

 diversity-12-00293

diversity-12-00293

Diversity 2020, 12(8), 293; doi:10.3390/d12080293

Article

Effect of Casuarina Plantations Inoculated with Arbuscular Mycorrhizal Fungi and Frankia on the Diversity of Herbaceous Vegetation in Saline Environments in Senegal

Pape Ibrahima Djighaly 1,2,3,4,*[image: Orcid], Daouda Ngom 5, Nathalie Diagne 1,3,4,*, Dioumacor Fall 1,3, Mariama Ngom 1,5,6, Diégane Diouf 7, Valerie Hocher 6, Laurent Laplaze 1[image: Orcid], Antony Champion 8, Jill M. Farrant 9[image: Orcid] and Sergio Svistoonoff 6,8[image: Orcid]

1

Laboratoire Commun de Microbiologie (LCM) Institut de Recherche pour le Développement/Institut Sénégalais de Recherches Agricoles/Université Cheikh Anta Diop, (IRD/ISRA/UCAD), Centre de Recherche de Bel Air, Dakar BP 1386, Senegal

2

Département d’Agroforesterie, Université Assane Seck de Ziguinchor, Ziguinchor BP 523, Senegal

3

Centre National de Recherches Agronomiques (ISRA/CNRA), Bambey BP 53, Senegal

4

Laboratoire Mixte International Adaptation des Plantes et Microorganismes Associés Aux Stress Environnementaux (LAPSE), Centre de Recherche de Bel Air, Dakar BP 1386, Senegal

5

Département de Biologie Végétale, Université Cheikh Anta Diop de Dakar, Dakar BP 5005, Senegal

6

Laboratoire des Symbioses Tropicales et Méditerranéennes (LSTM), (IRD/INRA/CIRAD/Université de Montpellier/Supagro), IRD TA A-82/J, Campus International de Baillarguet, 34398 Montpellier CEDEX 5, France

7

UFR Environnement, Biodiversité et Développement Durable, Université du Sine Saloum El Hadj Ibrahima Niass (USSEIN), Kaolack BP 55, Senegal

8

Institut de Recherche pour le Développement (IRD), Unité Mixte de Recherche DIADE (Diversité Adaptation et Développement des plantes) 911 avenue Agropolis, BP 64501, 34394 Montpellier CEDEX 5, France

9

Department of Molecular and Cell Biology, University of Cape Town, Private Bag, Rondebosch 7701, South Africa

*

Correspondence: djighaly@yahoo.fr (P.I.D.); nathaliediagne@gmail.com (N.D.)

Received: 29 February 2020 / Accepted: 24 April 2020 / Published: 27 July 2020

Abstract

:

Land salinization is a major constraint for the practice of agriculture in the world. Considering the extent of this phenomenon, the rehabilitation of ecosystems degraded by salinization has become a priority to guarantee food security in semi-arid environments. The mechanical and chemical approaches for rehabilitating salt-affected soils being expensive, an alternative approach is to develop and utilize biological systems utilizing salt-tolerant plant species. Casuarina species are naturally halotolerant, but this tolerance has been shown to be improved when they are inoculated with arbuscular mycorrhizal fungi (AMF) and/or nitrogen-fixing bacteria (Frankia). Furthermore, Casuarina plantations have been proposed to promote the development of plant diversity. Thus, the aim of the current study was to evaluate the impact of a plantation comprising the species Casuarina inoculated with AMF and Frankia on the diversity of the sub-canopy and adjacent vegetation. Work was conducted on a plantation comprising Casurina equisetifolia and C. glauca variously inoculated with Frankia and Rhizophagus fasciculatus prior to field planting. The experimental area of 2500 m2 was divided into randomized blocks and vegetation sampling was conducted below and outside of the Casuarina canopy in 32 m2 plots. A total of 48 samples were taken annually over 3 years, with 24 taken from below the Casuarina canopy and 24 from outside the canopy. The results obtained show that co-inoculation with Frankia and Rhizophagus fasciculatus improves the height and survival rate of both species. After 4–5 years, there was greater species diversity and plant biomass in the sub-canopy environment compared with that of the adjacent environments. Our results suggest that inoculation of beneficial microbes can improve growth of Casuarina species and that planting of such species can improve the diversity of herbaceous vegetation in saline environments.

Keywords:

Casuarina; salinization; diversity; rehabilitation; herbaceous vegetation

1. Introduction

Land salinization is characterized by high plant mortality, loss of biodiversity, and loss of soil fertility [1]. Acidic and hyper-saline halomorphic soils occupy more than 85% of the land in Palmarin (Fatick, Senegal) [2].

In recent years, an increase in salinity combined with the impacts of climate change has led to the decrease of agricultural yields. In Senegal, the area of Fatick is one of the regions most affected by salinization, and in the village of Palmarin, the agricultural production systems are threatened by the salinization of the land. Rice cultivation, which was practiced in Palmarin in the 1960s, has been abandoned because of the lack of rainfall and the increasing salinity of the land.

The increasing decline in arable land needed to provide food security for this population is exacerbated by the increasing population in this area. Official estimates taken between 1988 [3] and 2015 [4] suggest an annual growth rate of 2.72%. The lack of potential income from this area has furthermore increased the phenomenon of rural exodus, especially among the local youth [5].

It thus becomes essential to implement low-cost, ecological strategies to rehabilitate ecosystems and improve ecosystem benefits (e.g., firewood, fodder, and timber production). The use of salt-tolerant species of the Casuarinaceae family in association with symbiotic microorganisms could be a bio-remediation strategy [6,7]. Casuarinaceae form root nodules in association with the nitrogen-fixing actinobacteria Frankia, which enables survival in nutrient-poor soils. Furthermore, they can develop a symbiotic association with arbuscular mycorrhizal fungi (AMF) and ectomycorrhizal fungi (EM), which enhance plant water absorption and promote the uptake of nutrients, particularly, phosphorous and nitrogen [8,9,10]. Inoculation with salt-tolerant AMF and bacteria can improve plant salinity tolerance [11] and enhance nutrient acquisition, plant growth, and yield [12,13]. Economically, Casuarinaceae species are valued for the density of their wood and for facilitating nitrogen fertilization of soils through their symbiotic association with the soil bacteria Frankia [14].

What is also of importance is the regeneration of natural herbaceous vegetation in salt-affected areas, so as not to ultimately lose the natural diversity is this region. This in turn could be of reciprocal benefit. The positive effect of herbaceous vegetation on tree growth under saline conditions has been described for Prosopis juliflora and Vachellia seyal seedlings [15]. Thus, the hypothesis of our study is that salt-tolerant Casuarina species could have a positive effect on herbaceous diversity and reduce soil salt concentrations, thereby collectively improving growth.

To test this hypothesis, field plantations of C. equisetifolia and C. glauca, species which have been tested under controlled conditions for their ability to tolerate salt stress [7], were established in 2013. Subsequent to this, we studied (i) the effect of inoculation (Rhizophagus fasciculatus/Frankia strain CeD) on the growth of C. equisetifolia and C. glauca under saline environments and (ii) the impact of planting on herbaceous vegetation diversity after four years of planting in saline conditions.

Our data showed a beneficial effect of Casuarina on the diversity of hebaceous vegetation and that inoculation has a positive effect on wood production. We thus propose that the establishment of the vegetation layer through these programs could improve biogeochemical cycles, carbon fluxes that significantly influence the soil microbial community [16,17].

2. Materials and Methods

2.1. Field Study Site

The experimental plantation where the work was conducted is located in the Fatick region (Senegal) in the municipality of Palmarin, 14°01’14 N and 16°45’23 W (Figure 1). The plantation has a surface area of 2500 m2 and the soil has a sandy loamy texture (analysis performed by the INP “National Institute of Pedology”). The annual rainfall is between 400 mm and 900 mm isohyets (Figure A1) and the study site is subject to periodic waterlogging during the rainy season. Soil salinity levels vary from 40 to 500 mM in the dry season. Due to its geographical location, which gives it the character of a peninsula, the temperature in the municipality of Palmarin varies between 16 °C in January and 38 °C in June.

2.2. Experimentation in the Field

The Casuarina plantation was established in 2013 and is composed of Casuarina glauca and Casuarina equisetifolia which were planted according the experimental designed shown in Figure 2. Prior to field establishment, plants were inoculated with an AMF (Rhizophagus fasciculatus (Thaxt.) C. Walker & A. Schüßler strain DAOM227130 isolated in Quebec) according to Djighaly et al. [7] and Frankia (CeD) strain isolated by Diem et al. [18] from C. equisetifolia as described in Ngom et al. [19]. The AMF (R. fasciculatus) and Frankia strain CeD were selected on the basis of previous studies showing their ability to enhance the growth of C. equisetifolia and C. glauca under salt conditions [7,20]. The bacterial inoculum for growth of Frankia was prepared by culture under propionate medium (BAP) [16] for 4 days to obtain a phase of exponential bacterial growth. The plants were inoculated with 5 mL of this liquid culture (absorbance = 0.02) and the AMF inoculum containing 32 spores/g and 80% mycorrhized roots. Plants were inoculated 21 days after seeding with the following combinations: (1) plants inoculated with with R. fasciculatus (Rf) only, (2) plants inoculated with Frankia (CeD) only, and (3) plants co-inoculated with Rf and Frankia. Non-inoculated plants were used as controls. After 4 months in the nursery, the seedlings were transferred to the field. The experimental design included 4 blocks (each row of 8 2 × 10 subplots in Figure 2), each treatment was replicated 4 times (1 replicate per block), and in each replicate 10 plants were planted. A spacing of 2 m × 2 m between the plants was left (Figure 2). A total of 320 plants were transferred to the plot.

2.3. Physicochemical Characterization of the Site

The physical and chemical characteristics of the soil were determined at the sites before planting. Four soil samples were taken at depths of between 0–20 cm from the east, west, north, and south directions. At least 3 samples were pooled per replicate from each sampling point. Soil chemical parameters such as pH, salinity, N, C, and P were analyzed at the LAMA (“Laboratoire des Moyens Analytiques”), certified ISO 9001 version 2000.

The height and collar diameter of the plants were measured using a tape measure. This was performed after 6 months, 2 years, and 3 years to assess plant growth rates. Plant survival rate was determined by counting using the formula:

Survival rate (%) = (number of surviving plants)/(total number of plants) × 100

(1)

2.4. Diversity of Herbaceous Vegetation

An inventory of plants growing in the 2500 m2 plantation was undertaken 3 years after planting to limit the disturbances linked to the transplanting of the Casuarina trees, but also to allow the planted Casuarina to reach a size big enough to have an impact on the fertility of the soil and the diversity of the environment. A comparison was made between the plots below the Casuarina canopy and outside the Casuarina canopy. To do this, the plantation was divided into four blocks of 25 × 25 m2 (Figure 2). In each block, 32 m2 sub-plots were delimited, which is the minimum area with saline land at Palmarin. The surveys were carried out using the Braun–Blanquet [20] phytosociological method. Each species inventoried was given an abundance-dominance coefficient (+ to 5), which was transformed into percentages using the method of Gillet [21].

A total of 48 vegetation surveys were carried out, including 24 below the Casuarina canopy, randomly distributed in each block (25 × 25 m2) to take into account the heterogeneity of the environment. A comparison was made with 24 surveys outside the Casuarina canopy distributed into four blocks in eastern, western, northern, and southern directions. Botanical samples were identified in the field or in the laboratory using the flora of Senegal [22]. The species names were updated on the basis of the list of flowering plants in tropical Africa from Lebrun and Stork [23,24]. The diversity of herbaceous vegetation below and outside the Casuarina canopy was evaluated after 3 years (2016), 4 years (2017), and 5 years (2018) of planting.

2.5. Diversity and Regularity Indices

2.5.1. Shannon–Weaver Index

The Shannon index (H′) is used to calculate the level of species diversity in a given environment. It takes into account not only the number of species, but also the distribution of individuals within these species. It is often between 0 and 4.5, rarely higher [25]. It is calculated using the following equation:

H′= −∑ (ni/N) log2 (ni/N)

(2)

where ni is the abundance of species i; N is the total abundance.

2.5.2. Evenness Measure

Evenness expresses the distribution of species within the association. It varies between 0 and 1, is without units, and corresponds to the ratio of Shannon index (H′) and maximum value of Shannon index (H’ max):

Evenness is represented as follows:

E = (H′)/(H′ max)

(3)

where H′ max = log2 (ni/N).

2.5.3. Jaccard’s Similarity Index

The Jaccard similarity index allows a comparison between two sites, as it assesses the similarity between two surveys by relating the species common to both surveys to those specific to each survey. Jaccard’s similarity index is represented as follows:

J = a/(a + b + c)

(4)

where a is the number of species present in both samples (joint occurrences), b is the number of species present in sample one, and c is the number of species present in sample two.

2.5.4. Specific Presence Contribution (S.P.C.)

It is the ratio expressed as a percentage between the centesimal frequency of this species and the sum of the centesimal frequencies of all species; it reflects the participation of the species in covering the soil surface [26].

Csi (%) = (Fsi/ΣFsi) × 100

(5)

where Fsi is the specific frequency of species i; ΣFsi is the sum of the frequency of all species; and Csi is the specific contribution of species i.

2.6. Biomass

The above-ground biomass of the sub-canopy and adjacent herbaceous vegetation was estimated within the 1 m2 blocks by the integral harvesting method [27]. These plots were randomly distributed within the 32 m2 plots. A total of 48 plots of 1 m2 were used to evaluate the plant mass, 24 of which were below the Casuarina canopy and 24 others outside the Casuarina canopy.

The harvesting method consisted of harvesting the entire plant and subsequent separation into tissue types. The fresh mass of tissues was determined in the field using a spring scale. The dry mass was obtained after drying in an oven at 70 °C until a constant weight was obtained. Production is expressed in tonnes of dry biomass per hectare (t DB/ha).

Specific Contribution Biomass (Csib)

This measure reflects the participation of a species in above-ground plant biomass and is calculated as

Csib (%) = (Wsib/ΣWsib) × 100

where Wsib is the weight of dry biomass of the species ib; ΣWsib is the total weight of dry biomass of all species; and Csib is the specific contribution of biomass ib [26].

2.7. Statistical Analysis

Data collected were processed using R software version 3.4.2. Normality of all data sets was assessed using the Shapiro–Wilk test and the equality of variances by the Levene test. For data following normal laws, a two-way ANOVA was performed to evaluate the effects of inoculation and species on survival rate, height, and collar diameter. Chemical parameters, coverage, specific richness, Shannon index, and dry biomass were also analyzed with Bonferonni test with a significance threshold set at 0.05. We analyzed species composition below and outside Casuarina canopy as a function of years using non-metric multidimensional scaling (NMDS).

3. Results

3.1. Physicochemical Characteristics of Soil

Four composite soil samples were taken at horizons of 0–20 cm before planting and 3 years after planting. The 2013 planting site had salt concentrations of approximately 0.53‰ before planting. This concentration decreased significantly 3 years after planting to 0.28‰ at the end of the dry season. The soil had an average carbon content of 2.15 g/kg, nitrogen content of 155.75 mg/kg, and phosphorus content of 42.25 before planting. This content increased to 3.3 g/kg, 275 mg/kg, and 170 mg/kg respectively for carbon, nitrogen, and phosphorus 3 years after planting (Table 1). The pH of the site was acidic; approximately 5.3 and 5.95 before planting and 3 years after planting, respectively (Table 1).

3.2. Effect of Inoculation with AMF/Frankia on the Growth of C. equisetifolia and C. glauca Planted in the More Saline Area in Palmarin

The effects of inoculation of these species in terms of survival and growth rates are given in Table 2. After 6 months of planting, in C. equisetifolia, all plants that were co-inoculated had survived, with those inoculated by Frankia or Rf only showing 80% and 77% survival, respectively. In C. glauca, higher survival rates occurred in plants inoculated with Frankia (93.34%) compared to those inoculated with Rf only (90%) or co-inoculated (87%). Two years after planting, a decrease in the survival rate was observed in both species. The highest survival rate of 67.5% was obtained in co-inoculated and Frankia only inoculated C. glauca. Compared to control plants, co-inoculation improved survival rates by 20% and 12.5% in C. equisetifolia and C. glauca, respectively (Table 2). In C. equisetifolia, the lowest survival rates were observed in the control plants, with 30% of the plants surviving. Of the 320 plants initially transplanted, 53% survived after 3 years (Table 2). Inoculation did not improve survival in C. glauca 3 years after planting. However, it did improve the survival rate of C. equisetifolia.

In terms of the effect of inoculations on plant growth, there was no significant increase in the height of the C. equisetifolia plants compared to control plants 6 months after planting. However, significantly greater heights were observed in C. glauca that were co-inoculated compared to the control plants. After 3 years, plants of both species that were inoculated with Rf and co-inoculated had greater heights than control plants. However, inoculation did not significantly increase collar diameter compared to control plants during 3 years of planting.

3.3. Effect of the Casuarina Plantation on Species Diversity and Specific Contribution below and outside Their Canopy

The herbaceous vegetation of the site comprises 37 species from 28 genera and 14 families (Table 3). Below the Casuarina canopy, 24, 29, and 33 species were inventoried in 2016, 2017, and 2018, respectively. From outside the canopy, 21, 22, and 24 species were inventoried in 2016, 2017, and 2018, respectively. Of the 37 species inventoried, 14 were common in all areas. The species specifically inventoried below the Casuarina canopy in 2018 were Ipomoea sinuata Ort., Corchorus tridens L., and Melochia corchorifolia (L.).

The specific presence contribution reflects the participation of the species in the spatial occupation of the plantation. In 2016, the larger contribution towards spatial occupation below the Casuarina canopy was provided by the species Sesuvium portulacastrum (L.) L. (14.10%), Philoxerus vermicularis (L.) Sm. (8.33%), Hygrophila senegalensis (Nees) T. Anderson (8.33%), and Sphaeranthus senegalensis DC. (7.05%). Outside of the Casuarina canopy, Philoxerus vermicularis (17.24%), Sesuvium portulacastrum (7.76%), Spermacoce verticillata L. (6.03%), and Amaranthus greacizans L. (6.03%) occupied the greatest space. In 2017, below canopy domination, the species Sesuvium portulacastrum (L.) L. (8.89%), Hygrophila senegalensis (7.78%), Sphaeranthus senegalensis (4.44%), Boerhavia repens L. (4.07%), and Cyperus esculentus L. (4.07%) were more significant, whereas outside the Casuarina canopy, Philoxerus vermicularis (16.33%), Sesuvium portulacastrum (9.52%), Melochia corchorifolia L. (5.44%), and Sphaeranthus senegalensis (5.44%) were more dominant. Similarly, in 2018, greater spatial occupation below the canopy was found in the species Philoxerus vermicularis (8.13%), Hygrophila senegalensis (7.77%), Corchorus tridens L. (7.42%), and Sporobolus robustus Kunth. (7.07%), whereas outside the canopy Philoxerus vermicularis (12.71%), Sesuvium portulacastrum (7.18%), Hygrophila senegalensis (6.63%), and Digitaria horizontalis Willd. (6.08%) were more prevalant (Table 4).

3.4. Coverage, Specific Richness, and Diversity Index below and outside the Casuarina Canopy

The coverage of the herbaceous vegetation below the Casuarina canopy was 48.28% in 2016, 67.48% in 2017, and 71.95% in 2018. Outside the canopy vegetation coverage was of 37.57% in 2016, 43.26% in 2017, and 45.03% in 2018.

Below the Casuarina canopy, the specific richness was 24, 29, and 33 species in 2016, 2017, and 2018, respectively. Outside of the canopy, the specific richness was 21, 22, and 24 species in 2016, 2017, and 2018, respectively (Table 5). In 2016, the below-canopy Shannon index (H’) and evenness (E) were of 1.9 and 0.41, respectively. In 2017, an increase of Shannon index and evenness of 2.26 and 0.46, respectively, was observed, whereas outside of the Casuarina canopy, they were 1.67 and 0.38, respectively. In 2018, a further increase of Shannon index and evenness was also observed (2.39 and 0.47) with the outside canopy indices being 2.05 and 0.44, respectively.

The Jaccard similarity index between below and outside the Casuarina canopy surveys was 0.69 in 2016. A decrease of this index to 0.59 and 0.54 in 2017 and 2018, respectively, was observed (Figure 3a). Below the Casuarina canopy, the Jaccard similarity index varied from 0.62 between 2016 and 2017, to 0.55 between 2016 and 2018 and 0.82 between 2017 and 2018 (Figure 3b).

NMDS was used to explore variation among species below and outside Casuarina canopy as a function of the years. Floristic differences were observed between the surveys conducted on below-canopy species in 2017–2018 as well as outside Casuarina canopy in 2016–2017 and 2018 (Figure 4).

3.5. Effect of Casuarina Species on Herbaceous Biomass in Saline Conditions

The results obtained showed a significant difference in biomass production below the Casuarina canopy in 2017 and 2018 (0.60 ± 0.18 t.MS/ha and 0.78 ± 0.14 t.MS/ha, respectively) compared to 2016 (0.39 ± 0.17 t.MS/ha). There is no significant difference in the biomass production outside the Casuarina canopy between 2016, 2017, and 2018 (Figure 5). Below the Casuarina canopy, biomass was significantly higher compared to outside the Casuarina canopy biomass in 2017 and 2018.

3.6. Specific Contribution of Dry Biomass below and outside the Casuarina Canopy

In 2016, the predominant species in terms of dry biomass production were Hygrophila senegalensis (14.64%), Sesuvium portulacastrum (13.35%), and Sporobolus robustus (12.97%). Outside the Casuarina canopy, the largest contributions towards dry biomass came from Sesuvium portulacastrum (16.44%) and Hygrophila senegalensis (12.91%). In 2017, the greatest biomass production was provided by below-canopy species Sesuvium portulacastrum (12.22%), Chloris barbata (10.29%), and Hygrophila senegalensis (9.18%). Outside the Casuarina canopy, the species Sesuvium portulacastrum (11.99%) and Hygrophila senegalensis (10.06%) provided the greatest dry biomass. By 2018, the largest biomass producers below the Casuarina canopy were Sporobolus robustus (7.80%), Sesuvium portulacastrum (6.57%), Hygrophila senegalensis (6.54%), and Pennisetum polystatachion (5.99%). Outside of the Casuarina canopy, biomass was greatest from Sesuvium portulacastrum (7.88), Hygrophila senegalensis (7.61%), and Eragrostis tremula (5.84%) (Table 5).

4. Discussion

Data provided in this study confirm that both C. glauca and C. equisetifolia can grow in saline soils. A soil is considered to be salty if it contains a minimum of 40 mM NaCl [28]. However, in our study area, the salt concentration of the soil can be 500 mM or higher during the dry season. It has been shown that Casuarina glauca, Casuarina obesa, and Casuarina equisetifolia will survive up to 500 mM NaCl if grown in a hydroponic medium supplemented with adequate nitrogen [19]. However, under field conditions, other factors such as drought, temperature, and the presence of other toxic ions, such as Mg2+, SO42−, HCO3−, and CO32−, can have negative effects on plant growth and survival [1]. In our study, the highest survival rates in both C. glauca and C. equisetifolia occurred in plants that had been inoculated with either Frankia or and co-inoculated with Frankia and Rf. These results show the importance of inoculation with AMF (R. fasciculatus) and/or nitrogen-fixing bacteria (Frankia) in improving Casuarina salt tolerance, especially in reducing post-transplant stress [7,17] and wood production. We did note, however, a decline in survival rate of C. glauca in the third year of this study. This could be linked to competition between the inoculum with native strains [29]. However, significant plant mortality could be related to the extreme sodium levels in the dry periods and periodic waterlogging observed at certain points in the plantation.

The effects of co-inoculation (AMF/Frankia) on plant growth under salt stress conditions under field conditions are poorly documented. However, similar results have been obtained under greenhouse conditions by the work of Soliman et al. [30], Ashrafi et al. [31], and Ren et al. [32] on the positive effect of co-inoculation with nitrogen-fixing bacteria and arbuscular mycorrhizal fungi on the development of Acacia saligna, Medicago sativa, and Sesbania cannabina plants at 250, 180, and 200 mM, respectively.

The increased height of plants co-inoculated with Frankia and arbuscular mycorrhizal fungi (AMF) could be explained by their facilitation in absorption of and control in levels of mineral elements. For example, selective absorption of ions, such as phosphorus, nitrogen, and magnesium and reduced absorption of Na+ ions [33]. This selective ionic uptake reduces ionic imbalances and the antagonistic effects between ions [32] that often lead to nutritional problems caused by the saline conditions exacerbated by water deficit stress.

In terms of the effect of C.glauca and C. equisetifolia on biodiversity of herbaceous vegetation in the area, this was evident only four years (2017) after planting. There were no significant differences between the two Cassurina species with respect to the biodiversity in this vegetation (Table A1). The Shannon diversity indexes were 1.9, 2.26, and 2.39 bits in 2016, 2017, and 2018, respectively, below the Casuarina canopy and 1.67, 1.76, and 2.05 bits outside the Casuarina canopy. This inter-annual increase of the diversity could be explained by the presence of the tree, which gradually improves soil porosity, promotes good drainage [34], maintains better activity by the microbial community, and consequently increases the diversity of herbaceous vegetation. However, there is little data on the effect of trees on the diversity of herbaceous vegetation in saline conditions. Studies by Trites and Baley [35] showed a decrease in the richness of the plant community as a function of the salinity gradient and pH. Our opposite results could be related to the heterogeneity of the electrical conductivity in the soil due to periodic waterlogging at some points of the plantation during rainy season.

Phosphorus (P) and nitrogen (N) are considered the most important elements in plant growth, and paucity thereof is has been suggested to be the greatest limitation to plant growth in most ecosystems [36]. Here, we show that the presence of Casuarina species results in increased phosphorus, nitrogen, and carbon contents (Table 1). These results can be explained by the decomposition of Casuarina litter that can improve soil fertility. The decomposition of Casuarina litter under semi-arid conditions results in the release of many nutrients in the following order: Ca > N > K > Mg > Na > P > Fe > Zn > Cu > Cr [37]. The Work of Hata et al. [38] suggests that decomposition of C. equisetifolia litter can alter the total N and N cycle in invaded forest ecosystems.

A decrease in the Jaccard similarity index between the populations below and outside Casuarina canopy over the successive years of this study (Figure 3) suggests differences in biological diversity among the environments. The NMDS analysis also showed a difference in the floristic composition between the surveys below Casuarina canopy in 2017–2018 and outside Casuarina canopy in 2016–2017 and 2018. This difference could be related to the beneficial effects of Casuarina species, which improve soil fertility through nitrogen inputs [39] and create a microclimate favorable to the establishment of herbaceous vegetation. These results can also be explained by the inter-annual presence of perennial herbaceous plants capable of improving the physicochemical properties of the soil.

The beneficial effect of herbaceous plants on decreasing soil salinity has been observed by several authors [40,41]. These herbaceous plants can improve leaching and interactions between soil chemical properties supposedly restoring soil fertility. Our results confirm this proposal with significant increases in carbon, nitrogen, and phosphorus levels occurring 3 years after planting.

A better herbaceous vegetation coverage was obtained below the Casuarina canopy (67.48% and 71.95% in 2017 and 2018, respectively) compared to that outside the canopy (43.26% and 45.03 in 2017 and 2018, respectively). This positive effect could be due to the presence of certain herbaceous plants capable of symbiosis with nitrogen-fixing endophytes. This has been reported for Sporobulus robustus with Rhizobium bacteria [15] and Leptochloa fusca with Azoarcus bacteria [42]. In turn, these can be considered pioneering species that improve soil fertility and encourage the establishment and growth of other herbaceous species.

The species that contributed most to the coverage of the plantation were S. portulacastrum and S. robustus, while outside the Casuarina canopy, S. portulacastrum and Philoxerus vermicularis were dominant. Ravindran et al. [43] have shown that S. portulacastrum and S. maritima accumulate salt in their tissues with a corresponding reduction thereof in the soil. It is estimated that these two halophytes could remove 474 and 504 kg of NaCl, respectively, per ha over a 4 month period. Our results similarly showed a decrease in soil salt concentration 3 years after establishment of the plantation. This in turn suggests that at least some of these herbaceous plants are able to reduce NaCl in the environment and make conditions more favorable for growth of Casuarina species by inter alia improving soil water availability. Grouzis and Akpo [44] have shown that in arid environments, the presence of trees improves biomass of other plants in their vicinity. The same could be true under saline environments. We have shown an increase in herbaceous biomass in association with the presence of Casuarina species, which in turn could promote the incorporation of organic biomass and facilitate salt leaching, especially Na+ by rain.

5. Conclusions

C. equisetifolia and C. glauca species can be grown in saline conditions, albeit with some limitations related to the increase in salt concentration in the dry season and waterlogging conditions in the rainy seasons. Inoculation with AMF and Frankia increased plant growth during 3 years of planting. The Casuarina plantation had a positive effect on the diversity of herbaceous vegetation in salty conditions after 5 years of planting. Salt-grasses that have a greater contribution to coverage can be used to improve soil drainage and reduce salt concentration in future rehabilitation programs.

Author Contributions

P.I.D., D.N. and N.D. did the experimental work and analysis thereof and wrote the manuscript; V.H., D.F., D.D., M.N., L.L. A.C., and S.S. contributed in designing, supervision and interpretation of the results. J.M.F. edited the final manuscript. All authors have read and agreed to the published version of the manuscript.

Funding

This work was supported by the International Foundation for Sciences (IFS, no. AD/22680), the Academy of Sciences for the Developing World (TWAS, no. 11-214 RG/BIO/AF/AC I), The “Fonds d’Impulsion de la Recherche Scientifique et Technique” (FIRST) of the Ministry of Higher Education and Research of Senegal.

Acknowledgments

The “Laboratoire Mixte International Adaptation des Plantes et microorganismes associés aux Stress Environnementaux” (LAPSE). We thank Chris McMillan (International Programs Coordinator Jesuit Mission) for his participation in English correction and Amadou Mbarrick Diarra for the design of the area map. Our thanks to the whole village of Palmarin, especially Camille and Gilbert for their help in maintaining the plantation.

Conflicts of Interest

The authors declare that they have no conflict of interest.

Appendix A

[image: Diversity 12 00293 g0a1 550]

Figure A1. Rainfall data from the Fatick region (Senegal) over the period 1921–2016.

Figure A1. Rainfall data from the Fatick region (Senegal) over the period 1921–2016.

[image: Diversity 12 00293 g0a1]

[image: Table]

Table A1. Two-way ANOVA analysis of plant species, inoculation, and their interactions with height, collar diameter, survival rate, specific contribution presence, and dry biomass.

Table A1. Two-way ANOVA analysis of plant species, inoculation, and their interactions with height, collar diameter, survival rate, specific contribution presence, and dry biomass.

	
	Height
	Collar Diameter
	Survival Rate
	Specific Contribution Presence
	Dry Biomass

	Species
	**
	ns
	*
	ns
	ns

	Inoculation

	ns
	**
	ns
	ns

	Species× Inoculation
	ns
	ns
	ns
	ns
	ns

ns, no significant difference; *, ** and *** indicate significant difference at p < 0.1, 0.05, 0.01, and 0.001, respectively.

References

	

Qadir, M.; Schubert, S. Degradation processes and nutrient constraints in sodic soils. Land Degrad. Dev. 2002, 13, 275–294. [Google Scholar] [CrossRef]

	

Diadhiou, Y.B.; Ndour, A.; Niang, I.; Niang-Fall, A. Étude comparative de l’évolution du trait de côte sur deux flèches sableuses de la Petite Côte (Sénégal): Cas de Joal et de Djiffère. Norois 2016, 25–42. [Google Scholar] [CrossRef]

	

Agence National de la Statistique et de la Démographie (ANSD). Recensement Générale de la Population et de l’Habitat (RGPH). 1988. Available online: http://www.ansd.sn/ressources/rapports/Rapport_RGPH_88.pdf (accessed on 7 February 2020).

	

Agence National de la Statistique et de la Démographie (ANSD). Recensement Général de la Population et de l’Habitat, de l’Agriculture et de l’Elevage (RGPHAE). 2013. Available online: http://www.ansd.sn/ressources/rapports/Rapport-definitif-RGPHAE2013.pdf (accessed on 7 February 2020).

	

Bleibaum, F. Case Study Senegal: Environmental Degradation and Forced Migration. In Environment, Forced Migration and Social Vulnerability; Afifi, T., Jäger, J., Eds.; Springer: Berlin/Heidelberg, Germany, 2010. [Google Scholar] [CrossRef]

	

Potgieter, L.J.; Richardson, D.M.; Wilson, J.R.U. Casuarina cunninghamiana in the Western Cape, South Africa: Determinants of naturalisation and invasion, and options for management. South Afr. J. Bot. 2014, 92, 134–146. [Google Scholar] [CrossRef]

	

Djighaly, P.I.; Diagne, N.; Ngom, M.; Ngom, D.; Hocher, V.; Fall, D.; Diouf, D.; Laplaze, L.; Svistoonoff, S.; Champion, A. Selection of arbuscular mycorrhizal fungal strains to improve Casuarina equisetifolia L. and Casuarina glauca Sieb. tolerance to salinity. Ann. For. Sci. 2018, 75, 72. [Google Scholar] [CrossRef]

	

Sayed, W.F. Improving Casuarina growth and symbiosis with Frankia under different soil and environmental conditions—Review. Folia Microbiol. 2011, 56, 1–9. [Google Scholar] [CrossRef]

	

Diagne, N.; Diouf, D.; Svistoonoff, S.; Kane, A.; Noba, K.; Franche, C.; Bogusz, D.; Duponnois, R. Casuarina in Africa: Distribution, role and importance of arbuscular mycorrhizal, ectomycorrhizal fungi and Frankia on plant development. J. Environ. Manag. 2013, 128, 204–209. [Google Scholar] [CrossRef]

	

Duro, N.; Batista-Santos, P.; da Costa, M.; Maia, R.; Castro, I.V.; Ramos, M.; Ramalho, J.C.; Pawlowski, K.; Máguas, C.; Ribeiro-Barros, A. The impact of salinity on the symbiosis between Casuarina glauca Sieb. ex Spreng, and N₂-fixing Frankia bacteria based on the analysis of Nitrogen and Carbon metabolism. Plant Soil 2016, 398, 327–337. [Google Scholar] [CrossRef]

	

Hanin, M.; Ebel, C.; Ngom, M.; Laplaze, L.; Masmoudi, K. New Insights on Plant Salt Tolerance Mechanisms and Their Potential Use for Breeding. Front. Plant Sci. 2016, 7, 708. [Google Scholar] [CrossRef]

	

Abeer, H.; Abd_Allah, E.F.; Alqarawi, A.; Egamberdieva, D. Induction of salt stress tolerance in cowpea [Vigna unguiculata (L.) Walp.] by arbuscular mycorrhizal fungi. Legum. Res. Int. J. 2015, 38, 579–588. [Google Scholar] [CrossRef]

	

Krishnamoorthy, R.; Kim, K.; Subramanian, P.; Senthilkumar, M.; Anandham, R.; Sa, T.-M. Arbuscular mycorrhizal fungi and associated bacteria isolated from salt-affected soil enhances the tolerance of maize to salinity in coastal reclamation soil. Agric. Ecosyst. Environ. 2016, 231, 233–239. [Google Scholar] [CrossRef]

	

Zhong, C.; Zhang, Y.; Chen, Y.; Jiang, Q.; Chen, Z.; Liang, J.-F.; Pinyopusarerk, K.; Franche, C.; Bogusz, D. Casuarina research and applications in China. Symbiosis 2009, 50, 107–114. [Google Scholar] [CrossRef]

	

Fall, F.; Le Roux, C.; Bâ, A.M.; Fall, D.; Bakhoum, N.; Faye, M.N.; Kane, A.; Ndoye, I.; Diouf, D. The rhizosphere of the halophytic grass Sporobolus robustus Kunth hosts rhizobium genospecies that are efficient on Prosopis juliflora (Sw.) DC and Vachellia seyal (Del.) P.J.H. Hurter seedlings. Syst. Appl. Microbiol. 2019, 42, 232–239. [Google Scholar] [CrossRef] [PubMed]

	

Fierer, N.; Bradford, M.A.; Jackson, R.B. toward an ecological classification of soil bacteria. Ecology 2007, 88, 1354–1364. [Google Scholar] [CrossRef] [PubMed]

	

Goldfarb, K.C.; Karaoz, U.; Hanson, C.A.; Santee, C.A.; Bradford, M.A.; Treseder, K.; Wallenstein, M.D.; Brodie, E.L. Differential Growth Responses of Soil Bacterial Taxa to Carbon Substrates of Varying Chemical Recalcitrance. Front. Microbiol. 2011, 2, 94. [Google Scholar] [CrossRef] [PubMed]

	

Diem, H.G.; Dommergues, Y. The isolation of Frankia from nodules of Casuarina. Can. J. Bot. 1983, 61, 2822–2825. [Google Scholar] [CrossRef]

	

Ngom, M.; Gray, K.; Diagne, N.; Oshone, R.; Fardoux, J.; Gherbi, H.; Hocher, V.; Svistoonoff, S.; Laplaze, L.; Tisa, L.S.; et al. Symbiotic Performance of Diverse Frankia Strains on Salt-Stressed Casuarina glauca and Casuarina equisetifolia Plants. Front. Plant Sci. 2016, 7, 1. [Google Scholar] [CrossRef]

	

Braun-Blanquet, J. Pflanzensoziologie: Grundzüge der Vegetationskunde. Mit 168 Abb. Biologische Studienbücher (Geschlossen); Springer: Berlin/Heidelberg, Germany, 1928; ISBN 978-3-662-02056-2. [Google Scholar]

	

Gillet, F. La Phytosociologie Synusiale Intégrée. Guide Méthodologique; Université de Neuchâtel, Institut de Botanique: Neuchâtel, Switzerland, 2000; 68p. [Google Scholar]

	

Berhaut, J. La Flore illustrée du Sénégal. Préf. de L. Sédar Senghor. J. D’agriculture Traditionnelle Botanique Appliquée 1974, 21, 269–270. [Google Scholar]

	

Lebrun, J.-P.; Stork, A.L. Enumération des Plantes à fleurs d’Afrique Tropicale—Volume 1: Généralités et Annonaceae à Pandaceae; Conservatoire et Jardin botaniques de la Ville de Genève: Geneva, Switzerland, 1991; ISBN 978-2-8277-0108-7. [Google Scholar]

	

Lebrun, J.-P.; Stork, A.L. Enumération des Plantes à Fleurs d’Afrique Tropicale. Volume II. Chrysobalanaceae à Apiaceae; Conservatoire et Jardin botaniques de la Ville de Genève: Geneva, Switzerland, 1992; ISBN 978-2-8277-0109-4. [Google Scholar]

	

Rougerie, G.S. Frontier et D. Pichod-Viale, Écosystèmes: Structure, fonctionnement, évolution. Annales Géographie 1992, 101, 343–344. [Google Scholar]

	

Daget, P.; Poissonet, J. Une méthode d’analyse phytosociologique des prairies. Critères d’application. Ann. Agron. 1972, 22, 5–41. [Google Scholar]

	

Rusch, G.; Armas, C.; Diouf, M.; Zapata, P.; Fall, D.; Casanoves, F.; Diémé, J.; Ibrahim, M.; Declerck, F.; Pugnaire, F. The importance of environmental gradients and tree functional attributes on tree-understory interactions in seasonally dry tropical agroforestry systems. In Proceedings of the Final Conference: “The Role of Functional Diversity for Ecosystem Services in Multi-Functional Agroforestry”, Trondheim, Norway, 23–25 May 2013. [Google Scholar]

	

Munns, R.; Tester, M. Mechanisms of Salinity Tolerance. Annu. Rev. Plant Boil. 2008, 59, 651–681. [Google Scholar] [CrossRef]

	

Engelmoer, D.J.P.; Behm, J.E.; Kiers, E.T. Intense competition between arbuscular mycorrhizal mutualists in anin vitroroot microbiome negatively affects total fungal abundance. Mol. Ecol. 2013, 23, 1584–1593. [Google Scholar] [CrossRef] [PubMed]

	

Soliman, A.S.; Shanan, N.T.; Massoud, O.N.; Swelim, D.M. Improving salinity tolerance of Acacia saligna (Labill.) plant by arbuscular mycorrhizal fungi and Rhizobium inoculation. Afr. J. Biotechnol. 2012, 11, 1259–1266. [Google Scholar] [CrossRef]

	

Ashrafi, E.; Zahedi, M.; Razmjoo, J. Co-inoculations of arbuscular mycorrhizal fungi and rhizobia under salinity in alfalfa. Soil Sci. Plant Nutr. 2014, 60, 619–629. [Google Scholar] [CrossRef]

	

Ren, C.-G.; Bai, Y.-J.; Kong, C.-C.; Bian, B.; Xie, Z. Synergistic Interactions Between Salt-tolerant Rhizobia and Arbuscular Mycorrhizal Fungi on Salinity Tolerance of Sesbania cannabina Plants. J. Plant Growth Regul. 2016, 35, 1098–1107. [Google Scholar] [CrossRef]

	

Bar, Y.; Apelbaum, A.; Kafkafi, U.; Goren, R. Relationship between chloride and nitrate and its effect on growth and mineral composition of avocado and citrus plants. J. Plant Nutr. 1997, 20, 715–731. [Google Scholar] [CrossRef]

	

Mishra, A.; Sharma, S.D.; Khan, G.H. Rehabilitation of degraded sodic lands during a decade of Dalbergia sissoo plantation in Sultanpur District of Uttar Pradesh, India. Land Degrad. Dev. 2002, 13, 375–386. [Google Scholar] [CrossRef]

	

Trites, M.; Bayley, S.E. Vegetation communities in continental boreal wetlands along a salinity gradient: Implications for oil sands mining reclamation. Aquat. Bot. 2009, 91, 27–39. [Google Scholar] [CrossRef]

	

Ågren, G.I.; Wetterstedt, J.Å.M.; Billberger, M.F.K. Nutrient limitation on terrestrial plant growth—Modeling the interaction between nitrogen and phosphorus. New Phytol. 2012, 194, 953–960. [Google Scholar] [CrossRef]

	

Uma, M.; Saravanan, T.; Rajendran, K. Growth, litterfall and litter decomposition of Casuarina equisetifolia in a semiarid zone. J. Trop. For. Sci. 2014, 26, 125–133. [Google Scholar]

	

Hata, K.; Kato, H.; Kachi, N. Leaf litter of the invasive Casuarina equisetifolia decomposes at the same rate as that of native woody species on oceanic islands but releases more nitrogen. Weed Res. 2012, 52, 542–550. [Google Scholar] [CrossRef]

	

Diagne, N.; Djighaly, P.; Ngom, M.; Prodjinoto, H.; Ngom, D.; Hocher, V.; Fall, D.; Diouf, D.; Nambiar-Veetil, M.; Sy, M.; et al. Rehabilitation of Saline Lands Using Selected Salt-Tolerant Casuarina-Microorganisms Combinations. In Proceedings of the 5th International Casuarina Meeting, Chennai, India, 3–7 February 2014. [Google Scholar]

	

Dagar, J.C.; Minhas, P. (Eds.) Agroforestry for the Management of Waterlogged Saline Soils and Poor-Quality Waters. Advances in Agroforestry; Springer: Dordrecht, The Netherlands, 2016; ISBN 978-81-322-2657-4. [Google Scholar] [CrossRef]

	

Akhter, J.; Mahmood, K.; Malik, K.; Ahmed, S.; Murray, R. Amelioration of a saline sodic soil through cultivation of a salt-tolerant grass Leptochloa fusca. Environ. Conserv. 2003, 30, 168–174. [Google Scholar] [CrossRef]

	

Malik, K.A.; Bilal, R.; Mehnaz, S.; Rasul, G.; Mirza, M.; Ali, S. Association of nitrogen-fixing, plant-growth-promoting rhizobacteria (PGPR) with kallar grass and rice. Plant Soil 1997, 194, 37–44. [Google Scholar] [CrossRef]

	

Ravindranath, N.H. Mitigation and adaptation synergy in forest sector. Mitig. Adapt. Strat. Glob. Chang. 2007, 12, 843–853. [Google Scholar] [CrossRef]

	

Grouzis, M.; Akpo, L.E. Influence d’Acacia raddiana sur la structure et le fonctionnement de la strate herbacée dans le Ferlo sénégalais. In Un Arbre au Désert; Le Floc’H, É., Ed.; IRD Éditions; OpenEdition: Marseille, France, 2003; pp. 249–262. [Google Scholar]

[image: Diversity 12 00293 g001 550]

Figure 1. Map of the study site in Palmarin (Fatick, Senegal).

Figure 1. Map of the study site in Palmarin (Fatick, Senegal).

[image: Diversity 12 00293 g001]

[image: Diversity 12 00293 g002 550]

Figure 2. Experimentation design.

Figure 2. Experimentation design.

[image: Diversity 12 00293 g002]

[image: Diversity 12 00293 g003 550]

Figure 3. Jaccard similarity index (a) between below and outside the Casuarina canopy surveys in 2016, 2017, and 2018 (b) Jaccard similarity index below Casuarina canopy between the years 2016–2017, 2016–2018, and 2017–2018.

Figure 3. Jaccard similarity index (a) between below and outside the Casuarina canopy surveys in 2016, 2017, and 2018 (b) Jaccard similarity index below Casuarina canopy between the years 2016–2017, 2016–2018, and 2017–2018.

[image: Diversity 12 00293 g003]

[image: Diversity 12 00293 g004 550]

Figure 4. Non-metric multidimensional scaling (NMDS) ordination of species composition below Casuarina canopy (BBC) and outside Casuarina canopy (OCC) in 2016, 2017, and 2018.

Figure 4. Non-metric multidimensional scaling (NMDS) ordination of species composition below Casuarina canopy (BBC) and outside Casuarina canopy (OCC) in 2016, 2017, and 2018.

[image: Diversity 12 00293 g004]

[image: Diversity 12 00293 g005 550]

Figure 5. Inter-annual variation of biomass (BCC) below the Casuarina canopy (OCC) and outside the Casuarina canopy. Lower-case letters (a–c) indicate significant differences between the years 2016, 2017, and 2018 for each condition.

Figure 5. Inter-annual variation of biomass (BCC) below the Casuarina canopy (OCC) and outside the Casuarina canopy. Lower-case letters (a–c) indicate significant differences between the years 2016, 2017, and 2018 for each condition.

[image: Diversity 12 00293 g005]

[image: Table]

Table 1. Chemical characteristics of soil before planting in 2013 and 3 years after planting. Lower-case letters (a–b) indicate significant differences between before planting and 3 years after planting.

Table 1. Chemical characteristics of soil before planting in 2013 and 3 years after planting. Lower-case letters (a–b) indicate significant differences between before planting and 3 years after planting.

	
Analysis

	
pH

	
Salinity

	
Nitrogen Kjeldahl

	
Carbon Organic

	
Phosphorus Total

	

	

	
‰

	
mg/kg

	
g/kg

	
mg/kg

	
Before planting

	
5.3 a

	
0.45 a

	
155.75 b

	
2.15 b

	
42.25 b

	
3 years after planting

(below Casuarina canopy)

	
5.95 a

	
0.28 b

	
275 a

	
3.3 a

	
170 a

[image: Table]

Table 2. Effect of inoculation with R. fasciculatus and Frankia on the survival rate and height of C. equisetifolia and C. glauca plants under saline stress conditions 6 months, 2 years, and 3 years after planting. Control, Rf: R. fasciculatus, Frankia: Frankia strain CeD, and Rf + Frankia: AMF/Frankia co-inoculation. Lower-case letters (a–e) indicate significant differences between control and inoculated plants for each time (6 months, 2 years, and 3 years).

Table 2. Effect of inoculation with R. fasciculatus and Frankia on the survival rate and height of C. equisetifolia and C. glauca plants under saline stress conditions 6 months, 2 years, and 3 years after planting. Control, Rf: R. fasciculatus, Frankia: Frankia strain CeD, and Rf + Frankia: AMF/Frankia co-inoculation. Lower-case letters (a–e) indicate significant differences between control and inoculated plants for each time (6 months, 2 years, and 3 years).

	

	
Species

	
Treatments

	
Survival Rate (%)

	
Height (cm)

	
Collar Diameter (cm)

	
6 months after planting

	
C. equisetifolia

	
Control

	
85 b

	
65.14 de

	
5.45 a

	
Frankia

	
80 b

	
68.94 cde

	
6.13 a

	
Rf

	
76.67 b

	
60.51 e

	
6.05 a

	
Rf + Frankia

	
100 a

	
73.67 bcd

	
5.15 a

	
C. glauca

	
Control

	
73.4 b

	
78.51 abc

	
5.75 a

	
Frankia

	
93.34 a

	
79.10 abc

	
6.02 a

	
Rf

	
90 a

	
81.98 ab

	
5.51 a

	
Rf + Frankia

	
86.67 ab

	
88.00 a

	
6.21 a

	
Species

	

	
.

ns

	
Inoculation

	

	
**

	
**

	
ns

	
Species*Inoculation

	

	
ns

	
ns

	
ns

	

	

	

	

	

	

	
2 years after

	
C. equisetifolia

	
Control

	
30 c

	
107.81 c

	
12.26 a

	
Frankia

	
55 b

	
111.77 c

	
13.87 a

	
Rf

	
47.5 b

	
168.13 ab

	
13.45 a

	
Rf + Frankia

	
50 b

	
172.26 ab

	
13.49 a

	
C. glauca

	
Control

	
55 b

	
144.40 b

	
11.30 a

	
Frankia

	
67.5 a

	
141.29 b

	
12.31 a

	
Rf

	
45 b

	
181.05 a

	
15.00 a

	
Rf + Frankia

	
67.5 a

	
166.98 ab

	
12.30 a

	
Species

	

	
*

	
*

	
ns

	
Inoculation

	

	
**

ns

	
Species*Inoculation

	

	
.

	
.

	
ns

	

	

	

	

	

	

	
3 years after

	
C. equisetifolia

	
Control

	
30 b

	
125.63 c

	
13.55 a

	
Frankia

	
55 a

	
127.45 c

	
14.07 a

	
Rf

	
47.5 a

	
180.13 ab

	
14.86 a

	
Rf + Frankia

	
50 a

	
186.88 ab

	
14.63 a

	
C. glauca

	
Control

	
55 a

	
152.77 bc

	
12.97 a

	
Frankia

	
57 a

	
163.29 abc

	
15.33 a

	
Rf

	
45 a

	
196.50 a

	
16.52 a

	
Rf + Frankia

	
57.5 a

	
192.38 a

	
15.40 a

	
Species

	

	
.

	
*

	
ns

	
Inoculation

	

	
*

ns

	
Species*Inoculation

	

	
ns

	
.

	
ns

ns, no significant difference; *, ** and *** indicate significant difference at p < 0.1, 0.05, 0.01, and 0.001, respectively.

[image: Table]

Table 3. Presence/absence and specific contribution presence below the Casuarina canopy (BCC) and outside the Casuarina canopy (OCC).

Table 3. Presence/absence and specific contribution presence below the Casuarina canopy (BCC) and outside the Casuarina canopy (OCC).

	
Family

	
Genera

	
Species

	
BCC

	
OCC

	

	

	

	
2016

	
2017

	
2018

	
2016

	
2017

	
2018

	
Poaceae

	
Dactyloctenium

	
Dactyloctenium aegyptium (L.) Willd

	
0.64

	
2.96

	
2.12

	
6.03

	
3.40

	
3.87

	
Schisachyrium

	
Schizachyrium compressa (K. Schum.)

	
3.21

	
2.59

	
5.30

	
-

	
-

	
-

	
Schizachyrium rupestre (Stapf.) Stapf

	
-

	
-

	
-

	
0.86

	
2.04

	
1.66

	
Chloris

	
Chloris prieurii Kunth

	
3.85

	
3.33

	
3.53

	
3.45

	
3.40

	
5.52

	
Chloris barbata (L.) Sw.

	
-

	
2.96

	
2.12

	
-

	
-

	
-

	
Pennisetum

	
Pennisetum polystachion (L.) Schul.

	
-

	
3.70

	
3.53

	
2.59

	
4.76

	
4.97

	
Eragrostis

	
Eragrostis tenella (L.) Beauv.

	
5.13

	
2.96

	
1.41

	
-

	
-

	
-

	
Eragrostis tremula Hochst. Ex Steud.

	
3.85

	
4.07

	
2.12

	
5.17

	
4.76

	
4.97

	
Eragrostis aspera (Jacq.) Nees.

	
3.21

	
3.70

	
1.77

	
-

	
-

	
-

	
Paspalum

	
Paspalum vaginatum (L.)

	
4,49

	
3.33

	
3.53

	
-

	
-

	
-

	
Aristida

	
Aristida funiculata Trin. & Rupr.

	
-

	
2.96

	
3.53

	
5.17

	
5.44

	
1.10

	
Aristida mutabilis Trin. & Rupr.

	
-

	
1.11

	
2.47

	
-

	
-

	
-

	
Digitaria

	
Digitaria horizontalis Willd.

	
3.85

	
2.96

	
2.47

	
1.72

	
6.12

	
6.08

	
Brachiaria

	
Brachiaria lata C.E. Hubb.

	
-

	
0.37

	
0.71

	
-

	
-

	
-

	
Sporobolus

	
Sporobolus robustus Kunth

	
5.77

	
8.15

	
7.07

	
3.45

	
6.80

	
3.87

	
Malvaceae

	
Hibiscus

	
Hibiscus rostellatus (Guill. & Perr.)

	
0.64

	
1.48

	
1.41

	
-

	
-

	
-

	
Hibiscus asper Hook.

	
3.21

	
3.33

	
7.42

	
3.45

	
2.72

	
-

	
Corchorus

	
Corchorus tridens L.

	
-

	
-

	
0.71

	
-

	
-

	
-

	
Sida

	
Sida alba L.

	
4.49

	
-

	
-

	
3.45

	
5.44

	
3.87

	
Cyperaceae

	
Fuirena

	
Fuirena ciliaris (L.) Roxb.

	
2.56

	
-

	
-

	
0.86

	
0.68

	
5.52

	
Cyperus

	
Cyperus esculentus L.

	
1.92

	
4.07

	
2.47

	
-

	
4.76

	
3.31

	
Cyperus bulbosus Vahl.

	
3.21

	
2.22

	
1.06

	
5.17

	
4.08

	
2.76

	
Amaranthaceae

	
Amaranthus

	
Amaranthus greacizans L.

	
0.64

	
3.70

	
3.89

	
6.03

	
2.04

	
2.21

	
Philoxerus

	
Philoxerus vermicularis (L.) Sm.

	
8.33

	
3.33

	
8.13

	
17.24

	
16.33

	
12.71

	
Convolvulaceae

	
Ipomoea

	
Ipomoea coptica Willd.

	
1.28

	
0.74

	
1.77

	
5.17

	
2.04

	
3.87

	
Ipomoea sinuata Ort.

	
-

	
-

	
3.18

	
-

	
-

	
-

	
Fabaceae

	
Indigofera

	
Indigofera berhautiana JB. Gillett.

	
-

	
-

	
1.06

	
-

	
-

	
1.66

	
Indigofera linifolia (Lf) Retz.

	
-

	
-

	
1.06

	
-

	
-

	
2.21

	
Alysicarpus

	
Alysicarpus ovalifolius Schum.& Thonn.

	
1.92

	
3.33

	
1.77

	
-

	
-

	
2.21

	
Amaryllidaceae

	
Pancratium

	
Pancratium trianthum Herb.

	
-

	
1.48

	
3.18

	
-

	
-

	
-

	
Nyctaginaceae

	
Boerhavia

	
Boerhavia repens L.

	
3.21

	
4.07

	
3.53

	
3.45

	
3.40

	
3.87

	
Plantaginaceae

	
Scoparia

	
Scoparia dulcis L.

	
-

	
3.70

	
-

	
5.17

	
0.68

	
1.10

	
Asteraceae

	
Sphaeranthus

	
Sphaeranthus senegalensis DC.

	
7.05

	
4.44

	
1.77

	
2.59

	
5.44

	
3.87

	
Aizoaceae

	
Sesuvium

	
Sesuvium portulacastrum (L.) L.

	
14.10

	
8.89

	
3.53

	
7.76

	
9.52

	
7.18

	
Acanthaceae

	
Hygrophila

	
Hygrophila senegalensis (Nees) T.A

	
8.33

	
7.78

	
7.77

	
5.17

	
5.44

	
6.63

	
Rubiaceae

	
Spermacoce

	
Spermacoce verticillata L.

	
5.13

	
2.22

	
3.18

	
6.03

	
0.68

	
4.97

	
Sterculiaceae

	
Melochia

	
Melochia corchorifolia L.

	
-

	
-

	
0.71

	
-

	
-

	
-

[image: Table]

Table 4. Inter-annual variation of coverage, specific richness, and diversity index below the Casuarina canopy (BCC) and outside the Casuarina canopy (OCC). Lower-case letters (a–c) indicate significant differences according to the two-way ANOVA between conditions and years.

Table 4. Inter-annual variation of coverage, specific richness, and diversity index below the Casuarina canopy (BCC) and outside the Casuarina canopy (OCC). Lower-case letters (a–c) indicate significant differences according to the two-way ANOVA between conditions and years.

	

	
BCC

	
OCC

	
Years

	
2016

	
2017

	
2018

	
2016

	
2017

	
2018

	
Coverage (%)

	
48.28 b

	
67.48 a

	
71.95 a

	
37.57 b

	
43.26 b

	
45.03 b

	
Specific richness

	
24 b

	
29 ab

	
33 a

	
21 b

	
22 b

	
24 b

	
Shannon index

	
1.9 b

	
2.26 a

	
2.39 a

	
1.67 c

	
1.76 c

	
2.05 b

	
Evenness

	
0.41

	
0.46

	
0.47

	
0.38

	
0.39

	
0.44

[image: Table]

Table 5. Specific contribution dry biomass (Csib) below (BCC) and outside the Casuarina canopy (OCC).

Table 5. Specific contribution dry biomass (Csib) below (BCC) and outside the Casuarina canopy (OCC).

	

	
BCC

	
OCC

	

	
Csib

	
Csib

	
Species

	
2016

	
2017

	
2018

	
2016

	
2017

	
2018

	
Dactylotenium aegyptium (L.) Willd

	
3.12

	
1.44

	
1.97

	
2.46

	
2.56

	
1.90

	
Schizachirium compressa (K. Schum.) Stapf

	
1.78

	
1.65

	
3.63

	
-

	
-

	
-

	
Schisachyrium rupestre (Stapf) Stapf

	
-

	
-

	
-

	
1.87

	
1.21

	
0.56

	
Chloris prieuriiKunt

	
10.79

	
8.21

	
1.14

	
5.32

	
4.56

	
4.64

	
Chloris barbata (L.) Sw.

	
-

	
10.29

	
5.43

	
-

	
-

	
-

	
Pennisetum polystachion (L.) Schul.

	
-

	
2.30

	
5.99

	
3.97

	
4.75

	
3.08

	
Eragrostis tenella (L.) Beauv.

	
4.24

	
2.01

	
3.41

	
-

	
-

	
-

	
Eragrostis tremula Hochst. Ex Steud.

	
5.53

	
2.73

	
2.68

	
3.77

	
2.41

	
5.84

	
Eragrostis aspera (Jacq.) Nees.

	
3.48

	
4.44

	
3.30

	
-

	
-

	
-

	
Paspalum vaginatum (L.)

	
1.22

	
5.64

	
2.79

	
-

	
-

	
-

	
Aristida funiculata Trin. & Rupr.

	
-

	
2.19

	
1.83

	
5.24

	
3.05

	
3.27

	
Aristida mutabilis Trin. & Rupr.

	
-

	
1.22

	
4.04

	
-

	
-

	
-

	
Digitaria horizontalis Willd.

	
2.59

	
2.48

	
1.43

	
3.10

	
3.84

	
3.70

	
Brachiaria lata (Schumach.) C.E. Hubb.

	
-

	
2.80

	
2.38

	
-

	
-

	
-

	
Sporobolus robustus Kunth.

	
12.97

	
4.40

	
7.80

	
4.45

	
8.07

	
4.21

	
Hibiscus rostellatus (Guill. & Perr.)

	
2.28

	
0.61

	
4.65

	
-

	
-

	
-

	
Hibiscus asper Hook.

	
-

	
-

	
0.83

	
-

	
-

	
-

	
Corchorus tridens L.

	
0.58

	
1.13

	
2.88

	
2.82

	
3.17

	
-

	
Sida alba L.

	
0.89

	
-

	
-

	
4.17

	
3.35

	
4.96

	
Fuirena ciliaris (L.) Roxb.

	
0.53

	
-

	
-

	
3.34

	
3.77

	
3.10

	
Cyperus esculentus L.

	
2.01

	
2.16

	
2.39

	
-

	
2.68

	
3.38

	
Cyperus bulbosus Vahl.

	
2.23

	
1.72

	
2.65

	
2.30

	
3.09

	
1.85

	
Amaranthus greacizans L.

	
0.94

	
1.69

	
1.20

	
3.89

	
3.77

	
2.68

	
Philoxerus vermicularis (L.) Sm.

	
9.31

	
9.59

	
4.36

	
8.42

	
8.82

	
5.46

	
Alysicarpus ovalifolius Schum. & Thonn.

	
1.35

	
0.74

	
0.43

	
-

	
-

	
1.42

	
Pancratium trianthum Herb.

	
-

	
2.17

	
3.80

	
-

	
-

	
-

	
Boerhavia repens L.

	
0.91

	
0.43

	
-

	
1.43

	
2.15

	
0.91

	
Scoparia dulcis L.

	
-

	
1.37

	
0.97

	
3.97

	
4.67

	
3.91

	
Sphaeranthus senegalensis DC.

	
2.18

	
1.44

	
-

	
3.02

	
2.26

	
3.11

	
Sesuvium portulacastrum (L.) L.

	
13.35

	
12.22

	
6.57

	
16.44

	
11.99

	
7.61

	
Hygrophila senegalensis (Nees)T. Anderson

	
14.67

	
9.18

	
6.54

	
12.91

	
10.06

	
7.88

	
Spermacoce verticillata L.

	
1.24

	
2.23

	
4.01

	
2.66

	
2.00

	
2.20

	
Ipomoea coptica Willd.

	
1.80

	
1.51

	
2.35

	
4.45

	
7.76

	
2.98

	
Ipomoea sinuata Ort.

	
-

	
-

	
2.39

	
-

	
-

	
-

	
Indigofera berhautiana JB. Gillett.

	
-

	
-

	
1.44

	
-

	
-

	
5.01

	
Indigofera linifolia (Lf) Retz.

	
-

	
-

	
1.23

	
-

	
-

	
5.01

	
Melochia corchorifolia L.

	
-

	
-

	
1.10

	
-

	
-

	
-

© 2020 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

nav.xhtml

 diversity-12-00293

 		
 diversity-12-00293

media/file8.jpg
02

Jaccard similarity index

()

069
059
I w
016 2017 018
Jaccard similarity index
()
o
062
I ass
20162017 20162018 20172018

media/file11.png
NMDS2

0.4

0.2

0.0

-0.2

-0.4

0.9 0 0.9

Schizachyrium_rupestre

0OCC2017

0CC2018
0OCC2016 o Indigofera_linifolia
Phlloxerus_'__vermlcularls

Dactyloctenium_aegyptiumCyperus_esculentus

lpomoea_coptica + Sporobolus_robustus

Scoparia_dulcis -Hylgtrbphila senegalensis BBC2013
3 esuvium_po uiacast?um
Sida_alba

BBC%_016
Cyperus_bulbosus Digitaria_horizontalis +

+ Corcherus_tridens *

- Hibiscus_rostellatus
Spermacoce_verticillata =

BBC2017 Schizachyrium_compressa

Paspalum_vaginatum

Eragrostis_tenella

NMDS1

0.9

0.9

media/file6.jpg
T

Bocks bolow Sibpltsorzz e
Cavsara canoy
s Py
I I I l :
I I I I s
[—
Bockscutside
Casama cancpy of
iy
som
16 cqusetto
06 gen
= Gontols lans

= Panisnoculated win R fasciuiatus
Plants noculated vith Franka (CeD)
I Plants cosnoculated R fascicuiatusFranki CeD

media/file2.png
1200
1100

o O O O OO O O
o OO OO O O
.,.ﬂl_u9007654

(wur) ArjowiorAnyg

-]
-]
cH

-]
-]
N

years

media/file13.png
Biomass (t.DB/ha)

0.8

0.6

0.4

0.2

2016

2017

BCC

2018

2016 2017 2018
OCC

media/file10.jpg
NMDS2.

04

02

00

02

04

- . L
1 1]
re———
occaor
occans
occags i ——
Phioxorus, vermicdios e
[T ——
Jlsteiipglagodinisopin —
sty sy areouares
oo 5 ORSRSelE o Cotans e+
e
Crpous ot Dgta paonse *
Jr—
Spmmacse v
J [——
[ESE—
Eguost oo
T T T T T T T
o4 e o0 a2 o4 o8 os 1o

M1

09

09

media/file7.png
Enter
Plantation of 50x50 m?2

) 50 m

—
—
—

Blocks below
Casuarina canopy
of 25%x25 m?

\

Sub-plots of 32 m?

—

w Qg

Y

Blocks outside
Casuarina canopy of
il 25%25 m?

] [

_ Joeew|e——)

s [C. equisetifolia

] C. glauca
“" Controls plants

"~ Plants inoculated with R. fasciculatus

~ Plants inoculated with Frankia (CeD)

B Plants co-inoculated R. fasciculatus/Frankia CeD

media/file12.jpg
Biomass (DB/ha)

08

06

04

02

BCC

2018

2016

2018

media/file9.png
0.8

0.6

0.4

0.2

0.8

0.6

0.4

0.2

0.69

Jaccard similarity index

0.59

2016

0.62

2017

Jaccard similarity index

0.55

2018

2016-2017

2016-2018

2017-2018

(a)

(b)

media/file1.jpg
1200
1100

gggeg8se
g888888

() Aaworang

300

2
g
&

years

media/file5.png
1535000 1540000 1545000 1550000 1555000

1530000

306000 312000 318000 324000

Palmarin Nguetfi

almarin Facao

0 2 4 Kilometer
| l |

Production ; Amadou M. DIARRA
Source ; AMD, March 2020

306000 312000 318000 324000

=
=
L=
LT
w
wl
-
[
=
[=]
o
o
o
-
[=]
=]
=3
uy
<
w0
>
-
=
=3
[=]
3
wn
- Legend
D Palmarin_facao
A Studyarea
§ A Locality
3 Soil Types
B vater
- Coastal Dunes
- Tropical Ferruginous
S Little Evolved
=3
- Mudflat

media/file0.png

media/file4.jpg
6 Nl

