

Evidence that chytrids dominate fungal communities in high-elevation soils

K. R. Freeman^{a,1}, A. P. Martin^a, D. Karki^b, R. C. Lynch^a, M. S. Mitter^a, A. F. Meyer^a, J. E. Longcore^c, D. R. Simmons^c, and S. K. Schmidt^{a,1,2}

^aDepartment of Ecology and Evolutionary Biology, University of Colorado, N122 Ramaley Hall, Campus Box 334, Boulder, CO 80309-0334; ^bCentral Department of Botany, Tribhuvan University, Kathmandu, Nepal; and ^cSchool of Biology and Ecology, University of Maine, 5722 Deering Hall, Orono, ME 04469-5722

Edited by William H. Schlesinger, Cary Institute of Ecosystem Studies, Millbrook, NY, and approved September 4, 2009 (received for review June 30, 2009)

Periglacial soils are one of the least studied ecosystems on Earth, yet they are widespread and are increasing in area due to retreat of glaciers worldwide. Soils in these environments are cold and during the brief summer are exposed to high levels of UV radiation and dramatic fluctuations in moisture and temperature. Recent research suggests that these environments harbor immense microbial diversity. Here we use sequencing of environmental DNA, culturing of isolates, and analysis of environmental variables to show that members of the Chytridiomycota (chytrids) dominate fungal biodiversity and perhaps decomposition processes in plant-free, high-elevation soils from the highest mountain ranges on Earth. The zoospore reproduction of chytrids requires free water, yet we found that chytrids constituted over 70% of the ribosomal gene sequences of clone libraries from barren soils of the Himalayas and Rockies; by contrast, they are rare in other soil environments. Very few chytrids have been cultured, although we were successful at culturing chytrids from high-elevation sites throughout the world. In a more focused study of our sites in Colorado, we show that carbon sources that support chytrid growth (eolian deposited pollen and microbial phototrophs) are abundant and that soils are saturated with water for several months under the snow, thus creating ideal conditions for the development of a chytrid-dominated ecosystem. Our work broadens the known biodiversity of the Chytridiomycota, and describes previously unsuspected links between aquatic and terrestrial ecosystems in alpine regions.

alpine ecology | glacial retreat | nival zone | psychrophiles

Vast regions of the terrestrial biosphere, including deserts, polar regions, and the slopes of the Earth's highest mountains, are devoid of plant life. Research on life in these extreme soil environments has increased in recent years, especially in unvegetated areas of the high Arctic and Antarctica (1–3). Less well studied are high-elevation soils that may contain large reservoirs of undocumented biodiversity (4, 5). High-elevation soils are unique and may be challenging for life, mainly due to their oligotrophic nature (5) and dramatic freeze-thaw cycles, even in summer (6).

We know very little about how life is supported in high-elevation soils in the absence of primary production from plants. Swan and others (7, 8) hypothesized that life in such soils must be supported by eolian transport of organic matter from lower elevations; whereas Freeman et al. (5) presented preliminary evidence of an algal and cyanobacterial supported food web in “barren” high-elevation soils. Previous work suggests that fungi are important decomposers in these soils, but the fungal community has never been characterized (9).

A majority of molecular surveys of fungal community composition have shown that Basidiomycota and Ascomycota are the dominant fungi in vegetated soils (10, 11). In contrast, Zygomycota are often rare, although recent studies suggest they can be abundant in subtropical soils (12) and may be abundant in transiently favorable habitats like beneath late-winter snowpacks

in coniferous forests (13). While the relative abundance of fungi varies among ecosystems, some fungi are consistently rare in all previous surveys of fungal diversity in soil (e.g., the Mucoromycotina and Chytridiomycota). Consequently, these groups, particularly the Chytridiomycota, have been regarded as having little importance to soil ecosystem function (14).

This present study demonstrates the importance of understanding the unique organisms that inhabit high-elevation soils. These areas are changing rapidly due to global warming (15, 16) and many high-elevation ecosystems that depend on snowmelt and long periods of snow cover may disappear in the future, leading to the extinction of many species before they are even known to science. Here we report the surprising diversity of chytrids and the unexpectedly high carbon inputs to unvegetated, high-elevation soils of the Rocky, Andes, and Himalayan mountains. Our results show that, unlike all other soil systems studied to date, these soils are dominated by members of the Chytridiomycota (chytrids); and that these fungi with aquatically dispersed (flagellated) reproductive stages depend on soil moisture from melting snowbanks, eolian inputs of organic matter (mostly pollen), and especially on endogenous primary production by microbial phototrophs.

Results and Discussion

Multiple surveys of 18S rRNA genes from the Rockies and Himalayas and extensive culturing of new isolates from throughout the world revealed an unexpected diversity and abundance of Chytridiomycota in high-elevation, unvegetated soils. In Colorado soils, chytrids comprised over 30% of the eukaryotic and 70% of the fungal sequences (Fig. 1). Consistent with our results from Colorado, chytrids constituted 20% of the eukaryotic sequences and 75% of all fungal sequences in soils collected from six sites (all above 5,100 m elevation) in the Himalayas of Nepal (Fig. 1). These results suggest that chytrids are the dominant members of the fungal community and perhaps even the eukaryotic community in high-elevation, unvegetated soils. In contrast, in most other general surveys of fungal abundance in soils, chytrids were either undetectable or constituted less than 10% of the fungal sequences obtained (for references see Fig. 1). The one exception to this pattern is a site in Antarctica (Antarctic wet in Fig. 1) that receives large inputs of seasonal snowmelt, much like our sites in Nepal and Colorado.

Author contributions: K.R.F. and S.K.S. designed research; K.R.F., D.K., R.C.L., M.S.M., A.F.M., J.E.L., and D.R.S. performed research; K.R.F., A.P.M., R.C.L., M.S.M., and S.K.S. analyzed data; and K.R.F., A.P.M., J.E.L., and S.K.S. wrote the paper.

The authors declare no conflict of interest.

This article is a PNAS Direct Submission.

Data deposition: The sequences reported in this paper have been deposited in the GenBank database (accession nos. GQ995246–GQ995438 and GQ995439–GQ995448).

¹K.R.F. and S.K.S. contributed equally to this work.

²To whom correspondence should be addressed. E-mail: steve.schmidt@colorado.edu.

This article contains supporting information online at www.pnas.org/cgi/content/full/0907303106/DCSupplemental.

Fig. 2. Inferred phylogenetic relationships of sequences obtained from cultures and clone libraries in the present study compared to the known diversity of major groups of chytrids. (A) shows clades C1–C11; sequences in these clades are most closely related to the orders Spizellomycetales and Rhizophlyctidales. (B) clades C12–C14, sequences in these clades are most closely related to the order Chytridiales. (C) clades C15–C21; sequences in these clades are most closely related to the order Rhizophydiales. Black arrows indicate where on the tree the other groups of chytrids attach. An overview of how the major groups of chytrids link to one another is presented in Fig. S1. Bootstrap values are indicated at nodes above 90%; numbered clades had bootstrap support of at least 90% and/or branch lengths of subtending clades long enough to warrant separate discussion (>1% sequence evolution). An asterisk indicates those clades that include a cultured isolate reported in this study.

explain why tussock tundra sites have higher chytrid abundances than most other soils studied to date (Fig. 1).

Next we examined the potential carbon inputs to high-elevation soils to determine if substrates known to support chytrids were present at our sites. Chytrids are known to degrade pollen and parasitize and/or decompose dead algae and cyanobacteria (see above). Despite the complete lack of plants at our sites, there were high levels of pollen in these soils (Table 1). At our Colorado sites, we quantified pollen at two depths from four locations, for three dates during the snow-free period of 2007 (Fig. S2). Large amounts of pollen were observed at both depths on all dates indicating that there was pollen to support pollen-degrading chytrids in these soils. Based on size and obvious morphological features, most of the pollen observed in these soils was from Ponderosa and Lodge Pole Pines. These trees are very common at lower elevation

throughout Colorado and prevailing west-to-east winds probably carry pollen across the Continental Divide (the ridge above our highest sites) and deposit it at our sites. To compare pollen inputs with other possible carbon sources for chytrids (see below), we estimated the carbon content of pollen (Table 1). It should be pointed out that pollen grains can persist in soil long after they have been stripped of soluble nutrients, thus we were probably over-estimating C inputs from pollen compared to C inputs from microbial photosynthesis. In addition, surveys of soils at our Nepalese sites found much lower pollen densities (Fig. S2), indicating that chytrids may depend more on microbial phototrophs (see below) than on degrading pollen in high elevation soils.

Finally, we also have carried out molecular surveys, direct epifluorescence counts, and light-driven, CO₂-uptake measurements to determine if algae and cyanobacteria could be helping

Table 1. Carbon pools and inputs to our high-elevation sites in Colorado (2007)

Date	Pollen C, grams of C per square meter	DOC, grams of C per square meter	Microb. Biomass, grams of C per square meter	Microb. Photosyn., grams of C per square meter per day
8/13	14 (5)	4.7 (1.0)	1.0 (0.4)	0.8 (0.1)
8/27	14 (1)	3.8 (0.6)	4.3 (2.0)	0.5 (0.2)
9/21	27 (8)	6.5 (1.4)	1.7 (0.3)	0.4 (0.1)
Mean	18 (5)	5.0 (0.6)	2.3 (0.7)	0.6 (0.1)
N	12	18	18	18

Pollen, DOC and microbial biomass were standing concentrations in soil on each date, whereas microbial photosynthesis is the rate of C input per day as estimated from CO₂ flux measurements. From these CO₂ flux estimates and measurements from multiple dates in 2002 and 2007 (5), approximately 24 g of C enters the soils from microbial photosynthesis per year at these sites, making microbial C fixation the largest C input to this system.

muscle/index.html). We used this large tree (Fig. S1) as a means of narrowing the scope of analysis to particular groups. In particular, we selected subsets of species and repeated the alignment and phylogenetic analysis for a more robust assessment of relationships. Trees were constructed assuming an HKY model of sequence evolution and the neighbor joining clustering algorithm using PAUP. Nonparametric bootstrap analysis using 1,000 replicates was used to assess support for inferring the relationship of taxa sampled from the alpine to known species or previously published environmental sequences. Additionally, we labeled distinct clades on the trees (Fig. 2) that included sequences from the high-elevation, unvegetated sites based on the combined assessment of bootstrap scores (90% or greater) and/or if the branch lengths subtending clades were sufficiently long to warrant recognition (>1% sequence evolution). Of the 21 labeled clades, three included previously described isolates *Spizellomyces* JEL371, *Powellomyces variabilis*, and *Catenomyces* JEL342. Importantly, the trees are not meant as robust phylogenetic hypotheses for chytrids, but rather serve as a means to describe chytrid diversity and assess whether the sequences and cultured isolates are similar to previously described samples or lineages. Robust phylogenetic inference will require the analysis of multiple genes.

Soil Carbon Pools and Fluxes. Soil dissolved organic carbon (DOC) and microbial biomass C were measured using standard methods as previously reported (29). Briefly, soil samples were extracted with 0.5 M K₂SO₄ with and without chloroform fumigation. Samples extracted without fumigation are reported as DOC, and microbial biomass C was obtained by taking the difference between fumigated and unfumigated samples as described elsewhere (29). Soil pollen concentrations were determined by vortexing 1 g soil in 2 mL of water for one minute. Solutions were allowed to settle for 5 min and 50 μ L of slurry was air-dried on a Reich counting slide (Bellco Glass Inc.). Pollen grains were counted using a wide-field fluorescence microscope (Leica Microsystems DMLB) with a CY3 filter cube (Leica Microsystems), green excitation filter

(bandpass 535/50 nm) and an orange-red suppression filter (bandpass 610/70 nm). Counts were then converted to pollen grains per g of dry soil. To estimate C contributed to the soil by pollen, we used the average estimate of 1.8 million grains corn pollen per g (34–36). The volumes (assuming a spherical shape) of corn pollen ($d_i = 76\text{--}106 \mu\text{m}$) (34) and pine pollen ($d_i = 45 \mu\text{m}$ from our sites) were determined resulting in an estimate of 13.5 million grains of pine pollen per g. Pine pollen contains approximately 500 mg of C per g (37). We estimate an average of 0.31 mg pollen C per g soil in the top 4 cm of soil. This estimate was converted to g of pollen C per m² (Table 1) using the soil bulk density and assuming an average soil depth of 4 cm.

Field rates of soil CO₂ fixation were measured using a PP Systems EGM-4 infrared gas analyzer (PP Systems). Measurements were done with a clear 1.2 L chamber to allow measurement of both light and dark CO₂ flux. Measurements of light-driven CO₂ flux were done with the chamber uncovered, while dark measurements were done with the chamber covered with a dark cloth to block ambient light. The chamber was flushed with ambient CO₂ before each soil flux measurement and the autozero function was active throughout the measurement process. Light measurements include both CO₂ uptake and CO₂ respiration, while dark measurements are primarily a measure of respiration. Therefore, light-driven CO₂ uptake rates were calculated by subtracting CO₂ efflux rates measured in the light from those measured in the dark. The mean of a minimum of three measurement locations at each site were used to calculate mean flux as described elsewhere (5).

ACKNOWLEDGMENTS. We thank Laszlo Nagy, Nima Sherpa, Karma Gurung, and Andrew King for assistance with field work and Christina Cuomo for genomic analyses. This project was supported by National Science Foundation Microbial Observatories Program Grant MCB-0455606. Logistical support in Colorado was provided by the Niwot Ridge Long-Term Ecological Research site. Travel to foreign sites was funded by the National Geographic Committee for Research and Exploration and University of Colorado Faculty Fellowships (to S.K.S. and A.P.M.).

- Aislabie JM, et al. (2006) Dominant bacteria in soils of Marble Point and Wright Valley, Victoria Land, Antarctica. *Soil Biol Biochem* 38:3041–3056.
- Cowan DA, et al. (2002) Antarctic Dry Valley mineral soils contain unexpectedly high levels of microbial biomass. *Extremophiles* 6:431–436.
- Parsons AN, et al. (2004) Soil carbon dioxide flux in Antarctic Dry Valley ecosystems. *Ecosystems* 7:286–295.
- Costello EK, et al. (2009) Fumarole-supported islands of biodiversity within a hyperarid, high-elevation landscape on Socompa Volcano, Puna de Atacama, Andes. *Appl Environ Microbiol* 75:735–747.
- Freeman KR, et al. (2009) Soil CO₂ flux and photoautotrophic community composition in high-elevation, 'barren' soil. *Environ Microbiol* 11:674–686.
- Schmidt SK, et al. (2009) Microbial activity and diversity during extreme freeze-thaw cycles in periglacial soils, 5,400 m Elevation, Cordillera Vilcanota, Perú. *Extremophiles* (doi 10.1007/s00792-009-0268-9).
- Swan LW (1992) The aeolian biome. *Bioscience* 42:262–270.
- Ley RE, Williams MW, Schmidt SK (2004) Microbial population dynamics in an extreme environment: Controlling factors in talus soils at 3,750 m in the Colorado Rocky Mountains. *Biogeochem* 68:313–335.
- Ley RE, Schmidt SK (2002) Fungal and bacterial responses to phenolic compounds and amino acids in high altitude barren soils. *Soil Biol Biochem* 34:989–995.
- Lauber CL, et al. (2008) The influence of soil properties on the structure of bacterial and fungal communities across land-use types. *Soil Biol Biochem* 40:2407–2415.
- Nemergut DR, et al. (2008) The effects of chronic nitrogen fertilization on alpine tundra soil microbial communities: Implications for carbon and nitrogen cycling. *Environ Microbiol* 10:3093–3105.
- He JZ, Xu ZH, Hughes J (2005) Analyses of soil fungal communities in adjacent natural forest and hoop pine plantation ecosystems of subtropical Australia using molecular approaches based on 18S rRNA genes. *FEMS Microb Lett* 247:91–100.
- Schmidt SK, et al. (2009) Exponential growth of "snow molds" at sub-zero temperatures: An explanation for high beneath-snow respiration rates and Q₁₀ values. *Biogeochemistry* 95:13–21.
- Smit E, et al. (1999) Analysis of fungal diversity in the wheat rhizosphere by sequencing of cloned PCR-amplified genes encoding 18S rRNA and temperature gradient gel electrophoresis. *Appl Environ Microbiol* 65:2614–2621.
- Barnett TP, Adam JC, Lettenmaier DP (2005) Potential impacts of a warming climate on water availability in snow-dominated regions. *Nature* 438:303–309.
- Seimon TA, et al. (2007) Upward range extension of Andean anurans and chytridiomycosis to extreme elevations in response to deglaciation. *Global Change Biol* 13:288–299.
- Anderson IC, Campbell CD, Prosser JI (2003) Potential bias of fungal 18S rDNA and internal transcribed spacer polymerase chain reaction primers for estimating fungal biodiversity in soil. *Environ Microbiol* 5:36–47.
- James TY, et al. (2006) A molecular phylogeny of the flagellated fungi (Chytridiomycota) and description of a new phylum (Blastocladiomycota). *Mycologia* 98:860–871.
- Letcher PM, et al. (2008) Rhizophlyctidales—a new order in Chytridiomycota. *Mycol Res* 112:1031–1048.
- Gleason FH, Letcher PM, McGee PA (2004) Some Chytridiomycota in soil recover from drying and high temperatures. *Mycol Res* 108:850–850.
- Lozupone CA, Klein DA (2002) Molecular and cultural assessment of chytrid and *Spizellomyces* populations in grassland soils. *Mycologia* 94:411–420.
- Longcore JE, Barr DJS, Desaulniers N (1995) *Powellomyces*, a new genus in the Spizellomycetales. *Can J Bot* 73:1385–1390.
- Mozley-Standridge SE, et al. (2009) Cladochytriales—a new order in Chytridiomycota. *Mycol Res* 113:498–507.
- Letcher PM, et al. (2006) Ultrastructural and molecular phylogenetic delineation of a new order, the Rhizophydiales (Chytridiomycota). *Mycol Res* 110:898–915.

25. Letcher PM, et al. (2008) Ultrastructural and molecular analyses of Rhizophydiales (Chytridiomycota) isolates from North America and Argentina. *Mycol Res* 112:759–782.
26. Wallenstein MD, McMahon S, Schimel J (2007) Bacterial and fungal community structure in Arctic tundra tussock and shrub soils. *FEMS Microbiol Ecol* 59:428–435.
27. Schmidt SK, et al. (2008) The earliest stages of ecosystem succession in high-elevation (5,000 meters above sea level), recently deglaciated soils. *Proc Roy Soc B* 275:2793–2802.
28. Nemergut DR, et al. (2007) Microbial community succession in an unvegetated, recently deglaciated soil. *Microb Ecol* 53:110–122.
29. King AJ, Meyer AF, Schmidt SK (2008) High levels of microbial biomass and activity in unvegetated tropical and temperate alpine soils. *Soil Biol Biochem* 40:2605–2610.
30. Williams MW, Hood E, Caine N (2001) Role of organic nitrogen in the nitrogen cycle of a high-elevation catchment, Colorado Front Range. *Wat Resources Res* 37:2569–2581.
31. Williams MW, et al. (1996) Changes in climate and hydrochemical responses in a high-elevation catchment in the Rocky Mountains, USA. *Limnol Oceanog* 41:939–946.
32. Medlin L, et al. (1988) The characterization of enzymatically amplified eukaryotic 16S-like rRNA-coding regions. *Gene* 71:491–499.
33. Diez B, et al. (2001) Application of denaturing gradient gel electrophoresis (DGGE) to study the diversity of marine picoeukaryotic assemblages and comparison of DGGE with other molecular techniques. *Appl Environ Microbiol* 67:2942–2951.
34. Aylor DE (2002) Settling speed of corn (*Zea mays*) pollen. *J Aerosol Sci* 33:1601–1607.
35. Hellmich RL, et al. (2001) Monarch larvae sensitivity to *Bacillus thuringiensis*-purified proteins and pollen. *Proc Natl Acad Sci USA* 98:11925–11930.
36. Miller J, Georgian T (1992) Estimation of fine particulate transport in streams using pollen as a seston analog. *J North Amer Benthol Soc* 11:172–180.
37. Doskey PV, Ugoagwu BJ (1989) Atmospheric deposition of macronutrients by pollen at a semi-remote site in northern Wisconsin. *Atmos Environ* 23:2761–2766.
38. Bridge PD, Newsham KK (2009) Soil fungal community composition at Mars oasis, a southern maritime Antarctic site, assessed by PCR amplification and cloning. *Fungal Ecol* 2:66–74.
39. Schadt CW, et al. (2003) Seasonal dynamics of previously unknown fungal lineages in tundra soils. *Science* 301:1359–1361.
40. de Castro AP, et al. (2008) Diversity of soil fungal communities of Cerrado and its closely surrounding agriculture fields. *Arch Microbiol* 190:129–139.