
Alterations caused to soil organic matter by post-fire rehabilitation actions

in a pine forest from Doñana National Park (southwest Spain).

José A. González-Pérez 1, Nicasio T. Jiménez-Morillo 1,2, Antonio Jordán 2, Lorena M. Zavala 2,
Arturo J.P. Granged 2,3, and Francisco J. González-Vila 1

1) Institute for Natural Resources and Agrobiology of Seville (IRNAS, CSIC), Sevilla, (Spain).
2) MED_Soil Research Group, University of Seville, Sevilla, (Spain).

3) Department of Applied Physics – I. University of Seville, Sevilla, (Spain).

INTRODUCTION METHODS

Cited references
González-Pérez JA, González-Vila FJ, González-Vázquez R, Arias ME, Rodríguez J, Knicker H, 2008. Use of multiple biogeochemical parameters to monitor the recovery of soils
after forest fires. Organic Geochemistry 39, 940-944. DOI: 10.1016/j.orggeochem.2008.03.014.

Jiménez-Morillo NT, González-Pérez JA, Jordán A, Zavala LM, de la Rosa JM, Jiménez-González MA, González- Vila FJ. 2014. Organic matter fractions controlling soil water
repellency in sandy soils from the Doñana National Park (Southwestern Spain). Land Degradation & Development. DOI: 10.1002/ldr.2314.

ACKNOWLEDGMENTS

POSTFire
GEOFIRE

Fire and post-fire rehab actions impact on SOM is studied in a sandy

soil under a well developed canopy pine (Pinus pinea) stand that was

affected by a wildfire in August 2012 in Doñana National Park (SW

Spain, Fig.1). Bulk samples as well as its more important sieved soil

fractions (coarse, 1–2 mm, and fine, <0.05 mm) collected from an

undisturbed burned area (B) and in an adjacent burned area after

rehab practices (BR) (logging and extraction of burned trees) were

studied. An additional adjacent unburned (UB) area was used as a

control. Each sample was made by combining five to six sub-samples

taken within a circular area of ca. 20 m2 under a well-developed

canopy. The samples were taken from the first 3 cm of soil after

removing the litter layer.

Post-fire rehabilitation actions and recovery attempts of burned soils

include a range of management practices (tillage, tree logging,

reforestation . . .), in some cases producing an additional damage to

that directly caused by fire. Among negative impacts derived from

unappropriated rehab practices are the increase soil erosion, loss of

soil fertility and alterations in the hydrological cycle. Analytical

pyrolysis (Py-GC/MS) is an appropriate technique to study organic

matter characteristics within complex matrices.

OBJETIVE

“To assess the chemical alterations caused by burning and post-

fire rehab plans to soil organic matter (SOM), through analytical

pyrolysis”.

Conspicuous differences among bulk samples from the B, BR and UB control areas

were found in the relative proportions of the main molecular families obtained by

analytical pyrolysis, including alkane/alkene pairs, unspecific aromatic compounds

(UAC), peptides, methoxyphenols, fatty acids, carbohydrates, N-compounds and

polycyclic aromatic hydrocarbons (PAH) (Fig.2). The B site SOM showed lower

proportion of lignin methoxyphenols and higher of UAC and PAH than the SOM from

the UB site. This indicates that fire produced methoxyphenol de-functionalization,

increasing the proportion of recalcitrant compounds. With respect to soil size fractions,

in all cases, the coarse fraction showed a high content of carbohydrate-derived

compounds and methoxyphenols followed by fatty acids, in line with inputs of new litter

from stressed post-fire vegetation (Jiménez-Morillo et al., 2014).

The BR soil coarse fraction showed the highest proportion of methoxyphenols whereas

that from the UB soil showed the highest value for alkyl compounds. With respect to the

fine soil fractions, although SOM composition varied largely from one area to another, it

was found generally more altered than in the coarse fractions.

SOM from the UB fine fraction shows a high proportion of alkyl compounds and

comparatively lower amount of carbohydrate- and lignin-derived ones. The B soil fine

fraction did not show a high contribution from alkyl compounds, which may indicate the

occurrence of thermal cracking of alkane/alkene linear chains during the forest fire

(González-Pérez et al., 2008). The SOM from the BR soil fine fraction was found of a

more labile nature (high relative proportions of fatty acids, peptide and carbohydrate-

derived compounds) than that in the UB and B soils. This contribution from labile

compounds may be explained by topsoil mixing caused by the post-fire rehab actions

i.e. soil tilling/ploughing and burn tree logging and removal.

RESULTS AND DISCUSSION

Figure 2. Relative percentage of the main chemical families identified by Py/GC/MS from Bulk,

coarse (2-1 mm) and fine (<0.05 mm) of each scenario.

This study is part of the results of the GEOFIRE and POSTFIRE Projects (CGL2012-38655-C04-01 and CGL2013-

47862-C2-1-R respectively) funded by the Spanish Ministry for Economy and Competitiveness. N.T Jiménez-Morillo is

funded by a FPI research grant (BES-2013-062573).

Figura Mapa de Muestreo

Doñana National Park

(SW, Spain)

Pine Forest
Burned

Burned and Restored

Unburned

Figure 1. Study Area

European Geosciences Union

General Assembly 2016

Vienna | Austria | 17-22 April 2016

Doñana National Park (SW, Spain)

Pine Forest

Burnt

Burnt and Restored

Unburnt

