experienced N limitation.

4.2 Both symbiotic partners strongly differ in optimal abiotic conditions

As expected, an increase in HCO_3^- concentration, resulting in a higher alkalinity and related higher pH, decreased *Sphagnum* performance. Photosynthetic rates and relative growth rates decreased by around 50 % for both species. Further-

Figure 5. Means of (a) the N:P ratios and (b) N:K ratios for *Sphagnum squarrosum* (dark bars) and *S. palustre* (grey bars), displayed for control (C) and addition of P (P) to surface water. Given is the mean \pm SE of the mean (N = 4). HCO₃⁻ treatments were not included, because of leaking of nutrients from tissue (see text). Significant differences between treatments are shown with ** $P < 0.01$ in the graph.

more, HCO₃⁻ addition led to slightly higher surface water NH₄⁺ concentrations (Table 2), which most likely resulted from leakage from *Sphagnum* tissue. Increased N:K ratios indicated that K was also leaking from tissue, both pointing towards cell die-off. This is in accordance with earlier studies that showed sensitivity of *Sphagnum* spp. to buffered conditions (Clymo, 1973; Lamers et al., 1999), although the fen species used in this study are known to be more tolerant than typical bog species (Harpenslager et al., 2015). Here, we showed that direct infiltration of HCO₃⁻ from mineral-rich surface waters or groundwater into the moss layer negatively affects fen *Sphagnum* spp. performance, rather than Ca⁺, which does not directly affect pH (Lamers et al., 2015).

To our surprise, the response of the diazotrophic community to high HCO₃⁻ levels was completely opposite to that of *Sphagnum*. Although *Sphagnum* biomass decreased by 10 % after treatment with HCO₃⁻, the diazotrophic community was stimulated and showed around 4 times higher N₂ fixation rates. The increase in N₂ fixation may, therefore, have been a direct effect of leakage of C or other compounds from deteriorating *Sphagnum* tissue. However, a second plausible explanation for the increase in N₂ fixation activity is a direct beneficial effect of the increase in pH in the surface water on microbial growth rates and diazotrophic activity. It is indeed known for aquatic systems that dominant diazotrophs can be inhibited by a decrease in pH (Shi et al., 2012) and for agricultural soils that diazotrophic communities are larger in higher pH soils (Silva et al., 2013). In addition, the stimulated N₂ fixation may be explained by an indirect effect of increased decomposition rates as a result of buffering (Smolders et al., 2002), leading to the mobilization of additional organic compounds and nutrients from the soil to the surface water. This was also shown in a field gradient analysis at lower atmospheric N input, where nutrient-rich conditions correlated with increased N₂ fixation rates (Larmola et al., 2014). Since nutrient concentrations in surface water increased 2- to 5-fold in this study, increased N₂ fixation by increased decomposition is a likely third possibility.

Regardless of the effect of HCO₃⁻ being direct, indirect or both, it is still surprising that diazotrophic microorganisms associated with *Sphagnum*, a genus that requires a low pH and actively acidifies its environment, would thrive under more alkaline conditions. This strongly suggests that for the diazotrophic community the symbiosis with *Sphagnum* seems to be a trade-off, where a sheltered environment, including prevention of drought and predation (Jassey et al., 2013; Andersen et al., 2013), in hyaline cells outweighs the sub-optimal, acidic conditions and the competition with *Sphagnum* for nutrients.

4.3 Role of P availability

Sphagnum spp. and their diazotrophic microorganisms were found to respond in a remarkably different way to the addition of P. As hypothesized, based on N₂ fixation being a P demanding process (Vitousek et al., 2002), higher P availability doubled the N₂ fixation rates. This increase in N₂ fixation by P addition was 75 % higher in *Sphagnum squarrosum* compared to *S. palustre*, pointing out differences in the response of the microbiomes of both species. Even more surprising, however, was that the *Sphagnum* performance of both species was not at all affected by increased P availability. This implies that diazotrophs were stimulated directly by higher availability of P, rather than indirectly by additional supply of compounds obtained from the moss. This is also shown by the similar increase in N₂ fixation activity with P addition under dark conditions that we found (Fig. 3). Most of the diazotrophic activity in both *Sphagnum* species appeared to be light-related, as N₂ fixation rates went down by 90 % under dark conditions. This may have different reasons: (1) most of the diazotrophs are photoautotrophs; (2) most diazotrophs rely on other phototrophic microorganisms for their energy supply; or (3) most diazotrophs depend directly on products of *Sphagnum* photosynthesis. A high abundance of phototrophic microorganisms could be explained by the high availability of nutrients, since mutualistic interactions can be altered by nutrient loading in favor of phototrophic partners (Shantz et al., 2016).

P addition did not, however, increase *Sphagnum* growth, raising the question of which other factor may have been limiting its growth. The low N:P ratios of *Sphagnum* tissue of controls (around 10) indicate relative N limitation (Wang and Moore, 2014; Bragazza et al., 2004). However, under these eutrophic conditions with high N availability and high tissue N concentrations, low ratios rather seem to be an effect of high P concentrations (Jiroušek et al., 2011). Concentrations of N, P and K in *Sphagnum* tissue (including their microbial community) were all high or on the high end for *Sphagnum* in minerotrophic peatlands, particularly for P (Aerts et al., 1999; Lamers et al., 2000; Bragazza et al., 2004) (Table 3). N:K ratios of around 1.6 for the controls in our experiment did not support the idea of K limitation (Bragazza et al., 2004). Other (micro)nutrients like molyb-

Table 3. Concentrations of N, P and K (mg g⁻¹) in *Sphagnum* for different treatments. Since no significant differences between species were found, data of both species were combined to display mean ± SE (N = 8). In the effect row, significant differences in P or HCO₃ treatment are indicated by asterisks: * $P \leq 0.05$, ** $P \leq 0.01$ and *** $P \leq 0.001$.

	N (mg g ⁻¹)	P (mg g ⁻¹)	K (mg g ⁻¹)
C	11.80 ± 0.53	1.36 ± 0.22	7.56 ± 0.71
P	12.38 ± 1.06	2.36 ± 0.38	9.41 ± 1.17
HCO ₃	13.50 ± 1.19	1.73 ± 0.22	2.31 ± 0.20
HCO ₃ +P	16.05 ± 1.11	2.82 ± 0.31	2.10 ± 0.11
P effect	*	**	
HCO ₃ effect	**		***

denum were also readily available from the surface water. Since light conditions provided in the experiment resulted in at least 80–90 % of saturation of the *Sphagnum* photosystem (Harley et al., 1989) and drought was avoided, growth limitation by light or water also seems unlikely. The lack of additional growth with added P and additionally fixed N can therefore most likely be explained by the fact that control peat mosses were already at their physiological maximum. Biomass production rates (based on the average growth rate of 8.5 mg gDW⁻¹ d⁻¹ and a growth season of 250 days) corresponded to around 300 g m² yr⁻¹, which is indeed high (Rydin and Jeglum, 2006; Gunnarsson, 2005).

With apparently no nutrient limitation for *Sphagnum* growth, P addition led to accumulation in *Sphagnum*-microorganism tissue. This lowered the N : P ratio, pointing towards unbalanced uptake of P or luxury consumption (increased nutrient accumulation without any gain in *Sphagnum* biomass). The amount of N fixed by diazotrophs under light conditions correlates with the N content of *Sphagnum*, including its microbiome tissue (Fig. 6). When we use the rate of N₂ fixation to calculate theoretical increases in N content for different treatments, these can explain the increase in N content (result not shown). The unbalanced uptake of P, relative to N, therefore calls into question the direct role of the high diazotrophic N₂ fixation rates we found here for *Sphagnum* growth, and rather suggests N accumulation in the associated microbial community. In conclusion, either the fixed N was not directly available for *Sphagnum* or it could not be used due to physiological constraints. In both cases, *Sphagnum* could not profit from the additionally fixed N and seemed to be competing for nutrients with its symbionts rather than regulating their activity by supplying additional C. This is in stark contrast to *Azolla* spp., where P addition is known to directly increase the growth rate and N content of the host plant (direct mutualism) (Cheng et al., 2010). Under the present environmental conditions, the symbiosis between *Sphagnum* and its microbial community seems to be based on the indirect transfer of nutrients after microbial die-off

Figure 6. Linear regression of the average N content of *Sphagnum*, including its microbiome against the average N₂ fixation rates of both species.

(Ho and Bodelier, 2015) rather than by a mutualistic interaction with *Sphagnum* directly benefitting from the additionally fixed N. More research is, however, needed to determine whether the symbiosis would change to a mutualistic interaction at low N conditions. At the ecosystem level, the increased N₂ fixation rates with the lack of additional biomass production of *Sphagnum* with added P led to remarkably high amounts of 15 kg ha⁻¹ yr⁻¹ of extra N input.

4.4 Importance of the symbiosis

We showed that in these N-rich fen systems, *Sphagnum* spp. still work as a filter monopolizing N and their microbial community still experiences N limitation. With all N taken up by *Sphagnum*, diazotrophs fix N₂ at appreciable rates despite high N deposition. N₂ fixation rates are even more increased by addition of P and by a higher HCO₃⁻ concentration, as an effect of increased pH or an increase in (micro)nutrients other than P. This may well explain the differences in N₂ fixation rates between fens and bogs (Larmola et al., 2014). The diazotrophic community seems to have different optimal environmental conditions than its host, and seems to trade off protection from herbivores inside *Sphagnum* hyaline cells against monopolization of N and active acidification by *Sphagnum*. As peat mosses did not benefit from the fixed N, active control of the diazotrophic community (e.g., by additional organic compound supply) seems unlikely. Given the high N₂ fixation rates and accumulation of N in *Sphagnum* peat, we hypothesize that the fixed N is available by reabsorption from decaying and dead *Sphagnum* tissue and dead microbial biomass, rather than by the direct transfer between diazotrophs and *Sphagnum*. Ho and Bodelier (2015) also suggested this alternative pathway of N transfer between *Sphagnum* and N₂ fixing methanotrophs, and feather mosses were suggested not to depend on their cyanobacterial community for N (Rousk and Michelsen, 2016). Since N loads (25 kg ha⁻¹ yr⁻¹) were high here, and N₂ fixation added 6 kg N ha⁻¹ yr⁻¹ or more with high P loads, peat mosses can be

expected to not be able to reabsorb the mineralized N, which then leaches deeper into the peat. Here, it may become available to vascular plants (Lamers et al., 2000). In this way, the high N₂ fixation rates may speed up decomposition rates and invasion of vascular plants by supplying additional N to an already N loaded system. As high P input still increases N₂ fixation rates, this will not be able to balance out the high N loads.

Data availability. The data presented in this paper can be found in van den Elzen et al. (2017).

5 Conclusions

1. In N saturated fens with an N deposition of 25 kg ha⁻¹ yr⁻¹ the activity of diazotrophs can still be unexpectedly high (40 nmol N gDW⁻¹ h⁻¹). Since *Sphagnum* spp. monopolize all N in surface water, their microbial community still experiences N limitation.
2. Diazotrophs are stimulated by addition of P and HCO₃⁻ (buffer capacity), benefitting from additional organic compounds, nutrients and/or an increase in pH, which explains variations in N₂ fixation rates reported for peatlands differing in nutrient supply or buffering.
3. *Sphagnum* growth is – in stark contrast – hampered by the high HCO₃⁻ concentrations. This calls into question the concept of a direct mutualism and seems to point to a compromise for the diazotrophic community between a sheltered environment on the one hand and a sub-optimal pH and competition for nutrients with their host on the other.
4. Appreciable N₂ fixation rates in *Sphagnum* in high N deposition sites result in a very high total N input, which may speed up decomposition and stimulate the invasion of vascular plants, affecting C sequestration.

Competing interests. The authors declare that they have no conflict of interest.

Acknowledgements. The authors would like to thank Stefan Weideld for his help with practical work and Paul van der Ven and Jelle Eygensteyn for assisting with the chemical analyses. We also thank Landschap Noord-Holland for approval of collecting soil and plant material from IJperveld. Martine A. R. Kox and Mike S. M. Jetten were supported by the ERC (AG EcoMOM; 339880), Sarah F. Harpenslager was supported by an STW grant (PeatCap; 11264), Christian Fritz was supported by a FP7 grant (Euroot; 289300) and an ERA-NET Plus Action Grant on Climate Smart Agriculture (Cinderella; FP7 and NWO co-funded) and Katharina F. Ettwig was supported by a VENI grant (863.13.007) from NWO.

Edited by: J. Kesselmeier

Reviewed by: two anonymous referees

References

- Aerts, R., Wallen, B., and Malmer, N.: Growth-limiting nutrients in *Sphagnum*-dominated bogs subject to low and high atmospheric nitrogen supply, *J. Ecol.*, 80, 131–140, 1992.
- Aerts, R., Verhoeven, J. T. A., and Whigham, D. F.: Plant-mediated controls on nutrient cycling in temperate fens and bogs, *Ecology*, 80, 2170–2181, 1999.
- Alexander, V. and Schell, D. M.: Seasonal and spatial variation of nitrogen fixation in the Barrow, Alaska, tundra, *Arctic Alpine Res.*, 5, 77–88, 1973.
- Andersen, R., Chapman, S. J., and Artz, R. R. E.: Microbial communities in natural and disturbed peatlands: a review, *Soil Biol. Biochem.*, 57, 979–994, 2013.
- Bay, G., Nahar, N., Oubre, M., Whitehouse, M. J., Wardle, D. A., Zackrisson, O., Nilsson, M.-C., and Rasmussen, U.: Boreal feather mosses secrete chemical signals to gain nitrogen, *New Phytol.*, 200, 54–60, 2013.
- Berg, A., Danielsson, Å., and Svensson, B. H.: Transfer of fixed-N from N₂-fixing cyanobacteria associated with the moss *Sphagnum riparium* results in enhanced growth of the moss, *Plant Soil*, 362, 271–278, 2013.
- Bielecki, R. L.: Phosphate pools, phosphate transport, and phosphate availability, *Ann. Rev. Plant Physiol.*, 24, 225–252, 1973.
- Bonnett, S. A. F., Ostle, N., and Freeman, C.: Short-term effect of deep shade and enhanced nitrogen supply on *Sphagnum capillifolium* morphophysiology, *Plant Ecol.*, 207, 347–358, 2010.
- Bragazza, L. and Gerdol, R.: Are nutrient availability and acidity-alkalinity gradients related in *Sphagnum*-dominated peatlands?, *J. Veg. Sci.*, 13, 473–482, 2002.
- Bragazza, L., Tahvanainen, T., Kutnar, L., Rydin, H., Limpens, J., Hajek, M., Grosvernier, P., Hajek, T., Hajkova, P., Hansen, I., Iacumin, P., and Gerdol, R.: Nutritional constraints in ombrotrophic *Sphagnum* plants under increasing atmospheric nitrogen deposition in Europe, *New Phytol.*, 163, 609–616, 2004.
- Bragazza, L., Freeman, C., Jones, T., Rydin, H., Limpens, J., Fenner, N., Ellis, T., Gerdol, R., Hájek, M., and Hájek, T.: Atmospheric nitrogen deposition promotes carbon loss from peat bogs, *P. Natl. Acad. Sci. USA*, 103, 19386–19389, 2006.
- Bragina, A., Berg, C., Cardinale, M., Shcherbakov, A., Chebotar, V., and Berg, G.: *Sphagnum* mosses harbour highly specific bacterial diversity during their whole lifecycle, *Isme J.*, 6, 802–813, 2012.
- Bragina, A., Berg, C., Müller, H., Moser, D. and Berg, G.: Insights into functional bacterial diversity and its effects on Alpine bog ecosystem functioning, *Sci. Rep.*, 3, 1955, doi:10.1038/srep01955, 2013.
- Bragina, A., Oberauer-Wappis, L., Zachow, C., Halwachs, B., Thaller, G. G., Müller, H., and Berg, G.: The *Sphagnum* microbiome supports bog ecosystem functioning under extreme conditions, *Mol. Ecol.*, 23, 4498–4510, 2014.
- Carfrae, J., Sheppard, L., Raven, J., Leith, I., and Crossley, A.: Potassium and phosphorus additions modify the response of *Sphagnum capillifolium* growing on a Scottish ombrotrophic bog

- to enhanced nitrogen deposition, *Appl. Geochem.*, 22, 1111–1121, 2007.
- Chapin, D. M., Bliss, L. C., and Bledsoe, L. J.: Environmental regulation of nitrogen fixation in a high arctic lowland ecosystem, *Can. J. Botany*, 69, 2744–2755, 1991.
- Cheng, W. G., Sakai, H., Matsushima, M., Yagi, K., and Hasegawa, T.: Response of the floating aquatic fern *Azolla filiculoides* to elevated CO₂, temperature, and phosphorus levels, *Hydrobiologia*, 656, 5–14, 2010.
- Clymo, R. S.: The growth of *Sphagnum*: some effects of environment, *J. Ecol.*, 61, 849–869, 1973.
- Clymo, R. S. and Hayward, P. M.: The ecology of *Sphagnum*, in: *Bryophyte ecology*, Springer, 229–289, 1982.
- Crosson, E. R.: A cavity ring-down analyzer for measuring atmospheric levels of methane, carbon dioxide, and water vapor, *Appl. Phys. B*, 92, 403–408, 2008.
- DeLuca, T. H., Zackrisson, O., Nilsson, M. C., and Sellstedt, A.: Quantifying nitrogen-fixation in feather moss carpets of boreal forests, *Nature*, 419, 917–920, 2002.
- Dixon, R. and Kahn, D.: Genetic regulation of biological nitrogen fixation, *Nat. Rev. Microbiol.*, 2, 621–631, 2004.
- Fritz, C., Van Dijk, G., Smolders, A. J. P., Pancotto, V. A., Elzenga, T. J. T. M., Roelofs, J. G. M., and Grootjans, A. P.: Nutrient additions in pristine Patagonian *Sphagnum* bog vegetation: can phosphorus addition alleviate (the effects of) increased nitrogen loads, *Plant Biol.*, 14, 491–499, 2012.
- Fritz, C., Lamers L. P. M., Riaz M., van den Berg L. J. L., and Elzenga T. J. T. M.: *Sphagnum* Mosses – Masters of Efficient N-Uptake while Avoiding Intoxication, *PLoS ONE*, 9, e79991, doi:10.1371/journal.pone.0079991, 2014.
- Granath, G., Wiedermann, M. M., and Strengbom, J.: Physiological responses to nitrogen and sulphur addition and raised temperature in *Sphagnum balticum*, *Oecologia*, 161, 481–490, 2009.
- Granhall, U. and Selander, H.: Nitrogen fixation in a subarctic mire, *Oikos*, 24, 8–15, 1973.
- Grasshoff, K. and Johannsen, H.: A new sensitive and direct method for the automatic determination of ammonia in sea water, *J. Conseil*, 34, 516–521, 1972.
- Gruber, N. and Galloway, J. N.: An Earth-system perspective of the global nitrogen cycle, *Nature*, 451, 293–296, 2008.
- Gundale, M. J., Deluca, T. H., and Nordin, A.: Bryophytes attenuate anthropogenic nitrogen inputs in boreal forests, *Glob. Change Biol.*, 17, 2743–2753, 2011.
- Gunnarsson, U.: Global patterns of *Sphagnum* productivity, *J. Bryol.*, 27, 269–279, 2005.
- Harley, P. C., Tenhunen, J. D., Murray, K. J., and Beyers, J.: Irradiance and temperature effects on photosynthesis of tussock tundra *Sphagnum* mosses from the foothills of the Philip Smith Mountains, Alaska, *Oecologia*, 79, 251–259, 1989.
- Harpenslager, S. F., van Dijk, G., Kosten, S., Roelofs, J. G. M., Smolders, A. J. P., and Lamers, L. P. M.: Simultaneous high C fixation and high C emissions in *Sphagnum* mires, *Biogeosciences*, 12, 4739–4749, doi:10.5194/bg-12-4739-2015, 2015.
- Helfter, C., Campbell, C., Dinsmore, K. J., Drewer, J., Coyle, M., Anderson, M., Skiba, U., Nemitz, E., Billett, M. F., and Sutton, M. A.: Drivers of long-term variability in CO₂ net ecosystem exchange in a temperate peatland, *Biogeosciences*, 12, 1799–1811, doi:10.5194/bg-12-1799-2015, 2015.
- Henriksen, A.: An automatic method for determining low-level concentrations of phosphates in fresh and saline waters, *Analyst*, 90, 29–34, 1965.
- Hill, B. H., Elonen, C. M., Jicha, T. M., Kolka, R. K., Lehto, L. L. P., Sebestyen, S. D., and Seifert-Monson, L. R.: Ecoenzymatic stoichiometry and microbial processing of organic matter in northern bogs and fens reveals a common P-limitation between peatland types, *Biogeochemistry*, 120, 203–224, 2014.
- Ho, A. and Bodelier, P. L. E.: Diazotrophic methanotrophs in peatlands: the missing link?, *Plant Soil*, 389, 419–423, 2015.
- Hungate, B. A., Dukes, J. S., Shaw, M. R., Luo, Y., and Field, C. B.: Nitrogen and climate change, *Science*, 302, 1512–1513, 2003.
- Hunt, S.: Measurements of photosynthesis and respiration in plants, *Physiol. Plantarum*, 117, 314–325, 2003.
- Jassey, V. E. J., Chiapusio, G., Binet, P., Buttler, A., Laggoun-Défarge, F., Delarue, F., Bernard, N., Mitchell, E. A. D., Toussein, M.-L., and Francez, A.-J.: Above- and belowground linkages in *Sphagnum* peatland: climate warming affects plant-microbial interactions, *Glob. Change Biol.*, 19, 811–823, 2013.
- Jiroušek, M., Hájek, M., and Bragazza, L.: Nutrient stoichiometry in *Sphagnum* along a nitrogen deposition gradient in highly polluted region of Central-East Europe, *Environ. Pollut.*, 159, 585–590, 2011.
- Kamphake, L. J., Hannah, S. A., and Cohen, J. M.: Automated analysis for nitrate by hydrazine reduction, *Water Res.*, 1, 205–216, 1967.
- Kooijman, A. M. and Paulissen, M. P. C. P.: Higher acidification rates in fens with phosphorus enrichment, *Appl. Veg. Sci.*, 9, 205–212, 2006.
- Kotowski, W. and Diggelen, R.: Light as an environmental filter in fen vegetation, *J. Veg. Sci.*, 15, 583–594, 2004.
- Kox, M. A. R., Lüke, C., Fritz, C., van den Elzen, E., Alen, T., Camp, H. J. M., Lamers, L. P. M., Jetten, M. S. M., and Ettwig, K. F.: Effects of nitrogen fertilization on diazotrophic activity of microorganisms associated with *Sphagnum magellanicum*, *Plant Soil*, 406, 83–100, 2016.
- Kravchenko, I. K. and Doroshenko, E. V.: Nitrogen-fixing activity in peat soils from a raised bog, *Microbiology*, 72, 98–102, 2003.
- Lamers, L. P. M., Farhoush, C., Van Groenendael, J. M., and Roelofs, J. G. M.: Calcareous groundwater raises bogs; the concept of ombrotrophy revisited, *J. Ecol.*, 87, 639–648, 1999.
- Lamers, L. P. M., Bobbink, R., and Roelofs, J. G. M.: Natural nitrogen filter fails in polluted raised bogs, *Glob. Change Biol.*, 6, 583–586, 2000.
- Lamers, L. P. M., Vile, M. A., Grootjans, A. P., Acreman, M. C., van Diggelen, R., Evans, M. G., Richardson, C. J., Rochefort, L., Kooijman, A. M., and Roelofs, J. G. M.: Ecological restoration of rich fens in Europe and North America: from trial and error to an evidence-based approach, *Biol. Rev.*, 90, 182–203, 2015.
- Larmola, T., Bubier, J. L., Kobyljanec, C., Basiliko, N., Juutinen, S., Humphreys, E., Preston, M., and Moore, T. R.: Vegetation feedbacks of nutrient addition lead to a weaker carbon sink in an ombrotrophic bog, *Glob. Change Biol.*, 19, 3729–3739, 2013.
- Larmola, T., Leppänen, S. M., Tuittila, E. S., Aarva, M., Merila, P., Fritze, H., and Tirola, M.: Methanotrophy induces nitrogen fixation during peatland development, *P. Natl. Acad. Sci. USA*, 111, 734–739, 2014.
- Leppänen, S. M., Salemaa, M., Smolander, A., Mäkipää, R., and Tirola, M.: Nitrogen fixation and methanotrophy in forest mosses

- along a N deposition gradient, *Environ. Exp. Bot.*, 90, 62–69, 2013.
- Limpens, J. and Berendse, F.: Growth reduction of *Sphagnum magellanicum* subjected to high nitrogen deposition: the role of amino acid nitrogen concentration, *Oecologia*, 135, 339–345, 2003.
- Limpens, J., Berendse, F., and Klees, H.: How phosphorus availability affects the impact of nitrogen deposition on *Sphagnum* and vascular plants in bogs, *Ecosystems*, 7, 793–804, 2004.
- Markham, J. H.: Variation in moss-associated nitrogen fixation in boreal forest stands, *Oecologia*, 161, 353–359, 2009.
- Mulholland, M. R. and Bernhardt, P. W.: The effect of growth rate, phosphorus concentration, and temperature on N₂ fixation, carbon fixation, and nitrogen release in continuous cultures of *Trichodesmium* IMS101, *Limnol. Oceanogr.*, 50, 839–849, 2005.
- Opelt, K., Chobot, V., Hadacek, F., Schonmann, S., Eberl, L., and Berg, G.: Investigations of the structure and function of bacterial communities associated with *Sphagnum* mosses, *Environ. Microbiol.*, 9, 2795–2809, 2007.
- Pereira e Silva, M. C., Schloter-Hai, B., Schloter, M., van Elsas, J. D., and Salles, J. F.: Temporal Dynamics of Abundance and Composition of Nitrogen-Fixing Communities across Agricultural Soils, *PLoS ONE*, 8, e74500, doi:10.1371/journal.pone.0074500, 2013.
- Rousk, K. and Michelsen, A.: The Sensitivity of Moss-Associated Nitrogen Fixation towards Repeated Nitrogen Input, *PloS One*, 11, e0146655, doi:10.1371/journal.pone.0146655, 2016.
- Rousk, K., Jones, D. L., and DeLuca, T. H.: Moss-cyanobacteria associations as biogenic sources of nitrogen in boreal forest ecosystems, *Front. Microbiol.*, 4, 150, doi:10.3389/fmicb.2013.00150, 2013.
- Rousk, K., Jones, D. L., and DeLuca, T. H.: Exposure to nitrogen does not eliminate N₂ fixation in the feather moss *Pleurozium schreberi* (Brid.) Mitt, *Plant Soil*, 374, 513–521, 2014.
- Rousk, K., Sorensen, P. L., Lett, S., and Michelsen, A.: Across-Habitat Comparison of Diazotroph Activity in the Subarctic, *Microb. Ecol.*, 69, 778–787, 2015.
- Ruesch, A. S. and Gibbs, H. K.: New IPCC Tier1 Global Biomass Carbon Map for the Year 2000, Carbon Dioxide Information Analysis Center, Oak Ridge National Laboratory, Oak Ridge, Tennessee, <http://cdiac.ornl.gov> (last access: 14 April 2015), 2008.
- Rydin, H. and Jeglum, J.: The biology of peatlands, Oxford Univ. Press, New York, 343 pp., 2006.
- Shantz, A. A., Lemoine, N. P., and Burkepile, D. E.: Nutrient loading alters the performance of key nutrient exchange mutualisms, *Ecol. Lett.*, 19, 20–28, 2016.
- Shi, D. L., Kranz, S. A., Kim, J. M., and Morel, F. M. M.: Ocean acidification slows nitrogen fixation and growth in the dominant diazotroph *Trichodesmium* under low-iron conditions, *P. Natl. Acad. Sci. USA*, 109, 3094–3100, 2012.
- Smolders, A. J. P., Tomassen, H. B. M., Pijnappel, H. W., Lamers, L. P. M., and Roelofs, J. G. M.: Substrate-derived CO₂ is important in the development of *Sphagnum* spp., *New Phytol.*, 152, 325–332, 2001.
- Smolders, A. J. P., Tomassen, H., Lamers, L. P. M., Lomans, B. P., and Roelofs, J. G. M.: Peat bog restoration by floating raft formation: the effects of groundwater and peat quality, *J. Appl. Ecol.*, 39, 391–401, 2002.
- Toberman, H., Tipping, E., Boyle, J. F., Helliwell, R. C., Lilly, A., and Henrys, P. A.: Dependence of ombrotrophic peat nitrogen on phosphorus and climate, *Biogeochemistry*, 125, 11–20, 2015.
- Van Breemen, N.: How *Sphagnum* bogs down other plants, *Trends Ecol. Evol.*, 10, 270–275, 1995.
- van den Elzen, E., Harpenslager, S. F., and Lamers, L. P. M.: “Mini-IJperveld” data on *Sphagnum* and diazotrophs from experiment in water bath lab in Radboud University Nijmegen with deep peat monoliths and *Sphagnum* from IJperveld, *DANS*, doi:10.17026/dans-x3w-c9f6, 2017.
- Vance, C. P.: Symbiotic nitrogen fixation and phosphorus acquisition. Plant nutrition in a world of declining renewable resources, *Plant Physiol.*, 127, 390–397, 2001.
- Verhoeven, J. T. A. and Toth, E.: Decomposition of *Carex* and *Sphagnum* litter in fens: effect of litter quality and inhibition by living tissue homogenates, *Soil Biol. Biochem.*, 27, 271–275, 1995.
- Vile, M. A., Wieder, R. K., Živković, T., Scott, K. D., Vitt, D. H., Hartsock, J. A., Iosue, C. L., Quinn, J. C., Petix, M., and Fillingim, H. M.: N₂-fixation by methanotrophs sustains carbon and nitrogen accumulation in pristine peatlands, *Biogeochemistry*, 121, 317–328, 2014.
- Vitousek, P. M. and Field, C. B.: Ecosystem constraints to symbiotic nitrogen fixers: a simple model and its implications, *Biogeochemistry*, 46, 179–202, 1999.
- Vitousek, P. M., Cassman, K., Cleveland, C., Crews, T., Field, C. B., Grimm, N. B., Howarth, R. W., Marino, R., Martinelli, L., and Rastetter, E. B.: Towards an ecological understanding of biological nitrogen fixation, *Biogeochemistry*, 57, 1–45, 2002.
- Vitousek, P. M., Menge, D. N. L., Reed, S. C., and Cleveland, C. C.: Biological nitrogen fixation: rates, patterns and ecological controls in terrestrial ecosystems, *Philos. T. R. Soc. B*, 368, 0119, doi:10.1098/rstb.2013.0119 2013.
- Wang, M. and Moore, T. R.: Carbon, nitrogen, phosphorus, and potassium stoichiometry in an ombrotrophic peatland reflects plant functional type, *Ecosystems*, 17, 673–684, 2014.
- Zackrisson, O., DeLuca, T. H., Nilsson, M. C., Sellstedt, A., and Berglund, L. M.: Nitrogen fixation increases with successional age in boreal forests, *Ecology*, 85, 3327–3334, 2004.
- Zackrisson, O., DeLuca, T. H., Gentili, F., Sellstedt, A., and Jaderlund, A.: Nitrogen fixation in mixed *Hylocomium splendens* moss communities, *Oecologia*, 160, 309–319, 2009.
- Zhu, W., Tian, H., Xu, X., Pan, Y., Chen, G., and Lin, W.: Extension of the growing season due to delayed autumn over mid and high latitudes in North America during 1982–2006, *Glob. Ecol. Biogeogr.*, 21, 260–271, 2012.