

Root traits predict decomposition across a landscape-scale grazing experiment

Stuart W. Smith^{1,2,3}, Sarah J. Woodin¹, Robin J. Pakeman², David Johnson¹ and René van der Wal³

¹IBES, University of Aberdeen, St Machar Drive, Aberdeen, AB24 3UU, UK; ²The James Hutton Institute, Craigiebuckler, Aberdeen, AB15 8QH, UK; ³ACES, University of Aberdeen, St Machar Drive, Aberdeen, AB24 3UU, UK

Summary

Author for correspondence:

Stuart W. Smith

Tel: +44 (0)1224 272273

Email: s.w.smith@abdn.ac.uk

Received: 31 January 2014

Accepted: 10 April 2014

New Phytologist (2014)

doi: 10.1111/nph.12845

Key words: carbon (C), grassland, grazing, nitrogen (N), plant traits, root decomposition, soil moisture, soil temperature.

- Root litter is the dominant soil carbon and nutrient input in many ecosystems, yet few studies have considered how root decomposition is regulated at the landscape scale and how this is mediated by land-use management practices. Large herbivores can potentially influence below-ground decomposition through changes in soil microclimate (temperature and moisture) and changes in plant species composition (root traits).
- To investigate such herbivore-induced changes, we quantified annual root decomposition of upland grassland species *in situ* across a landscape-scale livestock grazing experiment, in a common-garden experiment and in laboratory microcosms evaluating the influence of key root traits on decomposition.
- Livestock grazing increased soil temperatures, but this did not affect root decomposition. Grazing had no effect on soil moisture, but wetter soils retarded root decomposition. Species-specific decomposition rates were similar across all grazing treatments, and species differences were maintained in the common-garden experiment, suggesting an overriding importance of litter type. Supporting this, in microcosms, roots with lower specific root area ($\text{m}^2 \text{g}^{-1}$) or those with higher phosphorus concentrations decomposed faster.
- Our results suggest that large herbivores alter below-ground carbon and nitrogen dynamics more through their effects on plant species composition and associated root traits than through effects on the soil microclimate.

Introduction

Regulation of plant litter decomposition determines carbon (C) and nitrogen (N) cycling in soils. Litter decomposition rates are influenced by a range of biological and environmental factors, including litter quality – the availability of nutrients and their ratios within the litter – and, importantly, edaphic factors such as soil moisture and temperature. Our understanding of litter decomposition is almost exclusively based on studies of above-ground plant material (Zhang *et al.*, 2008; Prescott, 2010; Freschet *et al.*, 2013), but the dominant plant inputs into soil in many ecosystems are below ground (Gill & Jackson, 2000). For example, in temperate grasslands, C inputs from roots can be up to three times greater than above-ground inputs (Robinson, 2007; Freschet *et al.*, 2013). By decomposing in the soil rather than on the soil surface, roots remain in a relatively stable decomposition environment compared with above-ground plant litter exposed to fluctuations in temperature and moisture (Silver & Miya, 2001; McLaren & Turkington, 2010). The assumption that root and leaf decomposition rates are comparable and equally responsive to the processes controlling decomposition, such as climatic conditions, may lead to erroneous predictions of C cycling (see Freschet *et al.*, 2013). This commonly held

assumption underlying models currently used to predict soil C stocks (Smith *et al.*, 1997; Jones *et al.*, 2005; Davidson & Janssens, 2006) is challenged by the fact that the soil environment buffers climatic effects on root decomposition.

At larger spatial scales, root decomposition may be influenced not only by climatic factors but also by land management practices such as herbivore stocking rates. Large herbivores affect organic matter decomposition and its regulatory processes (Bardgett *et al.*, 1998; Piñeiro *et al.*, 2010); thus grazing intensity can potentially be used as a management tool to influence C storage in grassland and rangeland systems (Jones & Donnelly, 2004; Piñeiro *et al.*, 2010; Tanentzap & Coomes, 2012). Herbivores consume the plant canopy, allowing greater radiative energy to reach the soil and simultaneously reducing the transpiration surface area and therefore water losses (Moretto *et al.*, 2001; Piñeiro *et al.*, 2010; Klumpp *et al.*, 2011). This creates a warmer and wetter soil microclimate, which ought to favour root decomposition. However, empirical evidence of grazing-induced changes in soil temperature and moisture influencing root decomposition is ambiguous. For example, in semi-arid grasslands, increased grazing pressure has been shown either to enhance root decomposition (Shariff *et al.*, 1994) or to have no significant effect despite changing soil temperature or moisture (Moretto *et al.*, 2001). In

montane grassland soil, temperature, moisture and decomposition were unaffected by grazing, but buried cotton-strip decomposition rates could be partially explained by landscape-scale variation in soil microclimate (Risch *et al.*, 2007). It remains unclear whether, in a grazed landscape, the influence of grazing on soil microclimate is less important than landscape heterogeneity of edaphic factors.

Both grazing pressure and plant community distribution are heterogeneous in the landscape and both may drive below-ground processes. Herbivores may indirectly affect root decomposition through modifying plant communities and thereby the decomposition environment. Selective grazing of palatable species affects plant canopy structure, community composition and biomass distribution, all of which influence the decomposer community (Holland *et al.*, 1992; Bardgett *et al.*, 1998; Wardle *et al.*, 2004; Klumpp *et al.*, 2009). The effects of individual plant species on microbial degradation of root litter vary depending on the release of labile C compounds from live roots (Van der Krift *et al.*, 2001, 2002), the supply of oxygen in anaerobic soil through aerenchyma (Weiss *et al.*, 2005; Neubauer *et al.*, 2007) and the desiccation of the soil as a result of plant water use (Jenkinson, 1977). The dominant plant species of a sward can support a microbial community that decomposes its own litter faster than litter originating from different species from another area ('home-field advantage') (Ayres *et al.*, 2009; Freschet *et al.*, 2012b). Plant community or individual plant species' effects on root decomposition may outweigh the effects of grazing, or these two factors may interact. However, this remains a moot point, as few studies have attempted to untangle the relative importance of plant species on root decomposition in grazed systems.

Rates of root decomposition for individual plant species depend on the quality of litter entering the soil. Variation in root quality is generally presumed to reflect patterns observed for leaf litter. At one end of the spectrum are palatable species with high N, calcium (Ca), potassium (K) and phosphorus (P) content, high specific leaf area and low lignin and recalcitrant C compound contents. At the opposite end of the spectrum are nutrient-conservative species with unpalatable, tough leaves with low nutrient contents and abundant recalcitrant C compounds (Grime *et al.*, 1997; Cornwell *et al.*, 2008; Orwin *et al.*, 2010; Freschet *et al.*, 2013). Studies investigating root decomposition have found that species differences are similarly predicted by some of these traits, for example, hemicellulose and cellulose content, P and root specific length (Personeni & Loiseau, 2004; Vivanco & Austin, 2006; Birouste *et al.*, 2012). By contrast, some traits that predict decomposition of above-ground material, notably root N and Ca contents, appear to be inconsistent predictors of root decomposition (Silver & Miya, 2001; Hobbie *et al.*, 2010; Birouste *et al.*, 2012; Freschet *et al.*, 2012a). Another potentially important factor regulating root decomposition is the extent of colonization of roots by symbiotic mycorrhizal fungi. Langley *et al.* (2006) found that root decomposition rate was accelerated by the extent of colonization of decaying roots, similar to findings in grassland microcosm systems showing that arbuscular mycorrhizal fungi accelerate leaf litter decomposition (Hodge *et al.*, 2001). The majority of root trait analyses are from

pot, microcosm or common-garden experiments under similar soil microclimate conditions. Therefore, to ascertain which traits are consistent predictors of root decomposition, they need to be studied in the field under a range of soil microclimates prevailing under plant communities.

Here we address the significant knowledge gap concerning the controls of root decomposition by investigating the relative influence of species traits, livestock grazing and landscape heterogeneity. We quantified root litter decomposition of four dominant upland graminoid species (*Agrostis capillaris*, *Juncus effusus*, *Molinia caerulea* and *Nardus stricta*) *in situ* across a landscape-scale grazing manipulation experiment established for *c.* 8 yr. In addition, key root traits of these four and a further seven upland grassland species were measured and their influence on root decomposition was evaluated in laboratory microcosms. This allowed testing of the hypotheses that livestock grazing influences decomposition of root litter indirectly via its effects on soil microclimate; that species root traits have greater influence on root decomposition than do soil microclimate and dominant vegetation type; and that root chemical and morphological traits can be used to predict root decomposition.

Materials and Methods

Field site and experimental design

The field decomposition study was undertaken at Glen Finglas in central Scotland (56°16'N 4°24'W). This upland area (200–500 m above sea level (a.s.l.)) has mean annual rainfall of 1344 mm and mean January and July temperatures of 2.6 and 14.3°C, respectively (1982–2000 average from Loch Venachar at 5 km distance; UK Meteorological Office, 2012). Soils are organic and include blanket peats, peaty gleys and humus iron podzols, with 60% of the area having soil (to a depth of 15 cm) comprising > 40% C (Soil Survey of Scotland, 1984; SIFSS, 2013). The vegetation is a fine-grained mosaic of the following communities (British National Vegetation Classification codes in brackets; Rodwell, 1991, 1992): *Juncus effusus/acuteiflorus*–*Galium palustre* rush-pasture (M23) and *Molinia caerulea*–*Potentilla erecta* mire (M25), both with a tall sward; and *Festuca ovina*–*Agrostis capillaris*–*Galium saxatile* grassland (U4) and *Nardus stricta*–*G. saxatile* grassland (U5), with shorter swards. The area is grazed by black-faced sheep and Luing cattle, typical of many upland areas of Scotland. Grazing is selective and thus grazing pressure is heterogeneous within the landscape. Plant height in *A. capillaris* and *N. stricta* communities is significantly reduced by grazers, whilst in *J. effusus* and *M. caerulea* dominated swards grazing reduces the abundance of tussocks without much effect on canopy height (Dennis *et al.*, 2004; Smith *et al.*, 2014).

In 2003, a landscape-scale grazing experiment was established across three sites, *c.* 4.1 km apart, within Glen Finglas, each containing two large replicate experimental blocks. Each block comprised four 3.3 ha fenced plots which were randomly assigned one of the following grazing treatments: 'commercial' stocking, nine sheep per plot, giving a typical commercial stocking rate for nutrient-poor rough upland grassland of 2.7 ewes ha⁻¹; 'low'

stocking, three sheep per plot or 0.9 ewes ha⁻¹, one-third of the commercial rate; 'mixed' stocking, two sheep and two cattle per plot, giving the same off-take as 'low' sheep grazing; and no livestock. Sheep remained in the plots throughout the year, only being removed for normal farm operations and during periods of severe weather; cattle were present in the mixed treatment for 4 wk in late summer only. Before initiation of the study, Glen Finglas was grazed by black-faced sheep at a low intensity (0.7 ewes ha⁻¹), similar to the 'low' sheep grazing treatment.

Root litterbags for field experiments

Litterbags were used to estimate annual root decomposition for four dominant upland graminoid species: *A. capillaris* (L.), *J. effusus* (L.), *M. caerulea* (L.) Moench and *N. stricta* (L.). Roots were collected from soil-vegetation monoliths (20 cm soil depth) in June/July 2010 from the low-intensity sheep grazing treatment only, thereby eliminating any confounding effects of grazing intensity on root quality (Shariff *et al.*, 1994). A mixture of both live and dead roots was collected; studies have shown no significant differences in root quality in live compared with 'killed off' roots as a result of a lack of N and P resorption during root senescence (Aerts, 1990; Aerts *et al.*, 1992). Chemical and morphological root traits for each species were measured before roots were prepared for litterbags (see later). Roots were pooled by species, air-dried for 5 d at 21°C, coarsely chopped and mixed. Nylon-mesh litterbags (9.5 cm × 8.5 cm, mesh size 50 µm to prevent in-growth of living roots) were prepared for both the grazing and common-garden experiments, each containing a standard 0.2 ± 0.001 g of litter.

Decomposition of root litter in grazing experiment

The effect of increasing livestock densities, mediated through soil microclimate, on root decomposition of the four species was investigated by burying 288 litterbags across the grazing experiment (four species × four grazing treatments × six blocks × three replicates per plot). Roots were buried under their respective plant species at locations selected at random from long-term vegetation survey points within plots (Dennis *et al.*, 2004). These were a minimum of 13 m apart to reduce spatial covariation in soil physicochemical properties (Marriott *et al.*, 1997). Litterbags were buried at a 45° angle to a depth of 5 cm below the soil surface, where the majority of root decomposition naturally occurs (Fitter *et al.*, 1998; Rasse *et al.*, 2005). Litterbags remained in the soil for 1 yr and were collected in August/September 2011.

Three spot measurements of soil temperature (Jenway microprocessor, Model 3100, Cambridge, UK) and moisture (Theta probe ML2, Delta-T, UK) were made adjacent to each litterbag at a depth of 5 cm in September 2010, April/May 2011 and August/September 2011. A soil moisture value of 0.0 m³ m⁻³ signifies completely dry soil and 1.0 m³ m⁻³ signifies water-saturated soil (Anon, 1999). The effect of upland topography on the soil microclimate was accounted for using a Topographic Exposure score (TOPEX) at a resolution of 0.1 km × 0.1 km generated from a digital elevation model (OS 2003) in ArcGIS 9.3.

Decomposition of root litter in common-garden experiment

We used a 'common-garden' approach to determine the relative influence of root traits compared with soil microclimate and dominant vegetation type on root decomposition. For each root species, five litterbags were buried under a *M. caerulea* sward (the dominant vegetation type within the grazing experiment; Smith *et al.*, 2014) in one randomly selected area within an ungrazed plot (56°27'N 4°38'W; 3 m × 3 m area). Similar decomposition rates for all four species would provide evidence of soil microclimate/sward type being the key controlling factors of root decomposition, whereas species-specific root decomposition (at similar rates to those in the main grazing experiment) would point to differences arising from litter type and underlying root traits.

Root trait microcosm experimental design

Studying just four species does not allow for the identification of root traits that could explain species differences in decomposition. We therefore undertook a more detailed study of 11 upland species, including the four used in the field experiments. Species selected as representative of *A. capillaris*-dominated communities were germinated from seed (Emorsgate, UK; Les Semences du Puy, France), grown for 6 months (July 2010–January 2011) outdoors at the University of Aberdeen, UK (57°17'N 2°10'W) and included: grasses *A. capillaris*, *Anthoxanthum odoratum* (L.), *F. ovina* (L.), *Holcus lanatus* (L.), *M. caerulea* and *N. stricta*; sedge *Carex nigra* (L.) Reichard; rush *J. effusus*; and forbs *Cerastium fontanum* (Baumg), *Ranunculus acris* (L.) and *Rumex acetosa* (L.). Plants were grown in monoculture in 17 cm × 17 cm × 11.5-cm-deep pots filled with a 1 : 1 : 1 mixture of peat (Sinclair, professional, UK) : sand : terra-green absorbent granules (Oil-Dri UK Ltd, Wisbech, UK), with 5 g (wet weight) of roots collected from *A. capillaris*-dominated communities to encourage mycorrhizal colonization; no nutrients were added. Live roots were harvested, washed clean, air-dried, pooled within species, coarsely chopped and mixed. For each species, eight nylon mesh litterbags (5 × 5 cm, mesh size 100 µm) were prepared containing a standard 0.5 ± 0.005 g of roots. Litterbags were smaller than those used in the field to fit inside Kilner jars. This caused some litterbags to bulge and the central width of litterbags was measured using a hand-held calliper (± 0.5 mm) and included in the statistical analysis as bulge size g⁻¹ litter mass (cm g⁻¹). Litterbags were stored in a desiccator at room temperature before incubation.

Root litter was incubated in 0.5 dm³ glass Kilner jars for 6 months (May 2011–October 2011). Each jar contained 200 g of fresh, coarsely sieved iron-podzolic soil collected from Glen Finglas (92.1 mg g⁻¹ C, 5.26 mg g⁻¹ N, 0.45 mg g⁻¹ P, pH 4.2; 31.5% sand, 61.5% silt, 7.0% clay) and a single litterbag per microcosm buried 2 cm below the soil surface. Microcosms were maintained at 14.5°C (the highest recorded soil temperature for *A. capillaris*-dominated communities during 2010–2011), in the dark, inside a controlled-environment plant growth chamber (ConViron®, Winnipeg, MB, Canada). Soil moisture content was maintained at 60% water holding capacity by weighing the microcosms and adding distilled H₂O every 2 wk to compensate

for water losses. Microcosms were loosely sealed using the jar lid to reduce soil water loss in the growth chamber and allow gas exchange.

Root trait analysis

A suite of chemical and morphological traits commonly used to predict plant decomposition rates were analysed on roots before both field and microcosm decomposition experiments. Morphological traits were determined first on 10 replicates of fresh root material before pooling the root stock. Roots saturated to water holding capacity (see Cornelissen *et al.*, 2003) were weighed wet and scanned to determine root surface and length using an Epson flatbed scanner (Expression 10000XL 1.8 V3.4 3.04) to create a 400 dpi image that was analysed using WinRhizo V2009a 32 bit (Regent Instruments Inc., Sainte-Foy, QC, Canada) (Birouste *et al.*, 2012). Scanned roots were then oven-dried for 48 h at 70°C and reweighed to determine specific root area (SRA; root surface/oven-dried mass; $\text{m}^2 \text{g}^{-1}$), specific root length (SRL; total root length/oven-dried mass; m g^{-1}) and root dry matter content (oven-dried mass/water-saturated mass; g g^{-1}). The percentage of root length colonization by mycorrhizal fungi was assessed on fresh roots using the line-intersect method after aniline blue staining (McGonigle *et al.*, 1990).

All tissue chemical analyses were conducted on three to six replicates of oven-dried (48 h at 70°C) and steel ball-milled (Smith *et al.*, 2013) root material using standard protocols. C and N concentrations were determined by elemental analysis (NA 1500 Series 2; Carlo-Erba, Stanford, CA, USA). Ca, P and K concentrations were determined by sulphuric acid/hydrogen peroxide digestion, followed by ammonium molybdate/ascorbic acid colorimetric determination using flow injection analysis (FIAstar spectrophotometer 5023; Tecator, Höganäs, Sweden) for P, and flame atomic absorbance spectrometry (Atomic Absorption Spectrophotometer Analyst 100; Perkin Elmer, Waltham, MA, USA) for Ca and K. Silica concentrations were assessed using an alkaline sodium hydroxide/hydrogen peroxide digest followed by determination of concentrations using flow injection analysis (Carneiro *et al.*, 2007). Root lignin and lignin-like substances were assessed using a sulphuric acid digestion method with the remaining oven-dried, acid-insoluble residue operationally defined as the root lignin and lignin-like fraction (Woodin *et al.*, 2009). Lignin : N and C : N ratios were calculated.

Multiple measures of root decomposition in field and microcosm experiments

To encapsulate the multiple processes occurring during decomposition, at the end of the decomposition period we measured heterotrophic respiration, enzyme activity and loss of mass, C and N from roots. Heterotrophic respiration was measured *ex situ* under controlled abiotic conditions using an infrared gas analyser (IRGA; LI-8100, Li-Cor Biosciences Inc., Lincoln, NE, USA). Roots were extracted from litterbags, sealed in a polythene bag with a moist paper towel and incubated at 11.5°C (field site mean) overnight to saturate roots to maximum water holding

capacity (Cornelissen *et al.*, 2003). Roots were weighed wet and placed in a custom-made 50 ml universal tube closed chamber connected to the IRGA. CO_2 accumulation was recorded over 90 s; root CO_2 -C efflux rates were calculated from the linear increase in CO_2 concentration within the tube and expressed as $\mu\text{mol CO}_2\text{-C g}^{-1} \text{ root C min}^{-1}$. Extracellular phenol peroxidase activity, which is involved in the breakdown of phenolic compounds in roots, was determined via a colorimetric assay using L-3, 4-dihydroxyphenylalanine as a substrate that produces dihydroindole-quinone-carboxylate (diqc) as a product; enzyme activity was expressed as $\mu\text{mol diqc g}^{-1} \text{ min}^{-1}$ (Papanikolaou *et al.*, 2010). For roots from the field, phenol peroxidase activity was extremely variable and was not included in the analysis. Mass, C and N contents of roots at the end of the decomposition period were determined by weighing and elemental analysis (as described earlier). Root decomposition was expressed as loss of DW mass, C and N from roots, divided by initial values (g g^{-1}).

Statistical analysis

Field root decomposition experiment analysis Roots from 268 litterbags recovered after 1 yr of decomposition across all grazing treatments (out of 288) were used in statistical analysis conducted in R using the lme4 package (version 2.10.1, R Development Core Team, 2009; Bates & Maechler, 2010). The effects of grazing treatments on soil microclimate and root decomposition were explored using linear mixed-effect models with residual maximum likelihood estimations (REML). The random structure, reflecting the experimental design, was defined as plot nested within block nested within site. Soil microclimatic variables were averaged over time, as this explained more variation in decomposition than individual measurement dates. Six models were used: two to explore factors influencing soil temperature and soil moisture separately and four exploring different root decomposition measures (loss of mass, C and N and CO_2 -C efflux from roots). One-third of the roots recovered from the field did not produce a detectable CO_2 -C efflux, significantly zero-inflating the dataset. Undetectable fluxes were not a function of species identity and grazing treatment ($\chi^2 = 6.6$, $\text{df} = 3$, $P > 0.05$). Therefore, only roots that produced a CO_2 -C efflux were analysed using a linear mixed model ($n = 179$). Soil microclimate and decomposition measures were analysed for the effect of the following in sequential order: grazing treatment, plant species, soil temperature, soil moisture, topographical exposures (TOPEX score) and all interactions with species and soil temperature and moisture.

Final models were simplified following Akaike's information criterion (AIC), removing terms from the full model to improve the model likelihood and lower AIC value. Fixed variables were retained if significant in likelihood ratio deletion tests (LRTs) (Pinheiro & Bates, 2000). For the final model, the significance of each term was assessed by removing it from the simplified model and performing LRTs. To obtain goodness of fit for our mixed models, we calculated the r^2 of the relationship between the actual data and model-predicted values (De Vries *et al.*, 2012). The contribution of plant species identity to goodness of fit for our mixed models was estimated by subtracting the goodness-of-fit r^2 for a

model without species from the model with species. Statistical significance amongst the different species was obtained through formulating contrast statements within the same model structure, whilst controlling for multiple contrasts (see Hothorn *et al.*, 2008; Cichini *et al.*, 2011).

Microcosm root decomposition experiment analysis We used principal component analysis (vegan package in R; Oksanen *et al.*, 2008) to simplify the analysis of root decomposition, and combined multiple measures of decomposition into a single term. A single root decomposition measure was achieved using the first axis scores, combining mass and C loss (g g^{-1}); $\text{CO}_2\text{-C}$

efflux ($\mu\text{mol CO}_2\text{-C g}^{-1} \text{ root C min}^{-1}$) and phenol peroxidase activity ($\mu\text{mol diqc g}^{-1} \text{ min}^{-1}$), which explained 92.2% of the variation across species (Supporting Information, Fig. S1). However, N loss correlated poorly with the other measures of decomposition and was analysed separately. Individual regression analyses were used to explore root traits as predictors of species differences in decomposition (first axis scores) and loss of N from roots. Individual regressions were used as opposed to a multiple regression, because of strong collinearity between root traits (Table S1). *R. acris* root decomposition exceeded that of all other microcosm species (125% above the other species mean loss of mass and C from roots); therefore decomposition measures in the

Fig. 1 Soil temperature (a) and moisture (b) for spot measurements at the point where individual litterbags were buried under four species swards (*Agrostis capillaris*, *Juncus effusus*, *Molinia caerulea*, *Nardus stricta*) for the main grazing experiment. All litterbag points are shown as white symbols. Grazing treatments are indicated in the key. Mean soil temperature and moisture for each grazing treatment are shown in corresponding larger grey-filled symbols. The asterisk is the mean soil temperature and soil moisture in the common-garden experiment (*M. caerulea*-dominated) where litterbags of all four species were buried.

Table 1 Summary statistics for soil temperature, soil water, mass loss, carbon (C) loss, $\text{CO}_2\text{-C}$ efflux and nitrogen (N) loss from root litter

Factor	Soil temperature			Soil moisture			Mass loss (g g^{-1})			Carbon loss (g g^{-1})			CO ₂ -C efflux ($\mu\text{mol CO}_2\text{-C g}^{-1} \text{ root C min}^{-1}$)			Nitrogen loss (g g^{-1})		
	χ^2	df	P	χ^2	df	P	χ^2	df	P	χ^2	df	P	χ^2	df	P	χ^2	df	P
Grazing treatment	27.07	3	<0.001	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–
Plant species	77.18	16	<0.001	83.28	3	<0.001	283.1	6	<0.001	253.91	6	<0.001	–	–	–	174.57	3	<0.001
Soil temperature	–	–	–	18.29	1	<0.001	–	–	–	–	–	–	29.31	13	0.006	–	–	–
Soil moisture	27.22	14	0.018	–	–	–	63.67	4	<0.001	28.0	4	<0.001	–	–	–	–	–	–
Tographical exposure (Topex)	12.31	1	<0.001	–	–	–	–	–	–	–	–	–	–	–	–	–	–	–
Plant species × soil moisture	–	–	–	–	–	–	7.48	3	0.058	10.66	3	0.014	–	–	–	–	–	–
Species variance explained (%)	7.40			11.19			64.17			66.89			–			51.94		
Total variance explained (%)	78.23			53.97			68.82			66.93			21.14			51.94		

Final models shown have been simplified using Akaike's information criterion (AIC) and retained if found to be significant following χ^2 likelihood ratio deletion test. For each factor, χ^2 values, associated degrees of freedom and P-values are shown when removed from the final selected model. Total variance explained is a measure of goodness of fit for mixed models, calculated from the r^2 of the relationship between the actual data and model-predicted values (De Vries *et al.*, 2012). Species variance explained within each model was obtained by subtracting the r^2 goodness of fit for the final model from a model without species.

Fig. 2 Plots of root decomposition against variation in soil moisture of plant species swards for all grazing treatments: (a) *Agrostis capillaris*; (b) *Juncus effusus*; (c) *Molinia caerulea*; (d) *Nardus stricta*. Root mass loss (g g^{-1}), white circles; carbon loss (g g^{-1}), grey circles. Significant linear mixed-effect model fits are shown for each species with a solid line.

absence of *R. acris* were analysed separately following the procedure outlined earlier (Fig.S1; Table S1).

Results

Livestock grazing effects on root decomposition

Soils were significantly warmer under more intense livestock grazing in swards of all four dominant upland grass species (Fig. 1; Table 1), with the greatest treatment differences in *A. capillaris* swards ($1.38 \pm 0.16^\circ\text{C}$ (± 1 SD) warmer under commercial than under no grazing). However, differences in soil temperature did not significantly impact any measure of root decomposition (Table 1). Instead, increasing soil moisture significantly reduced mass and C loss from root litter (Fig. 2), but livestock grazing did not affect soil moisture (Fig. 1; Table 1).

Identity of the plant species (root litter used, effect of living sward, or a combination of both) explained the majority of variation (66.9–68.8%) in mass and C loss from roots, followed by soil moisture and the interaction between the two (Table 1; Fig. 2). However, only litter/sward identity significantly explained variation in root N loss (Table 1). The decrease in root C loss with increasing soil moisture under *J. effusus* was significantly greater than under *A. capillaris* ($z=2.82$, $P=0.024$) and marginally significantly greater than under *N. stricta* ($z=2.46$, $P=0.065$), but did not differ from *M. caerulea* ($z=0.90$, $P=0.804$). A similar (Fig. 2) plant species \times soil moisture interaction driven by *J. effusus* was seen

for root mass loss, but was only marginally significant overall (Table 1).

Plant species swards occupied different soil moisture niches; *A. capillaris* and *N. stricta* favoured drier outcrops, *M. caerulea* favoured wet mires, while *J. effusus* swards occurred across the full soil moisture gradient (Fig. 2). At the wet end of the moisture gradient, no root mass loss occurred in 16 *J. effusus* litterbags (out of 19 litterbags that did not lose mass for the entire experiment), while *M. caerulea* roots consistently lost mass and C.

Relative effects of soil microclimate and root species identity on root decomposition

In the main field experiment, root litter was buried underneath its conspecific sward, while the common-garden experiment investigated the effect of root litter vs soil microclimate and plant sward effects. Average soil temperature in the *M. caerulea*-dominated common-garden experiment was similar (10.2°C) to ungrazed *M. caerulea* communities across the landscape (10.0°C), while soils were, on average, slightly drier (0.82 vs $0.92 \text{ m}^3 \text{ m}^{-3}$; Fig. 1).

Despite decomposing under similar soil microclimatic conditions, mass ($F_{3,16}=20.52$, $P<0.001$), C ($F_{3,16}=14.75$, $P<0.001$) and N loss from roots ($F_{3,16}=38.43$, $P<0.001$) differed significantly among species in the common-garden experiment (Fig. 3). Species root decomposition followed a similar pattern as in the main grazing experiment. In the common-garden experiment, *M. caerulea* roots lost the greatest amount of mass ($0.376 \text{ g g}^{-1} \pm 0.142$), having lost 45, 61 and 51% more than *A. capillaris*, *J. effusus* and *N. stricta*, respectively, and similar differences were seen across all treatments in the grazing experiment (Fig. 3a). C loss followed a similar pattern to mass loss in the common-garden and main grazing experiments (Fig. 3b). The pattern of N loss among species did not match root mass and C loss, but followed the same species pattern in both experiments (Fig. 3c).

There was no demonstrable effect of the live *M. caerulea* sward on root decomposition. Decomposition of each species was similar under *M. caerulea* to that under its conspecific sward, despite differences in soil environment associated with different dominant sward species (Fig. 3). $\text{CO}_2\text{-C}$ efflux was the only decomposition measure that did not differ between species in the common-garden ($F_{3,16}=0.350$, $P=0.789$) or the main experiment (Table 1). Instead $\text{CO}_2\text{-C}$ efflux from *ex situ* root litter was positively correlated with increasing field soil temperature (Table 1). Overall, root decomposition (mass, C and N loss) was determined by litter identity, rather than grazing-induced changes in soil microclimate or effects of the live plant sward.

Root traits predicting decomposition

Specific root area was the strongest predictor of root decomposition in the laboratory microcosm experiment from the selection of root traits measured (Tables 2, S2). Root decomposition (defined here as the principal component of root mass and C loss, *ex situ* $\text{CO}_2\text{-C}$ efflux and phenol peroxidase activity) was greater

for species with a low SRA (Fig. 4). In microcosms, the SRA of *R. acris* roots was far smaller than that of any other species, yet SRA remained a significant predictor without *R. acris* in the statistical analysis (Table 2). In the field experiment, *M. caerulea* had the greatest loss of mass and C from roots and an SRA 61% lower than the mean of all the other species (Table 3).

Initial root P was a marginally significant predictor of decomposition, both with and without *R. acris* (Table 2). Higher initial root P predicted greater decomposition, with *R. acris* roots

containing 184% more P than the mean of the other species. Positive effects of initial root P were not apparent in roots decomposing in the main field experiment, as concentrations and their range among the four species were small compared with those observed in the pot-grown roots (Table 3; Fig. 4). Root silica content, SRL and the index of the initial volume of litterbags ('bulge') were not consistent root decomposition predictors, as their significance was driven by *R. acris* (Table 2). The root trait measures P and SRA were significantly and negatively correlated

Fig. 3 Loss of mass (a), carbon (b), nitrogen (c) and CO₂-C efflux (d) from decomposing roots of four grass species: *Agrostis capillaris*, *Juncus effusus*, *Molinia caerulea* and *Nardus stricta*. Root decomposition for all litterbags is shown across the Glen Finglas grazing experiment (white circles) and the *M. caerulea*-dominated common-garden (grey circles) experiment, and species means for each experiment correspond to larger symbols (light grey circles for the main grazing experiment and dark grey circles for the common-garden experiment). The expected rates of root decomposition if soil microclimate (temperature and moisture) and/or the live species sward were the key controlling factors of root decomposition are represented by the solid grey lines, which are at the same rates of decomposition as the mean of common-garden *M. caerulea* roots.

Table 2 Chemical and morphological traits of undecomposed roots (means for all species ± 1 SD) as predictors of root decomposition (axis 1 scores for mass loss (g g⁻¹), carbon (C) loss (g g⁻¹), CO₂-C efflux (μmol CO₂-C g⁻¹ root C min⁻¹) and phenol peroxidase activity (μmol diqc g⁻¹ min⁻¹) and nitrogen loss (g g⁻¹) for all 11 upland grassland species, including *Ranunculus acris* (+Rac) (grey text)

Traits	Mean trait		Decomposition (PCA axis 1 [r ²])		Nitrogen loss (r ²)	
	+Rac	-Rac	+Rac	-Rac	+Rac	-Rac
Chemical traits						
N (mg g ⁻¹)	6.91 (1.76)	7.10 (1.73)	0.10	0.04	0.37*	0.49*
Ca (mg g ⁻¹)	0.79 (0.42)	0.78 (0.44)	0.01	0.20	0.06	0.07
K (mg g ⁻¹)	6.96 (3.44)	6.48 (3.23)	0.25	0.07	0.11	0.10
P (mg g ⁻¹)	1.81 (3.44)	1.69 (0.86)	0.34*	0.33*	0.19	0.19
Si (mg g ⁻¹)	9.99 (4.49)	10.80 (3.78)	0.39*	0.04	0.02	0.01
C : N ratio	70.4 (15.7)	65.6 (15.2)	0.14	0.01	0.35*	0.49*
Lignin : N ratio	27.8 (7.9)	27.8 (7.9)	0.01	0.01	0.01	0.01
Morphological traits						
Root diameter (mm)	0.27 (0.04)	0.26 (0.04)	0.13	0.02	0.16	0.22
SRA (m ² g ⁻¹)	0.09 (0.02)	0.10 (0.02)	0.64**	0.41*	0.04	0.03
SRL (m g ⁻¹)	11.3 (4.1)	12.0 (3.7)	0.31*	0.03	0.01	0.03
RDMC (g g ⁻¹)	0.19 (0.21)	0.19 (0.22)	0.01	0.01	0.34*	0.34*
Litterbag bulge (cm g ⁻¹)	2.59 (0.53)	2.69 (0.43)	0.46*	0.05	0.01	0.01
Mycorrhiza colonization (%)	9.16 (9.81)	9.19 (10.35)	0.01	0.07	0.01	0.01

The same predictions are made for 10 species without *R. acris* (-Rac) (black text). Significant root traits are shown in bold and denoted as follows: •, P < 0.1; *, P < 0.05; **, P < 0.01. All other r²-values were not significant.

PCA, principal component analysis; SRA, specific root area; SRL, specific root length; RDMC, root dry matter content.

Fig. 4 Root traits predicting root decomposition for microcosm species: (a) specific root area (SRA), that is, the surface area of the root per unit of mass ($\text{m}^2 \text{g}^{-1}$); (b) phosphorus content as predictors of loss of carbon from roots; and (c) nitrogen content as a predictor of loss of N from roots. Microcosm species roots are in dark grey with a dashed line for linear model fit for microcosm species only. Average traits and rates of root decomposition for field species from the main grazing experiment are in light grey. Species abbreviations: Ac, *Agrostis capillaris*; Ao, *Anthoxanthum odoratum*; Cf, *Cerastium fontanum*; Cn, *Carex nigra*; Fo, *Festuca ovina*; Hl, *Holcus lanatus*; Je, *Juncus effusus*; Mc, *Molinia caerulea*; Ns, *Nardus stricta*; Rac, *Ranunculus acris*; Ra, *Rumex acetosa*.

with one another, and root silica was positively correlated with SRA, SRL and litterbag 'bulge' (Table S1). None of the other root traits measured were significant individual predictors of root decomposition, despite substantial variation in root quality among species (e.g. N, C and K; Table 2). Phenol peroxidase enzyme activity, in the absence of *R. acris*, was only predicted by root Ca content; this positive correlation was driven by a single species, *C. fontanum*, which contained 275% more Ca than the other species.

Significant predictors of N loss from roots differed from the other measures of decomposition, with higher initial root N content predicting greater N loss (Table 2). Loss of root N was significantly and negatively correlated with root C:N ratio and marginally significantly negatively correlated with root dry matter content (Table 2). In microcosms, roots of some species lost N, while most – with an initial N content below 7 mg g^{-1} – gained N during decomposition (Fig. 4). Roots decomposing in the main field experiment followed this pattern, with the very high

initial N content of *A. capillaris* roots losing the most N and low initial N of *J. effusus* and *N. stricta* gaining N (Fig. 4; Table 3). Root N traits (N, C:N, lignin:N) failed to predict any other measure of root decomposition besides loss of root N from microcosm species (Table 2).

Discussion

Although several studies have identified the importance of plant traits in explaining variation in microbial community composition at the landscape scale (De Vries *et al.*, 2012) and leaf litter decomposition across varying intensities of land management (Garnier *et al.*, 2004; Fortunel *et al.*, 2009), our study provides new insights into how variation in plant traits acts on decomposition of root litter at the landscape scale and how this is mediated by grazing management practices. We used three complementary approaches to disentangle the potential effects of large herbivores on below-ground decomposition via possible changes in soil temperature, moisture and species composition (traits), thereby identifying the importance of litter identity in driving root decomposition. By quantifying root decomposition from 11 plant species in a controlled environment microcosm experiment, we identified specific traits that can predict root decomposition. In our upland grassland system, rates of root decomposition were dependent on litter identity and the underlying root traits – SRA and P concentration. Our results suggest that below-ground C and N dynamics in these upland grasslands will depend more on changes in plant species composition than on grazing-induced changes in soil microclimate (Fig. 5).

Lack of sensitivity of decomposing roots to a range of soil microclimate conditions has been attributed to the soil buffering roots and microbes from abiotic extremes (Silver & Miya, 2001; McLaren & Turkington, 2010). Our results suggest that the soil environment, particularly soil moisture, inhibits decomposition, reducing loss of mass and C from roots for all four focal plant species across the landscape. In peaty and podzolic soils, negative effects of soil moisture on decomposition are often a result of low oxygen availability and pH, limiting microbial abundance, extracellular enzyme activity and diversity (Papanikolaou *et al.*, 2010). Roots from warmer soils had greater *ex situ* $\text{CO}_2\text{-C}$ efflux, suggesting that the indirect effect of grazing-induced warming may have influenced the microbial community, but that microbial activity was constrained by the high soil moisture content in the field. Despite respiring more $\text{CO}_2\text{-C}$, roots from warmer soil lost mass and C at similar rates to roots from cooler soils. An alternative explanation for greater microbial activity without loss of mass or C from roots may be that, in more intensely sheep-grazed swards with warmer soil, microbes had access to alternative C sources such as animal excreta, sloughed roots or root and fungal exudates (Bardgett *et al.*, 1998; Wardle *et al.*, 2004; Klumpp *et al.*, 2009). Thus, although grazing potentially affects the microbial community, it did not significantly affect loss of mass, C and N from decomposing roots, either directly or through changes in soil temperature.

Loss of mass and C from roots could be partially attributed to differences in soil moisture across the landscape under the

Table 3 Chemical and morphological traits of undecomposed roots of four dominant upland grassland species collected from the main grazing experiment

Traits	Species			
	<i>Agrostis capillaris</i>	<i>Juncus effusus</i>	<i>Molinia caerulea</i>	<i>Nardus stricta</i>
Chemical traits				
C (mg g ⁻¹)	437.9 (19.8)	451.1 (22.8)	462.5 (5.4)	435.9 (40.8)
N (mg g ⁻¹)	14.3 (2.1)	9.5 (2.6)	9.24 (9.0)	7.39 (6.47)
Ca (mg g ⁻¹)	3.79 (0.12)	3.08 (0.08)	2.24 (0.10)	4.85 (0.12)
P (mg g ⁻¹)	0.90 (0.01)	0.61 (0.02)	0.50 (0.07)	0.53 (0.11)
Si (mg g ⁻¹)	15.2 (2.2)	12.3 (0.3)	9.3 (0.2)	15.1 (0.2)
C : N ratio	32.8 (5.1)	49.4 (15.1)	52.4 (13.0)	67.5 (7.1)
Lignin : N	2.65 (0.60)	5.12 (0.61)	3.74 (0.40)	5.32 (0.58)
Morphological traits				
Root diameter (mm)	0.22 (0.08)	0.32 (0.03)	0.35 (0.07)	0.26 (0.01)
Specific root area (m ² g ⁻¹)	0.10 (0.01)	0.07 (0.01)	0.05 (0.01)	0.06 (0.01)
Specific root length (m g ⁻¹)	139.2 (13.5)	70.3 (16.8)	44.2 (21.2)	74.0 (10.5)
Root dry matter content (g g ⁻¹)	0.18 (0.02)	0.16 (0.02)	0.18 (0.02)	0.18 (0.03)
Mycorrhiza colonization (%)	44.8 (4.5)	0	24.6 (8.3)	21.4 (6.5)

All traits are means per species (± 1 SD).

different plant communities. *J. effusus* had the greatest range in root mass and C loss and the greatest range in soil moisture occupied by the species sward, occurring on drier soils with *A. capillaris* and in wetter *M. caerulea*-dominated mires (Rodwell, 1991, 1992). However, in wetter mires (> 0.92 m³ m⁻³) *J. effusus* roots did not lose mass or C, while in similar conditions *M. caerulea* roots continued to decompose. This difference may be a result of the effect of the live plant community on soil micro-organisms as seen in other grasslands (Johnson *et al.*, 2004; Weiss *et al.*, 2005; Neubauer *et al.*, 2007). However, given the overriding significance of root litter type in all our experiments (Fig. 5), differences in root decomposition between the two species across a soil moisture gradient are likely to be a result

Fig. 5 Conceptual diagram of the impact of livestock grazing on root decomposition, through grazing effects on soil microclimate (moisture and temperature) and species composition (i.e. root traits). Closed black arrows, significant direct effects (larger arrows indicate the increasing strength of that effect); dotted lines, measured nonsignificant direct effects; open arrow, unmeasured direct effects.

of root litter identity. In the *M. caerulea*-dominated common-garden experiment, under shared soil moisture conditions, loss of mass and C from *M. caerulea* roots remained significantly greater than from *J. effusus* roots. Litter identity, as opposed to the live plant community, regulates leaf litter decomposition (Trinder *et al.*, 2009; Coq *et al.*, 2011) and this also seems to be true for decomposing roots in our upland grassland system.

Species differences in root decomposition were significantly correlated with root traits. The principal explanatory trait was SRA, the root surface area per unit of mass. Smaller SRA correlated with greater root decomposition, and species with low SRA were *M. caerulea* (in the field) and *R. acris* (in microcosms). This is counterintuitive as roots with a smaller external surface area should have less area accessible for micro-organisms to colonize and decompose. Decomposition of tree roots has similarly been found to correlate negatively with SRL, as thicker roots decompose quicker than thinner roots in the initial 6 months, but this reverses into a positive correlation after 18 months (Hobbie *et al.*, 2010). Therefore, the negative relationship between decomposition and SRA may only be a short-term phenomenon. However, the majority of our microcosm species' root litter mass loss (25–77%) occurred in the initial 6 months. The negative correlation between SRA and decomposition is therefore important and may be explained, to some extent, by a greater internal surface in thicker roots as a result of aerenchyma (air spaces) (Thormann *et al.*, 2000). However, aerenchyma cannot completely explain the relationship between SRA and root decomposition rates, because some faster (e.g. *M. caerulea* and *R. acris*) and slower (e.g. *J. effusus* and *N. stricta*) species form aerenchyma when flooded (Smirnov & Crawford, 1983; Justin & Armstrong, 1987; Lloyd *et al.*, 1998), and in our field experiment, decomposition was slower in wetter environments. Alternatively, thicker roots may contain more large cortical storage cells in the root periphery, as seen in *M. caerulea* (Jefferies, 1916), which would be easily accessed by decomposing microbes (Robinson, 1990). As the number of traits used to predict root decomposition remains limited (Cornelissen *et al.*, 2003; De Deyn *et al.*, 2008; Orwin *et al.*,

2010), further investigation into the relationship between SRA and root decomposition is required.

Previously identified predictors of root decomposition, including N content, lignin : N or C : N ratio, Ca concentrations and mycorrhizal colonization (Silver & Miya, 2001; Langley *et al.*, 2006; Hobbie *et al.*, 2010; Birouste *et al.*, 2012), did not correlate with loss of mass or C from roots in our study. Other studies have also found that N-related root traits did not predict species differences in root mass loss (Hobbie *et al.*, 2010; Freschet *et al.*, 2012a). Initial root N only predicted loss of N from roots, and this was predicted by the initial C : N ratios and root dry matter content to a lesser extent. The positive relationship between initial N concentration and N loss included roots in the microcosm and field experiments, with some species with low initial N content ($< 7 \text{ mg g}^{-1}$) gaining N during the incubation period. This follows the C-use efficiency hypothesis: litter degradation microorganisms with a higher N demand will uptake N from the soil (immobilizing N in litter) when decomposing N-impooverished substrates (Manzoni *et al.*, 2008). Initial root N concentrations are a function of edaphic properties and plant-available N during root growth (Robinson & Rorison, 1988). The significance of initial substrate quality determining root traits was particularly evident for *A. capillaris*, roots collected from the field had a higher N content and N loss than pot-grown roots. This is probably a result of the species preferring nutrient-rich soil and gaining N input (urine and faeces) from sheep. Plants under different grazing intensities would be expected to differ in root litter quality as a result of nutrient allocation and animal nutrient inputs (see Bardgett *et al.*, 1998) and this provides another pathway whereby grazing could influence plant traits and root decomposition (Fig. 5). As decomposition is dependent on initial root quality, identification of predictive traits requires plants to be grown in uniform conditions (Cornelissen *et al.*, 2003). Yet, to understand the response of decomposition to land-use management requires the use of roots shaped by the range of soil physicochemical conditions and management intensities in the field.

As found in our experiments, root P has been shown to be a significant predictor of root decomposition in microcosms (Birouste *et al.*, 2012), but not in field conditions (Moretto *et al.*, 2001; Hobbie *et al.*, 2010). Initial root P concentrations in the field, ranging from 0.5 to 0.9 mg g^{-1} , were similar to other temperate grassland roots, ranging from 0.4 to 0.6 mg g^{-1} (Heal & Perkins, 1978; Van Vuuren *et al.*, 1993). On the other hand, P concentrations for pot-grown roots were potentially artificially high (ranging from 0.6 to 3.1 mg g^{-1} ; Table S2). This could have been a result of greater P availability when rearing plants; alternatively, there is evidence that P can be recycled from dying root cortical cells (Robinson, 1990), and the proportion of dead or dying roots in 6-month-old pot-grown plants would have been smaller than in the field. Live roots are commonly used to study root decomposition under the presumption that senescing roots do not undergo nutrient resorption (Aerts *et al.*, 1992; Freschet *et al.*, 2013), although caution should be taken when drawing conclusions using certain live root chemical traits to explain root decomposition. Nevertheless, given sufficient variation, initial root P can predict root decomposition, in a manner that is

analogous to leaf P predicting leaf decomposition (Cornwell *et al.*, 2008; Orwin *et al.*, 2010; Birouste *et al.*, 2012). Our results suggest that, if roots are integrated into litter decomposition models (Manzoni *et al.*, 2010; Freschet *et al.*, 2013), SRA and initial root P, rather than N, will be better predictors of mass and C loss from root litter.

In summary, root decomposition depends on litter type and quality rather than grazing-induced changes in the soil environment, including temperature. Loss of mass and C from roots varies with soil moisture across the landscape and thus the preferred hydrological niche occupied by the plant species sward. The lack of a moisture-mediated effect of grazing on root decomposition contradicts those models proposing that grazing in wetter ecosystems increases root C storage through effects on the decomposition pathway (Piñeiro *et al.*, 2010). Our results indicate an alternative interpretation, namely that changes in species composition and associated traits have greater influence on root decomposition than soil moisture (Fig. 5). Grazing management alters the species composition of upland grasslands over annual to decadal timescales (Ross *et al.*, 2012; Smith *et al.*, 2014). Long-term increases in *M. caerulea* and *N. stricta*, at the expense of *A. capillaris*, have been recorded in upland grasslands (Ross *et al.*, 2012) and, given their root trait differences, this will have significant implications for below-ground C and N dynamics.

Acknowledgements

We are grateful to the Woodland Trust for maintenance of and access to the Glen Finglas experiment. We thank Debbie Fielding, William Smith, Sarah McCormack, Allan Sim, Marcel Junker and Elaine Runge for help in the field and the laboratory. This research was part of the Glen Finglas project (formerly Grazing and Upland Birds (GRUB)) funded by the Scottish Government (RERAS). S.W.S. was funded by a BBSRC studentship.

References

- Aerts R. 1990. Nutrient use efficiency in evergreen and deciduous species from heathlands. *Oecologia* **84**: 391–397.
- Aerts R, Bakker C, De Caluwe H. 1992. Root turnover as determinant of the cycling of C, N, and P in a dry heathland ecosystem. *Biogeochemistry* **15**: 175–190.
- Anon. 1999. *Theta probe: soil moisture sensor*. Cambridge, UK: User Manual, Delta-T Devices Ltd.
- Ayres E, Steltzer H, Simmons BL, Simpson RT, Steinweg JM, Wallenstein MD, Mellor N, Parton WJ, Moore JC, Wall DH. 2009. Home-field advantage accelerates leaf litter decomposition in forests. *Soil Biology & Biochemistry* **41**: 606–610.
- Bardgett RD, Wardle DA, Yeates GW. 1998. Linking above-ground and below-ground interactions: how plant responses to foliar herbivory influence soil organisms. *Soil Biology & Biochemistry* **30**: 1867–1878.
- Bates DM, Maechler M. 2010. lme4. Linear mixed-effects models using Eigen and Eigen. [WWW document] URL <http://lme4.r-forge.r-project.org/> [accessed 4 January 2014].
- Birouste M, Kazakou E, Blanchard A, Roumet C. 2012. Plant traits and decomposition: are the relationships for roots comparable to those for leaves? *Annals of Botany* **109**: 463–472.

- Carneiro JMT, Rossete ALRM, Oliveira GS, Bendassolli JA. 2007. Versatile flow injection system for spectrophotometric determination of silicon in agronomic samples. *Communications in Soil Science and Plant Analysis* 38: 1411–1423.
- Cichini K, Schwienbacher E, Marcante S, Seeber GUH, Erschbamer B. 2011. Colonization of experimentally created gaps along an alpine successional gradient. *Plant Ecology* 212: 1613–1627.
- Coq S, Weigel J, Butenschoten O, Bonal D, Hättenschwiler S. 2011. Litter composition rather than plant presence affects decomposition of tropical litter mixtures. *Plant and Soil* 343: 273–286.
- Cornelissen JHC, Lavorel S, Garnier E, Díaz S, Buchmann N, Gurvich DE, Reich PB, Ter Steege H, Morgan HD, van der Heijden MGA *et al.* 2003. A handbook of protocols for standardised and easy measurement of plant functional traits worldwide. *Australian Journal of Botany* 51: 335–380.
- Cornwell WK, Cornelissen JHC, Amatangelo K, Dorrepaal E, Eviner VT, Godoy O, Hobbie SE, Hoorens B, Kurokawa H, Pérez-Harguindeguy N *et al.* 2008. Plant species traits are the predominant control on litter decomposition rates within biomes worldwide. *Ecology Letters* 11: 1065–1071.
- Davidson EA, Janssens IV. 2006. Temperature sensitivity of soil carbon decomposition and feedbacks to climate change. *Nature* 440: 165–173.
- De Deyn GB, Cornelissen JHC, Bardgett RD. 2008. Plant functional traits and soil carbon sequestration in contrasting biomes. *Ecology Letters* 11: 516–531.
- De Vries FT, Manning P, Tallon JRB, Mortimer S, Pilgrim ES, Harrison KA, Hobbs PJ, Quirk H, Shipley B, Cornelissen JHC *et al.* 2012. Abiotic drivers and plant traits explain landscape-scale patterns in soil microbial communities. *Ecology Letters* 15: 1230–1239.
- Dennis P, Elston D, Evans D, Evans S, Gordon I, Grant M, Kunaver A, Marquiss M, Mayes B, McCracken D *et al.* 2004. *Effects of grazing management on upland bird populations: disentangling habitat structure and arthropod food supply at appropriate spatial scales (GRUB)*. Edinburgh, UK: Scottish Executive Environment & Rural Affairs Department, 1–57.
- Fitter AH, Graves JD, Self GK, Brown TK, Bogie DS, Taylor K. 1998. Root production, turnover and respiration under two grassland types along an altitudinal gradient: influence of temperature and solar radiation. *Oecologia* 114: 20–30.
- Fortunel C, Garnier E, Joffre R, Kazakou E, Queded H, Grigulis K, Lavorel S, Antsuer P, Castro H, Cruz P *et al.* 2009. Leaf traits capture the effects of land use changes and climate on litter decomposability of grasslands across Europe. *Ecology* 90: 598–611.
- Freschet GT, Aerts R, Cornelissen JHC. 2012a. Multiple mechanisms for trait effects on litter decomposition: moving beyond home-field advantage with a new hypothesis. *Journal of Ecology* 100: 619–630.
- Freschet GT, Aerts R, Cornelissen JHC. 2012b. A plant economics spectrum of litter decomposability. *Functional Ecology* 26: 56–65.
- Freschet GT, Cornwell WK, Wardle DA, Elumeeva TG, Jackson BG, Onipchenko VG, Soudzilovskaia NA, Tao J, Cornelissen JHC. 2013. Linking litter decomposition of above- and below-ground organs to plant-soil feedbacks worldwide. *Journal of Ecology* 101: 943–952.
- Garnier E, Cortez J, Billes G, Navas ML, Roumet C, Debussche M, Laurent G, Blanchard A, Aubry D, Bellmann A *et al.* 2004. Plant functional markers capture ecosystem properties during secondary succession. *Ecology* 85: 2630–2637.
- Gill RA, Jackson RB. 2000. Global patterns of root turnover for terrestrial ecosystems. *New Phytologist* 147: 13–31.
- Grime JP, Thompson K, Hunt R, Hodgson JG, Cornelissen JHC, Rorison IH, Hendry GAF, Ashenden TW, Askew AP, Band SR *et al.* 1997. Integrated screening validates primary axes of specialisation in plants. *Oikos* 79: 259–281.
- Heal OW, Perkins DF. 1978. *Production ecology of British moors and montane grasslands*, *Ecological Studies* 27. Berlin, Germany: Springer-Verlag.
- Hobbie SE, Oleksyn J, Eissenstat DM, Reich PB. 2010. Fine root decomposition rates do not mirror those of leaf litter among temperate tree species. *Oecologia* 162: 505–513.
- Hodge A, Campbell CD, Fitter AH. 2001. An arbuscular mycorrhizal fungus accelerates decomposition and acquires nitrogen directly from organic material. *Nature* 413: 297–299.
- Holland EA, Parton WJ, Detling JK, Coppock DL. 1992. Physiological responses of plant populations to herbivory and their consequences for ecosystem nutrient flow. *American Naturalist* 140: 685–706.
- Hothorn T, Bretz F, Westfall P. 2008. Simultaneous inference in general parametric models. *Biometrical Journal* 50: 346–363.
- Jefferies TA. 1916. The vegetative anatomy of *Molinia caerulea*, the purple heath grass. *New Phytologist* 15: 49–71.
- Jenkinson DS. 1977. Studies on the decomposition of plant material in soil. V. The effects of plant cover and soil type on the loss of carbon from ¹⁴C labelled ryegrass decomposing under field conditions. *Journal of Soil Science* 28: 424–434.
- Johnson D, Vandenkoornhuysen PJ, Leake JR, Gilbert L, Booth RE, Grime JP, Young JPW, Read D. 2004. Plant communities affect arbuscular mycorrhizal fungal diversity and community composition in grassland microcosms. *New Phytologist* 161: 503–516.
- Jones MB, Donnelly A. 2004. Carbon sequestration in temperate grassland ecosystems and the influence of management, climate and elevated CO₂. *New Phytologist* 164: 423–439.
- Jones C, McConnell C, Coleman K, Cox P, Fallon P, Jenkinson D, Powlson D. 2005. Global climate change and soil carbon stocks; predictions from two contrasting models for turnover of organic carbon in soil. *Global Change Biology* 11: 154–166.
- Justin SHFW, Armstrong W. 1987. The anatomical characteristics of roots and plant response to soil flooding. *New Phytologist* 106: 465–495.
- Klumpp K, Fontaine S, Attard E, Le Roux X, Gleixner G, Soussana JF. 2009. Grazing triggers soil carbon loss by altering plant roots and their control on soil microbial community. *Journal of Ecology* 97: 876–885.
- Klumpp K, Tallec T, Guix N, Soussana JF. 2011. Long-term impacts of agricultural practices and climatic variability on carbon storage in a permanent pasture. *Global Change Biology* 17: 3534–3545.
- Langley JA, Chapman SK, Hungate BA. 2006. Ectomycorrhizal colonization slows root decomposition: the *post-mortem* legacy effect. *Ecology Letters* 9: 955–959.
- Lloyd D, Thomas KL, Benstead J, Davies KL, Lloyd SH, Arah JRM, Stephens KL. 1998. Methanogenesis and CO₂ exchange in an ombrotrophic peat bog. *Atmospheric Environment* 32: 3229–3238.
- Manzoni S, Trofymow JA, Jackson RB, Porporato AC. 2008. The global stoichiometry of litter nitrogen mineralization. *Science* 321: 684–686.
- Manzoni S, Trofymow JA, Jackson RB, Porporato AC. 2010. Stoichiometric controls on carbon, nitrogen, and phosphorus dynamics in decomposing litter. *Ecological Monographs* 80: 89–106.
- Marriott CA, Hudson G, Hamilton D, Neilson R, Boag B, Handley LL, Wishart J, Scrimgeour CM, Robinson D. 1997. Spatial variability of soil total C and N and their stable isotopes in an upland Scottish grassland. *Plant and Soil* 196: 151–162.
- McGonigle TP, Millers MH, Evans DG, Fairchild GL, Swan JA. 1990. A new method which gives an objective measure of colonization of roots by vesicular-arbuscular mycorrhizal fungi. *New Phytologist* 115: 495–501.
- McLaren JER, Turkington R. 2010. Plant functional group identity differentially affects leaf and root decomposition. *Global Change Biology* 16: 3075–3084.
- Moretto AS, Distel RA, Didoné NG. 2001. Decomposition and nutrient dynamic of leaf litter and roots from palatable and unpalatable grasses in a semi-arid grassland. *Applied Soil Ecology* 18: 31–37.
- Neubauer SC, Toledo-Durán GE, Emerson D, Magonigal JP. 2007. Returning to their roots: iron-oxidizing bacteria enhance short-term plaque formation in the wetland-plant rhizosphere. *Geomicrobiology Journal* 24: 65–73.
- Oksanen J, Kindt R, Legendre P, O'Hara B, Simpson JL, Solymos P, Henry M, Stevens H, Wagner H. 2008. *Vegan: community ecology package*. R package version 1.15-1. URL <http://www.R-project.org>.
- Orwin KH, Buckland SM, Johnson D, Turner BL, Smart S, Oakley S, Bardgett RD. 2010. Linkages of plant traits to soil properties and the functioning of temperate grassland. *Journal of Ecology* 98: 1074–1083.
- Papanikolaou N, Britton AJ, Helliwell RC, Johnson D. 2010. Nitrogen deposition, vegetation burning and climate warming act independently on microbial community structure and enzyme activity associated with

- decomposing litter in low-alpine heath. *Global Change Biology* 16: 3120–3132.
- Personeni E, Loiseau P. 2004. How does the nature of living and dead roots affect the residence time of carbon in the root litter continuum? *Plant and Soil* 267: 129–141.
- Piñeiro G, Paruelo JM, Oesterheld M, Jobbágy EG. 2010. Pathways of grazing effects on soil organic carbon and nitrogen. *Rangeland Ecology and Management* 63: 109–119.
- Pinheiro JC, Bates DM. 2000. *Mixed effects models in S and S-PLUS*. New York, NY, USA: Springer-Verlag.
- Prescott CE. 2010. Litter decomposition: what controls it and how can we alter it to sequester more carbon in forest soils? *Biogeochemistry* 101: 133–149.
- R Development Core Team. 2009. *R: a language and environment for statistical computing*. Vienna, Austria: R Foundation for Statistical Computing. ISBN 3-900051-07-0, URL <http://www.R-project.org>, [accessed 10 January 2014].
- Rasse DP, Rumpel C, Dignac M-F. 2005. Is soil carbon mostly root carbon? *Mechanisms for a specific stabilisation, Plant and Soil* 269: 341–356.
- Risch AC, Jurgensen MF, Frank DA. 2007. Effects of grazing and soil micro-climate on decomposition rates in a spatio-temporally heterogeneous grassland. *Plant and Soil* 298: 191–201.
- Robinson D. 1990. Phosphorus availability and cortical senescence in cereal roots. *Journal of Theoretical Biology* 145: 257–265.
- Robinson D. 2007. Implications of a large global root biomass for carbon sink estimates and for soil carbon dynamics. *Proceedings of the Royal Society Biological Sciences* 274: 2753–2759.
- Robinson D, Rorison IH. 1988. Plasticity in grass species in relation to nitrogen supply. *Functional Ecology* 2: 249–257.
- Rodwell JS. 1991. *British plant communities. Volume 2: mires and heaths*. Cambridge, UK: Cambridge University Press.
- Rodwell JS. 1992. *British plant communities. Volume 3: grasslands and montane communities*. Cambridge, UK: Cambridge University Press.
- Ross LC, Woodin SJ, Hester AJ, Thompson DBA, Birks HJB. 2012. Biotic homogenization of upland vegetation: patterns and drivers at multiple spatial scales over five decades. *Journal of Vegetation Science* 23: 755–770.
- Shariff AR, Biondini ME, Grygiel CE. 1994. Grazing intensity effects on litter decomposition and soil nitrogen mineralization. *Journal of Range Management* 47: 444–449.
- Silver WL, Miya RK. 2001. Global patterns in root decomposition: comparisons of climate and litter quality effects. *Oecologia* 129: 407–419.
- Smirnov N, Crawford RMM. 1983. Variation in the structure and response to flooding of root aerenchyma in some wetland plants. *Annals of Botany* 51: 237–249.
- Smith P, Smith JU, Powlson DS, McGill WB, Arah JRM, Chertov OG, Coleman K, Franko U, Frolking S, Jenkinson DS *et al.* 1997. A comparison of the performance of nine soil organic matter models using datasets from seven long-term experiments. *Geoderma* 81: 153–225.
- Smith SW, Robertson AHJ, Meharg AA, Pakeman RJ, Johnson D, Woodin SJ, Van der Wal R. 2013. Milling plant and soil material in plastic tubes over-estimates carbon and under-estimates nitrogen concentrations. *Plant and Soil* 369: 509–513.
- Smith SW, Vandenberghe C, Hastings A, Johnson D, Pakeman RJ, Van der Wal R, Woodin SJ. 2014. Optimising carbon storage within a spatially heterogeneous upland grassland through sheep grazing management. *Ecosystems* 17: 418–429.
- Soil Indicators For Scottish Soils (SIFSS). 2013. The James Hutton Institute. [WWW document] URL <http://sifss.hutton.ac.uk/index.php> [accessed 28 June 2013].
- Soil Survey of Scotland. 1984. *Organisation and methods of the 1:250 000 scale soil survey of Scotland*. Aberdeen, UK: Macaulay Institute for Soil Research.
- Tanentzap AJ, Coomes DA. 2012. Carbon storage in terrestrial ecosystems: do browsing and grazing herbivores matter? *Biological Reviews* 87: 72–94.
- Thormann MN, Bayley SE, Currah RS. 2000. Comparison of decomposition of belowground and aboveground plant litters in peatlands of boreal Alberta, Canada. *Canadian Journal of Botany* 79: 9–22.
- Trinder CJ, Johnson D, Artz RRE. 2009. Litter type, but not plant cover, regulates initial litter decomposition and fungal community structure in a recolonising cutover peatland. *Soil Biology and Biochemistry* 41: 651–655.
- UK Meteorological Office. 2012. *MIDAS Land Surface Stations data (1853-current)*. NCAS British Atmospheric Data Centre, 2006. URL http://badcnercacuk/view/badcnercacuk__ATOM__dataent_ukmo-midas [accessed 26 June 2012].
- Van der Krift TAJ, Gioacchini P, Kuikman PJ, Berendse F. 2001. Effects of high and low fertility plant species on dead root decomposition and nitrogen mineralisation. *Soil Biology & Biochemistry* 33: 2115–2124.
- Van der Krift TAJ, Kuikman PJ, Berendse F. 2002. The effect of living plants on root decomposition of four grass species. *Oikos* 96: 36–45.
- Van Vuuren MMI, Berendse F, De Vinner W. 1993. Species and site differences in root decomposition of litter and roots from wet heathlands. *Canadian Journal of Botany* 71: 167–173.
- Vivanco L, Austin AT. 2006. Intrinsic effects of species on leaf litter and root decomposition: a comparison of temperate grasses from North and South America. *Oecologia* 150: 97–107.
- Wardle DA, Bardgett RD, Klironomos JN, Setälä H, Van der Putten WH, Wall DH. 2004. Ecological linkages between aboveground and belowground biota. *Science* 304: 1629–1633.
- Weiss JV, Emerson D, Megonigal JP. 2005. Rhizosphere iron (III) deposition and reduction in a *Juncus effusus* L.-dominated wetland. *Soil Science Society of America Journal* 69: 1861–1870.
- Woodin SJ, Van der Wal R, Sommerkorn M, Gornall JL. 2009. Differential allocation of carbon in mosses and grasses governs ecosystem sequestration: a ¹³C tracer study in the high arctic. *New Phytologist* 184: 944–949.
- Zhang D, Hui D, Luo Y, Zhou G. 2008. Rates of litter decomposition in terrestrial ecosystems: global patterns and controlling factors. *Journal of Plant Ecology* 1: 85–93.

Supporting Information

Additional supporting information may be found in the online version of this article.

Fig. S1 Biplot of root decomposition measures mass and carbon loss CO₂-C efflux; phenol peroxidase activity excluding loss of N from roots for 11 upland species and root decomposition measures excluding loss of N from roots and phenol peroxidase activity for 10 species without *Ranunculus acris*.

Table S1 Spearman's rank correlation coefficients of paired chemical and morphological traits for undecomposed roots of 11 upland grassland species and 10 species without *Ranunculus acris*

Table S2 Chemical and morphological traits of undecomposed roots for 11 upland grassland species commonly found in *Agrostis capillaris*-dominated upland grassland communities (germinated from seed, pot-grown for 6 months)

Please note: Wiley Blackwell are not responsible for the content or functionality of any supporting information supplied by the authors. Any queries (other than missing material) should be directed to the *New Phytologist* Central Office.