Biodiversity studies in Open-Top Chambers in continental Antarctica.
MJ. MANO1, Z. NAMSARAEV1, D OBBELS2, E VERLEYEN2, W. VYVERMAN2, J. ELSTER3, A WILMOTTE1*

1Centre for Protein Engineering, University of Liège, Liège, Belgium awilmotte@ulg.ac.be
2Protistology and Aquatic Ecology, Ghent University, Ghent, Belgium

3Centre for Polar Ecology, University of South Bohemia, Ceske Budejovice, Czech Republic
Open Top Chambers are passive warming systems used to experimentally assess the effect of climate change on terrestrial ecosystems, and they were used in several Antarctic regions to study the response of biotic communities. In the BELSPO BELDIVA project, OTCs were used in continental Eastern Antarctica, where environmental conditions are very extreme. In January 2010, 8 Open-Top Chambers (OTC) were installed in four ice-free regions of the Sör Rondane Mountains, namely on the Utsteinen ridge, the Tanngarden granite outcrop, the Teltet nunatak and the fourth nunatak of the Pingvinane range.

In each location, two OTCs and a control plot were established. Temperature and humidity loggers were installed on the surface of the ground inside the OTCs and outside, in the control areas, to estimate the environmental changes induced by the OTCs.

The results for the first year of monitoring showed that during the summer, the mean daily temperature inside the OTCs could be up to 3.1°C higher than in the control areas. The number of freeze-thaw cycles was also higher inside the OTCs, while the temperature during winter was similar to that recorded in the control plots.

The microscopic analyses of the samples collected before the installation of the OTCs showed that the samples from the Tanngarden ridge and Teltet nunatak were dominated by cyanobacteria (76.7-93.3% biovolume) whereas the microalgae (63.5-100% biovolume) dominated the samples from the Utsteinen ridge and Pingvinane nunatak. From the taxonomic point of view, the presence of 7 unicellular and 5 filamentous morphotypes of cyanobacteria, including Leptolyngbya sp., Phormidium sp., Lyngbya sp., Nostoc sp. and Stigonema sp. was observed. In addition, 11 types of microalgae were recorded. A molecular analysis by DGGE showed the presence of 11 cyanobacterial OTUs, including Phormidium sp., Phormidium priestleyi, Leptolyngbya sp. and Cyanothece aeruginosa. A yearly monitoring of the biovolume and counts of algae and cyanobacteria is currently carried out whereas the biodiversity survey is assessed by pyrosequencing.
