
RESEARCH ARTICLE

Spatial Patterns in Biofilm Diversity across
Hierarchical Levels of River-Floodplain
Landscapes
Marc Peipoch1*, Ryan Jones2, H. Maurice Valett1

1 Division of Biological Sciences, University of Montana, Missoula, Montana, United States of America,
2 Department of Microbiology and Immunology, Montana State University, Bozeman, Montana, United
States of America

*marc.peipoch@mso.umt.edu

Abstract
River-floodplain systems are among the most diverse and productive ecosystems, but the

effects of biophysical complexity at multiple scales on microbial biodiversity have not been

studied. Here, we investigated how the hierarchical organization of river systems (i.e.,

region, floodplain, zone, habitats, and microhabitats) influences epilithic biofilm community

assemblage patterns by characterizing microbial communities using 16S rRNA gene

sequence data and analyzing bacterial species distribution across local and regional

scales. Results indicate that regional and local environmental filters concurrently sort bacte-

rial species, suggesting that spatial configuration of epilithic biofilms resembles patterns of

larger organisms in floodplain ecosystems. Along the hierarchical organization of fluvial sys-

tems, floodplains constitute a vector of maximum environmental heterogeneity and conse-

quently act as a major landscape filter for biofilm species. Thus, river basins and associated

floodplains may simply reflect very large scale ‘patches’ within which environmental condi-

tions select for community composition of epilithic biofilms.

Introduction
River-floodplain landscapes are characterized by shifting habitat mosaics [1] and are governed
by flood pulses that link terrestrial and aquatic reservoirs [2, 3]. This unique combination of
habitat heterogeneity and variable hydrologic connectivity enhances variation in factors con-
trolling species diversity such as disturbance [4], resource availability [5], and edge effects asso-
ciated with emergent ecotones [6, 7]. The fundamental argument for floodplains recognition as
among the most diverse and productive ecosystems world-wide [8] is that their exceptional
biophysical complexity at the landscape scale provides a plethora of niches for both aquatic
and terrestrial species [1]. Niche-based assessments of floodplain diversity, however, have
almost exclusively focused on “large” organisms like invertebrates, fish, or vascular plants
[9–11].

PLOSONE | DOI:10.1371/journal.pone.0144303 December 2, 2015 1 / 14

OPEN ACCESS

Citation: Peipoch M, Jones R, Valett HM (2015)
Spatial Patterns in Biofilm Diversity across
Hierarchical Levels of River-Floodplain Landscapes.
PLoS ONE 10(12): e0144303. doi:10.1371/journal.
pone.0144303

Editor: Jean-François Humbert, INRA, FRANCE

Received: June 26, 2015

Accepted: November 15, 2015

Published: December 2, 2015

Copyright: © 2015 Peipoch et al. This is an open
access article distributed under the terms of the
Creative Commons Attribution License, which permits
unrestricted use, distribution, and reproduction in any
medium, provided the original author and source are
credited.

Data Availability Statement: Representative DNA
sequences from this study are publicly available in
GenBank sequence repository (accession numbers
KT908042 - KT918405). Moreover, the mapping file
used for QIIME analyses containing the barcode
sequence used for each sample, the linker/primer
sequence used to amplify the sample, and the
environmental data (i.e., explanatory variables) for
each sample can be found as a supplementary
material in the paper.

Funding: Funding was provided by National Science
Foundation EPSCoR Track-1 EPS-1101342 (INSTEP
3) through the Montana Institute on Ecosystems to
HM Valett and by Natural Resource Damage

http://crossmark.crossref.org/dialog/?doi=10.1371/journal.pone.0144303&domain=pdf
http://creativecommons.org/licenses/by/4.0/

Based heavily on the historical premise that ‘everything is everywhere, but the environment
selects’ [12], microbial ecologists have implicitly relied on niche-based arguments to explain
patterns in microbial species distribution [13, 14]. Accordingly, microbial community assem-
bly has generally been considered to be organized by local environmental controls (i.e., species
sorting at the habitat scale), or at least local influences are more easily manifested than those
associated with larger-scale factors like dispersal [15, 16]. With this perspective, biogeographic
patterns of microbial species are not particularly affected by geographic distances or historic
events and instead exhibit greater local:global richness ratios than those of larger organisms
[17, 18]. Some recent studies, however, argue that patterns in microbial biogeography can be
similar to those of larger organisms. Hillebrand and Blenckner [19] and Green and Bohannan
[20], assert that both local (i.e., environmental) and regional (i.e. dispersal, legacies) factors
influence microbial composition, and predict more gradual decreases in microbial diversity
from larger to more local scales. From this perspective, species from a regional pool must first
“pass” through a series of nested filters (i.e., scaled habitat features that influence the probabil-
ity that the taxon with its specified traits is able to join as members of a local community, [18])
before ultimately contributing to microbial assembly at the local scale [21].

Fluvial systems embody an inherent hierarchical organization from catchment to habitat
scales [22], which provides an ideal perspective to examine both environmental and spatial
controls on microbial communities across multiple scales. With focus on floodplain ecosys-
tems, the framework we employ herein recognizes five different structural units, or holons
[23], that can be broadly distinguished along the hierarchical organization of river-floodplain
systems (Fig 1 & S1 Table) including: 1) regions, physiographic entities that define geographic
areas of generally similar climatic and hydrologic conditions, 2) floodplains, geomorphic sur-
faces intimately associated with rivers and the largest spatial entity at which discernable envi-
ronmental features are identified, 3) zones, sub-systems reflecting spatial variation in aquatic-
terrestrial interaction, 4) habitats, specific small-scale channel units (e.g., riffles, runs, shoreline,
ponds, etc.) that are the smallest scale at which environmental character is discerned, and 5)
microhabitats, sub-habitat niche space that causes variation within a given habitat type.

Here, we employ this hierarchical organization of river-floodplain systems with the recogni-
tion that patterns at one level reflect mechanisms characteristic of the level below in order to
assess how regional and local features may interact to dictate bacterial species abundance and
distribution among epilithic biofilms, the most ubiquitous microbial biotope in the benthos of
gravel-bed floodplains. To do this, we combine large-scale biophysical surveys of four river sys-
tems in western Montana, USA, with 56 measures of microbial community structure derived
from 16S rRNA gene composition.

Materials and Methods

Field sampling
The study was conducted during late July 2013 in the Bitterroot (46.6920, -1140445), Clark
Fork (46.6224, -113.0781), Boulder (46.1460, -111.9836), and Madison Rivers (45.7772,
-111.5122) of western Montana, USA. Most of the study sites were located in public lands and
did not required specific permissions to access and sample the river and floodplain ecosystems.
For those sites located in private lands, owners were contacted and they gave permission to
access and sample both river and floodplain environments. This study did not involve endan-
gered or protected species. These four rivers have snowmelt-driven with spring flooding that
creates and sustains relatively well-preserved, gravel-bed floodplains. The Bitterroot River
drains a catchment of 6066 km2 with a historical mean annual discharge of 60.3 ± 3.2 m3 s-1;
at the time of this study, mean water depth and velocity in its main channel were 0.8 m and

Biofilm Diversity in Floodplain Landscapes

PLOS ONE | DOI:10.1371/journal.pone.0144303 December 2, 2015 2 / 14

Program Contract 900017 Task Order 2.42 to HM
Valett. The funders had no role in study design, data
collection and analysis, decision to publish, or
preparation of the manuscript.

Competing Interests: The authors have declared
that no competing interests exist.

0.3 m s-1, respectively. Despite the relatively similar catchment area at our sampling locations,
the Clark Fork (4595 km2) and Madison (6474 km2) Rivers show a very different annual dis-
charge of 14.7 ± 0.8 m3 s-1 and 49.5 ± 1.1 m3 s-1, respectively. The Clark Fork River was mainly
characterized by shallow, slow-moving water, 0.1 m and 0.01 m s-1; while the Madison River
showed consistently multiple channels across the floodplain but also a deep, fast main channel
(2.4 m and 0.4 m s-1). The Boulder River was by far the smallest river-floodplain system
included in this study, with a catchment area of 987 km2 and an annual discharge of 3.4 ± 0.3
m3 s-1. At the time of the study, water depth and velocity in the Boulder main channel were 0.3
m and 0.6 m s-1, respectively. For each river, a ca. 9-km reach was selected and equally divided
among upper, middle, and lower sections. For each section, habitats within main channel (rif-
fles, runs, channel confluences, shorelines) and off-channel zones (side channels, ponds, paraf-
luvial springbrooks, orthofluvial springbrooks) were sampled for a total of 56 samples from
eight habitats (S1 Table). Geographic locations were determined by GPS (eTrex 20 [Garmin,
Salem, Oregon, USA]), environmental conditions measured (16 biophysical variables, S2
Table), and biofilm community structure characterized as below.

Surface water samples were collected in triplicate at each habitat, filtered in the field (What-
man GFF with 0.7 μm average particle size retained [Whatman International, Kent, UK]), and
frozen until analyzed for nutrients (e.g., inorganic nitrogen (N) and phosphorus (P)) and other
water quality parameters, S2 Table). Epilithic samples for chlorophyll and organic matter (ash-
free dry mass, AFDM) were collected as composites scrapes from three cobbles of known area
within each habitat and stored on ice until processed in the laboratory. We also collected com-
posite samples into 2-mL Safe-Lock microcentrifuge tubes (Eppendorf AG, Germany) from 15
to 20 different cobbles by scraping epilithic biofilms using sterile disposable spatulas. Samples
were centrifuged (12500 rpm, 10 min), water excess removed, and biofilm samples stored at
-20°C until processed for microbial community composition.

DNA extraction and phylogenetic analysis
Deoxyribonucleic acid (DNA) was extracted from epilithic biofilms using the PowerBiofilm1

DNA Isolation Kit (MO BIO Lab. Inc., Carlsbad, California, USA) following the manufactur-
er’s instructions. The V4 region of the16S rRNA gene was amplified in triplicate using primers

Fig 1. Hierarchical organization of river-floodplain systems. Proposed structural units along the hierarchical organization of river systems.

doi:10.1371/journal.pone.0144303.g001

Biofilm Diversity in Floodplain Landscapes

PLOS ONE | DOI:10.1371/journal.pone.0144303 December 2, 2015 3 / 14

F515/R806 tagged with 12-base Golay codes [24]. Amplicons were sequenced using the Illu-
mina MiSeq platform at Argonne National Laboratory. Approximately 250 base-pair reads
were generated from each direction, resulting in nearly the entire targeted region having double
coverage. Reads were assembled, Organizational Taxonomic Units (OTUs) were generated
based on 97% sequence similarity, and chimeras were removed using USEARCH v7.0 [25, 26].
To optimize diversity characterizations among samples, the entire dataset was rarefied to
17,000 DNA sequences per sample using QIIME v1.8 [27]. Similarly, bacteria and cyanobacte-
ria datasets were rarefied to 9,000 and 100 DNA sequences per sample, respectively. The
final dataset included 8,826 OTUs from 56 individual biofilm samples. Representative DNA
sequences for each OTU were aligned using PyNAST as implemented in QIIME [28] and fil-
tered using the 16S Lane mask (see mapping file used for QIIME analysis in S3 Table). Taxon-
omy of each representative sequence was assigned based on Ribosomal Database Project
taxonomy scheme (http://rdp.cme.msu.edu).

Statistical analysis
Variation in biofilm, bacteria, and cyanobacteria community composition at each hierarchical
level (i.e., region, floodplain, zone, and habitat) was examined using principal coordinate analy-
sis (PCoA) conducted with both Bray-Curtis and weighted UniFrac distance matrices using
cmdscale function in R’s “stats” package. Variation in the relative abundance of different bacte-
ria phyla associated with river, zone, and habitat levels was calculated using a variance compo-
nent model with river, zone (nested within river), and habitat (nested within zone) as random
factors. Analysis of similarity (ANOSIM, R’s anosim function) based on both Bray-Curtis and
UniFrac distances was then performed to assess differences among groups within each hierar-
chical level. Measures of biodiversity included Shannon-Wiener index and beta diversity (Sor-
ensen’s index of dissimilarity) using betadiver function in R’s “betadiver” package. Diversity
metrics for each level of the hierarchy were derived only from replicate entities extant at the
next lower level (e.g., regional patterns were derived from comparisons among floodplains,
n = 4). Comparisons at the habitat scale reflect within habitat variation as provided by replicate
measures within each floodplain and zone. Redundancy analysis was employed to explore mul-
tivariate relationships between environmental parameters and biofilm composition across dif-
ferent river-floodplain systems using cca function in R’s “vegan” package. Partial Mantel tests
were used to compare OTUs similarity to environmental distances while controlling for geo-
graphic distances, and vice versa (Rmantel function). When environmental control was signifi-
cant, we performed single Mantel correlations between community structure and Euclidean
distances of individual environmental variables to evaluate environmental influences on bacte-
ria and cyanobacteria assemblies. All statistical tests were done using R 3.1.3 (R Foundation for
Statistical Computing, Vienna, Austria. http://www.R-project.org/).

Results and Discussion

Community composition: hierarchical comparisons
Bacterial diversity in epilithic biofilms generally decreased from upper to lower hierarchical
levels of river-floodplain landscapes, with the exception of the Madison River in which diver-
sity index was highest at the floodplain scale due to the extraordinary species diversity found in
its off-channel zone (Fig 2). Biofilm β-diversity declined substantially between regional and
floodplain levels, but then increased for the two remaining hierarchical levels (Fig 2). These
results indicate highest variation in biofilm diversity among the four different floodplains (i.e.,
regional level), intermediate at the habitat and microhabitat scales, and lowest variation in bio-
film diversity at the zone level.

Biofilm Diversity in Floodplain Landscapes

PLOS ONE | DOI:10.1371/journal.pone.0144303 December 2, 2015 4 / 14

http://rdp.cme.msu.edu
http://www.R-project.org/

Floodplain-level organization of biofilm assemblies was further illustrated by a strong sepa-
ration of samples based on the different river-floodplain systems (PCoA, Fig 3); no clustering
occurred at any other hierarchical level. Greater structural and phylogenetic dissimilarity of
biofilm communities occurred among floodplains compared to within floodplain systems

Fig 2. Biofilm diversity patterns across the hierarchical organization of river-floodplain systems. Data points for each river-floodplain system
represent mean values ± SEM of Shannon-Wiener (A) and beta-diversity (B) indices of biofilm communities at each hierarchical level. Diversity indices for
each specific identity at each hierarchical level were calculated from group-averaged OTUs abundances within the next lower level (e.g., diversity indices at
the floodplain level are calculated using zone-specific OTUs abundances). Prior to diversity indices calculations, 1000 bootstrap iterations were applied to
normalize the number of sequenced samples per river at 10. Results associated with the Clark Fork River (orange), Boulder River (blue), Bitterroot River
(red), and Madison River (green) are shown separately.

doi:10.1371/journal.pone.0144303.g002

Fig 3. Variation in biofilm community composition at the floodplain level. Principal Coordinates Analysis (PCoA) of biofilm (i.e., bacteria and
cyanobacteria), bacteria, and cyanobacteria community assemblies (based on Bray–Curtis distances among OTUs abundances) as related to the four
different riverine floodplains (Color coding as in Fig 2). Percentage of the diversity distribution explained by each axes is indicated on the figure.

doi:10.1371/journal.pone.0144303.g003

Biofilm Diversity in Floodplain Landscapes

PLOS ONE | DOI:10.1371/journal.pone.0144303 December 2, 2015 5 / 14

based on Bray-Curtis (ANOSIM’s R: 0.76; P = 0.001) and weighted UniFrac (ANOSIM’s R:
0.63; P = 0.001) dissimilarities, respectively. Distinction among floodplains was equally evident
(Fig 3) when bacterial (ANOSIM’s R: 0.75; P = 0.001) and cyanobacterial (ANOSIM’s R: 0.82;
P = 0.001) constituents were analyzed separately. All pairwise comparisons of biofilm, bacteria,
and cyanobacteria communities among floodplains revealed significantly different composi-
tions (P< 0.001). These results suggest strong filtering of biofilm species occurring at the
floodplain level. Greater environmental variation across space drives stronger species sorting
via spatially-explicit processes [29]. Here, 13 of 16 environmental variables differed signifi-
cantly among the four systems (S2 Table) and while environmental differences between zones
and among habitats occurred (data not shown), they were of far less influence (i.e., ANOSIM
analysis showed no clustering at these hierarchical levels) than the greater variation observed at
the floodplain scale. The significant link between environmental variation and biofilm compo-
sition at the regional scale was further evidenced by floodplain clustering in a redundancy anal-
ysis (S1 Fig). Biofilm communities from river-floodplain landscapes with the most similar
environmental conditions (i.e., Boulder and Bitterroot Rivers; S2 Table), were mixed and sepa-
rated from the other two floodplain systems (S1 Fig). This pattern was also observed in the
results of PCoA, in which Bitterroot and Boulder Rivers were in opposition on the first axis
with Clark Fork and Madison Rivers (Fig 3).

Together, these cross-scale patterns highlight floodplains as the structural unit at which
sorting and turnover of bacterial species in epilithic biofilm is principally occurring. Only 14%
of total OTUs identified were present in all four floodplains, while ~25% of identified OTUs
in each floodplain were unique of that particular river system (S2 Fig). Floodplains within a
region, therefore, seem to constitute a key holon for the assembly of biofilm communities
along the hierarchical organization of river-floodplain landscapes employed herein.

Local:global species richness ratios for biofilm communities are expected to be greater than
those for large organisms according to the more classical view that these assemblages are not
dispersal limited [18]. Our habitat:regional ratios averaged 0.2 ± 0.01 among the different river
systems and were not only not greater, but slightly lower than those of gastropods (0.24),
amphibians (0.35), and fish (0.25) observed by Ward et al. [10] in river-floodplain landscapes
from the Alps region. Lower local:global species ratios, combined with a relatively gradual
decrease in biofilm diversity from regional to habitat scales (Fig 2) fail to support the historical
premise of microbial ubiquity and local sorting. Instead, they agree with those studies suggest-
ing that both regional (e.g., dispersion, environmental legacies) and local (i.e., environmental)
factors influence the assembly of microbial communities [20, 30]. This contention is further
supported by a significant correlation between average habitat richness and floodplain richness
observed in our study (r2 = 0.99, p-value<0.01, n = 4) suggesting dependence of local diversity
on regional and historical processes [31].

Overall, 8263 OTUs (94% of the total identified OTUs) could be assigned to 41 different
bacterial phyla at a 90% confidence threshold. Most abundant OTUs were allocated to 9 phyla
(S4 Table), whose relative abundance showed generally greater variation among floodplains
and habitats than at the zone level (Fig 4). Alphaproteobacteria accounted for almost half of
total abundance in biofilms from each particular floodplain, zone, and habitat; while showing
similar spatial variation at floodplain and habitat scales (Fig 4). Gemmatimonadetes, Betapro-
teobacteria, and other Proteobacteria classes were the three groups with most of the variation
in their relative abundance associated with the habitat scale, although they did not represent a
substantial contribution to biofilm communities (Fig 4). Similarly, relative abundances of Cya-
nobacteria and Firmicutes did also show significant variation among habitats, but following
opposite patterns (Fig 4). A number of chloroplasts of eukaryotic algae (Stramenopiles, Chloro-
phyta, and Rhodophyta orders) were identified in biofilm communities showing significant

Biofilm Diversity in Floodplain Landscapes

PLOS ONE | DOI:10.1371/journal.pone.0144303 December 2, 2015 6 / 14

Fig 4. Bacterial phyla composition of biofilm communities along the hierarchical organization of river-floodplain systems. Relative abundance of
bacteria phyla (class for Proteobacteria) of biofilm communities at each river system (upper-left panel), zone (upper-right panel), and habitat (lower-left
panel). Variation in the relative abundance of bacteria phyla/class associated with each spatial scale: floodplain (F), zone (Z), and habitat (H) is indicated
within parenthesis for each phyla/class (residual variance of the models is not indicated).

doi:10.1371/journal.pone.0144303.g004

Biofilm Diversity in Floodplain Landscapes

PLOS ONE | DOI:10.1371/journal.pone.0144303 December 2, 2015 7 / 14

differences among floodplains (ANOSIM’s R: 0.395; P = 0.001) and zones (ANOSIM’s R: 0.07;
P = 0.004). Among-floodplain variation in composition was directly reflected in differences in
the relative abundance of cyanobacteria (Fig 4). Very low N concentrations during summer and
corresponding low atomic N:P (0.5–4.4, S2 Table) suggest potential N-limitation of primary pro-
duction across all four systems [32,33], but the relative abundance of cyanobacteria varied from
less than 1% (Bitterroot) to over 20% (Clark Fork) despite low N availability (Fig 4). Observed
differences in relative abundance of cyanobacteria corresponded to P availability, which varied
by over an order of magnitude among floodplains (Fig 5A). Beyond their relative abundance,
dominant cyanobacteria groups varied strikingly among the four river-floodplain systems (Fig
5B). In more P-rich systems, cyanobacteria were dominated by classNostocophycidae, which
includes heterocystous cyanobacteria with the capacity to fix atmospheric N2, observed as domi-
nant in other high P-low N running waters [34, 35]. In general, microbial diversity of biofilms as
a whole mirrored patterns of cyanobacteria diversity measures (Fig 5C), but were not correlated
to bacterial richness. In turn, cyanobacterial diversity (as Shannon-Weiner index) was higher in
habitats showing higher water temperature (Fig 5D). Temperature dependence of cyanobacteria

Fig 5. Controls on cyanobacteria communities within and between floodplains. A) Linear correlation between SRP concentrations and relative
abundance of cyanobacteria (note log axis), color coding as in Fig 2. B) Relative abundance of cyanobacteria classes identified within each river system; total
amount of cyanobacteria sequences per river system is shown below each floodplain’s label. C) Bars and lines represent beta-diversity values and richness,
respectively, for biofilm (green) and cyanobacteria (blue) at each river system. D) Linear correlation between water temperature and species diversity of
cyanobacteria, color coding as in Fig 2.

doi:10.1371/journal.pone.0144303.g005

Biofilm Diversity in Floodplain Landscapes

PLOS ONE | DOI:10.1371/journal.pone.0144303 December 2, 2015 8 / 14

diversity exemplifies local environmental control on biofilm communities within each floodplain
since water temperature varied principally among habitats but not between floodplains (S2
Table). Conversely, P concentrations varied among floodplains but not habitats, highlighting
joint influences of local and regional controls over cyanobacteria communities.

Distinguishing global and local control: interpretations and implications
Unequivocally identifying the character of regional effects is problematic. Lindstrom and Lan-
genheder [30] noted that although regional factors are mostly estimated using spatial distances
between local sites, it is unclear whether they represent purely spatial effects (e.g., dispersal lim-
itation) or legacies of past environmental conditions. Partial Mantel analysis (i.e., variation par-
titioning on distance matrices), however, is considered a robust test of the relative influence of
geographic distances and environmental variables [36–38].

Within each river-floodplain system, biofilm, bacteria, and cyanobacteria composition
appeared tied to environmental conditions (i.e., distances) when controlling for geographic
effects (partial Mantel correlations, r(SE,G), Table 1) while no significant correlations were
observed between geographic distances and OTU similarity after ruling out environmental
effects (r(G,SE), Table 1). Local sorting reflects variation in physicochemical conditions such as
dissolved oxygen, specific conductivity, water temperature, dissolved organic carbon, and epi-
lithic organic matter (S5 Table); which are directly or indirectly governed by the flood pulse, a
hydro-ecological phenomenon that leads to environmental and biotic heterogeneity across
river-floodplain systems [1, 2]. Thus, at the habitat scale, responses to environmental variation
generate unique biofilm communities within each floodplain system regardless of habitat prox-
imity. It is worth pointing out, however, that local environmental sorting of biofilm communi-
ties observed in this study correspond to a specific time over biofilm community succession, in
which environmental and biological controls on biofilm structure and composition can vary as
a function of biofilm development [39]. Future research should address the role of temporal
variation in local sorting of biofilm communities to further understand how environmental fil-
tering of biofilm species at the local scale may change as the biofilm matures.

Despite evident local environmental control on biofilm community assembly within each
floodplain, the largest differences in both environmental conditions (S2 Table) and community
diversity (Figs 3 and 4) were found among floodplain systems (i.e., regional effects), and pat-
terns in biofilm diversity across hierarchical levels (Fig 2) suggest concomitant local and
regional influences on the assembly of biofilm communities. Local sorting seems clearly tied to

Table 1. Partial Mantel correlations between community structure, geographical distances, and environmental variables.

Biofilm Bacteria Cyanobacteria

N r(SG.E) r(SE.G) r(SG.E) r(SE.G) r(SG.E) r(SE.G)

Within floodplains

Clark Fork 13 0.059 -0.603** -0.093 -0.701*** -0.068 -0.293*

Boulder 10 0.075 -0.454** 0.026 -0.399** 0.073 -0.801**

Bitterroot 16 -0.029 -0.610*** -0.014 -0.605*** -0.141 -0.433*

Madison 17 0.072 -0.681*** 0.056 -0.555** 0.032 -0.614***

Among all floodplains 56 -0.013 -0.655*** -0.028 -0.671*** -0.101** -0.435***

The partial Mantel statistic r(SG.E) estimates the Spearman rank correlation between S (OTU similarity) and G matrices (geographical distance) while

controlling for the effect of environmental distances (E). Likewise, r(SE.G) calculates the Spearman rank correlation between matrices S (OTU similarity)

and E (environmental distance) while controlling for the effect of geographical distance (G). Geographical matrix (G) contained spatial distances among

floodplain samples. Significance was calculated from 99999 randomized permutations of one of the dissimilarity matrices (*P-value<0.05, **P-

value<0.01, ***P-value<0.001).

doi:10.1371/journal.pone.0144303.t001

Biofilm Diversity in Floodplain Landscapes

PLOS ONE | DOI:10.1371/journal.pone.0144303 December 2, 2015 9 / 14

environmental variation (Table 1); the query is to discern whether co-occurring regional effects
are spatially or environmentally driven [30].

Significant declines in community similarity with spatial proximity, and also with environ-
mental distance, suggests the existence of at least some geographic differentiation ([36]; Fig 6).

Fig 6. Distance-decay relationships of community similarity for epilithic biofilms.Data represent log-log
regressions of Sørensen similarity index values calculated fromOTUs abundances versus geographic (upper
panel) and environmental (lower panel) distances for within floodplains (open dots) and among floodplains
(filled dots). Both slopes (m) were significantly different from zero, p-value <0.01. Scaling coefficient (z) for the
geographic distance-decay was derived from the plot as z ¼ � m

2
following Harte et al. [41].

doi:10.1371/journal.pone.0144303.g006

Biofilm Diversity in Floodplain Landscapes

PLOS ONE | DOI:10.1371/journal.pone.0144303 December 2, 2015 10 / 14

The slope of the log-log relationship between community similarity and geographic distance
(i.e., distance-decay relationship,m = -0.09) and the estimated scaling coefficient for OTU-area
relationship (z = 0.045) inferred from it [40], were respectively similar to those observed for
diatoms (m = -0.05 in Hillebrand et al. [41]) and ciliate protozoa (z = 0.043 in Finlay et al. [42])
of freshwater ecosystems. Slopes of distance-decay relationships tend to be lower (i.e., less dif-
ferentiation per unit distance) for microorganisms than for larger organisms [18] reflecting the
exceptionally dispersal characteristic of microbes, including hydrologic [15] and atmospheric
vectors [43, 44]. The geographic influences we observed here, however, appear tied to regional-
scale differences in environmental conditions. Geographic effects observed as a distance-decay
relationship were not a significant influence on microbial communities assembly when envi-
ronmental effects were fixed (Table 1; among all floodplains Partial Mantel test). Along with
similarly strong values for Mantel correlations within and across floodplains (Table 1), results
suggest that both regional (among floodplains) and local (among habitats) controls on diversity
are environmentally-driven (Fig 6), with the largest degree sorting occurring at the floodplain
level where its different entities displayed the greatest environmental variation. Some evidence
exists, however, for strictly spatial control over species sorting as partial Mantel tests for cyano-
bacterial similarity revealed significant correlations with both geographic and environmental
distances (Table 1).

Studies addressing the distinction between spatial and environmental influences on aquatic
biodiversity have distinguished trends in similarity associated with body size and vagility [15]
with relatively consistent emphasis on environmental distance for microbiota [45]. Results
from our research suggest that river basins and associated floodplains may simply reflect very
large scale ‘patches’ within which environmental conditions select for biofilm community com-
position. Historically, running water systems have been grouped in various ways including
position in the drainage system [46, 47], hydrologic regime [48], character of material transport
[49], and water chemistry [50]. Discerning how these features combine to present large-scale
environmental variation relevant to aquatic microbial diversity will require embracing cross-
system and downstream designs, but should lead to recognition of critical features organizing
the composition and abundance of microbial biota robustly recognized to drive aquatic ecosys-
tem function.

Supporting Information
S1 Fig. Redundancy analysis between environmental parameters and biofilm composition.
(PDF)

S2 Fig. A Venn diagram showing the OTUs detected by our survey in each river-floodplain
system.
(PDF)

S1 Table. Description of proposed hierarchical levels in river-floodplain systems.
(PDF)

S2 Table. Variation in floodplain environmental conditions among the four river-flood-
plain systems.
(PDF)

S3 Table. Mapping file used for QIIME analyses.
(PDF)

S4 Table. Most dominant OTUs found in the four rivers-floodplain systems.
(PDF)

Biofilm Diversity in Floodplain Landscapes

PLOS ONE | DOI:10.1371/journal.pone.0144303 December 2, 2015 11 / 14

http://www.plosone.org/article/fetchSingleRepresentation.action?uri=info:doi/10.1371/journal.pone.0144303.s001
http://www.plosone.org/article/fetchSingleRepresentation.action?uri=info:doi/10.1371/journal.pone.0144303.s002
http://www.plosone.org/article/fetchSingleRepresentation.action?uri=info:doi/10.1371/journal.pone.0144303.s003
http://www.plosone.org/article/fetchSingleRepresentation.action?uri=info:doi/10.1371/journal.pone.0144303.s004
http://www.plosone.org/article/fetchSingleRepresentation.action?uri=info:doi/10.1371/journal.pone.0144303.s005
http://www.plosone.org/article/fetchSingleRepresentation.action?uri=info:doi/10.1371/journal.pone.0144303.s006

S5 Table. Mantel correlations between biofilm community structure and environmental
variables.
(PDF)

Author Contributions
Conceived and designed the experiments: MP HMV. Performed the experiments: MP HMV.
Analyzed the data: MP RJ. Contributed reagents/materials/analysis tools: RJ. Wrote the paper:
MP RJ HMV.

References
1. Stanford JA, Lorang MS, Hauer FR. The shifting habitat mosaic of river ecosystems. Verhandlungen

Internationale Vereinigung für theoretische und angewandte Limnologie. 2005; 29:123–36.

2. JunkWJ, Bayley PB, Sparks RE. The flood pulse concept in river-floodplain systems. Canadian Special
Publication of Fisheries and Aquatic Sciences. 1989; 106:110–27.

3. Bayley PB. Understanding large river floodplain ecosystems. Bioscience. 1995; 45(3):153–8.

4. Connell JH. Diversity in tropical rain forests and coral reefs—high diversity of trees and corals is main-
tained only in a non-equilibrium state. Science. 1978; 199(4335):1302–10. PMID: 17840770

5. Grime JP. Control of species density in herbaceous vegation. Journal of Environmental Management.
1973; 1(2):151–67.

6. Naiman RJ, Decamps H, Pastor J, Johnston CA. The potential importance of boundaries to fluvial eco-
systems. J N Am Benthol Soc. 1988; 7(4):289–306.

7. Tockner K, Pennetzdorfer D, Reiner N, Schiemer F, Ward JV. Hydrological connectivity, and the
exchange of organic matter and nutrients in a dynamic river-floodplain system (Danube, Austria).
Freshwater Biology. 1999; 41(3):521–35.

8. Tockner K, Stanford JA. Riverine flood plains: present state and future trends. Environmental Conser-
vation. 2002; 29(3):308–30.

9. Ward JV, Tockner K, Arscott DB, Claret C. Riverine landscape diversity. Freshwater Biology. 2002; 47
(4):517–39.

10. Ward JV, Tockner K, Schiemer F. Biodiversity of floodplain river ecosystems: Ecotones and connectiv-
ity. Regul Rivers-Res Manage. 1999; 15(1–3):125–39.

11. Bellmore JR, Baxter CV. Effects of geomorphic process domains on river ecosystems: a comparison of
floodplain and confined valley segments. River Res Appl. 2014; 30(5):617–30.

12. Baas Becking L. Geobiologie of Inleiding tot de Milieukunde: Den Haag: W.P. Van Stockum and Zoon;
1934.

13. Prosser JI, Bohannan BJM, Curtis TP, Ellis RJ, Firestone MK, Freckleton RP, et al. Essay—The role of
ecological theory in microbial ecology. Nature Reviews Microbiology. 2007; 5(5):384–92. PMID:
17435792

14. Barberan A, Casamayor EO, Fierer N. The microbial contribution to macroecology. Frontiers in Microbi-
ology. 2014; 5.

15. Beisner BE, Peres PR, Lindstrom ES, Barnett A, Longhi ML. The role of environmental and spatial pro-
cesses in structuring lake communities from bacteria to fish. Ecology. 2006; 87(12):2985–91. PMID:
17249222

16. Lozupone CA, Knight R. Global patterns in bacterial diversity. Proceedings of the National Academy of
Sciences of the United States of America. 2007; 104(27):11436–40. PMID: 17592124

17. Finlay BJ. Global dispersal of free-living microbial eukaryote species. Science. 2002; 296(5570):1061–
3. PMID: 12004115

18. Soininen J. Macroecology of unicellular organisms—patterns and processes. Environmental Microbiol-
ogy Reports. 2012; 4(1):10–22. doi: 10.1111/j.1758-2229.2011.00308.x PMID: 23757224

19. Hillebrand H, Blenckner T. Regional and local impact on species diversity—from pattern to processes.
Oecologia. 2002; 132(4):479–91.

20. Green J, Bohannan BJM. Spatial scaling of microbial biodiversity. Trends in Ecology & Evolution. 2006;
21(9):501–7.

21. Poff NL. Landscape filters and species traits: Towards mechanistic understanding and prediction in
stream ecology. J N Am Benthol Soc. 1997; 16(2):391–409.

Biofilm Diversity in Floodplain Landscapes

PLOS ONE | DOI:10.1371/journal.pone.0144303 December 2, 2015 12 / 14

http://www.plosone.org/article/fetchSingleRepresentation.action?uri=info:doi/10.1371/journal.pone.0144303.s007
http://www.ncbi.nlm.nih.gov/pubmed/17840770
http://www.ncbi.nlm.nih.gov/pubmed/17435792
http://www.ncbi.nlm.nih.gov/pubmed/17249222
http://www.ncbi.nlm.nih.gov/pubmed/17592124
http://www.ncbi.nlm.nih.gov/pubmed/12004115
http://dx.doi.org/10.1111/j.1758-2229.2011.00308.x
http://www.ncbi.nlm.nih.gov/pubmed/23757224

22. Frissell CA, Liss WJ, Warren CE, Hurley MD. A hierarchical framework for stream habitat classification
—viewing streams in a watershed context. Environmental Management. 1986; 10(2):199–214.

23. O'Neill RV, Deangelis DL, Waide JB, Allen GE. A hierarchical concept of ecosystems. First edition ed.
Levin SA, Horn HS, editors. Princeton, New Jersey: Princeton University Press; 1986.

24. Caporaso JG, Lauber CL, Walters WA, Berg-Lyons D, Lozupone CA, Turnbaugh PJ, et al. Global pat-
terns of 16S rRNA diversity at a depth of millions of sequences per sample. Proceedings of the National
Academy of Sciences of the United States of America. 2011; 108:4516–22. doi: 10.1073/pnas.
1000080107 PMID: 20534432

25. Edgar RC. Search and clustering orders of magnitude faster than BLAST. Bioinformatics. 2010; 26
(19):2460–1. doi: 10.1093/bioinformatics/btq461 PMID: 20709691

26. Edgar RC, Haas BJ, Clemente JC, Quince C, Knight R. UCHIME improves sensitivity and speed of chi-
mera detection. Bioinformatics. 2011; 27(16):2194–200. doi: 10.1093/bioinformatics/btr381 PMID:
21700674

27. Caporaso JG, Kuczynski J, Stombaugh J, Bittinger K, Bushman FD, Costello EK, et al. QIIME allows
analysis of high-throughput community sequencing data. Nature Methods. 2010; 7(5):335–6. doi: 10.
1038/nmeth.f.303 PMID: 20383131

28. Caporaso JG, Bittinger K, Bushman FD, DeSantis TZ, Andersen GL, Knight R. PyNAST: a flexible tool
for aligning sequences to a template alignment. Bioinformatics. 2010; 26(2):266–7. doi: 10.1093/
bioinformatics/btp636 PMID: 19914921

29. Ostman O, Drakare S, Kritzberg ES, Langenheder S, Logue JB, Lindstrom ES. Regional invariance
among microbial communities. Ecology Letters. 2010; 13(1):118–27. doi: 10.1111/j.1461-0248.2009.
01413.x PMID: 19968693

30. Lindstrom ES, Langenheder S. Local and regional factors influencing bacterial community assembly.
Environmental Microbiology Reports. 2012; 4(1):1–9. doi: 10.1111/j.1758-2229.2011.00257.x PMID:
23757223

31. Ricklefs RE. Community diversity—relative roles of local and regional processes. Science. 1987; 235
(4785):167–71. PMID: 17778629

32. GrimmNB, Fisher SG. Nitrogen limitation in a Sonoran desert stream. Journal of North American
Benthological Society. 1986; 5(1):2–15.

33. Marcarelli AM, Baker MA, WurtsbaughWA. Is in-stream N2 fixation an important N source for benthic
communities and stream ecosystems?. Journal of North American Benthological Society. 2008; 27
(1):186–211.

34. Fisher SG, Gray LJ, Grimm NB, Busch DE. Temporal succession in a desert stream ecosystem follow-
ing flash flooding. Ecological Monographs. 1982; 52(1):93–110.

35. Kunza LA, Hall RO Jr. Nitrogen fixation can exceed inorganic nitrogen uptake fluxes in oligotrophic
streams. Biogeochemistry. 2014; 121(3):537–49.

36. Green JL, Holmes AJ, Westoby M, Oliver I, Briscoe D, Dangerfield M, et al. Spatial scaling of microbial
eukaryote diversity. Nature. 2004; 432(7018):747–50. PMID: 15592411

37. Legendre P, Borcard D, Peres-Neto PR. Analyzing beta diversity: Partitioning the spatial variation of
community composition data. Ecological Monographs. 2005; 75(4):435–50.

38. Diniz JAF, Soares TN, Lima JS, Dobrovolski R, Landeiro VL, Telles MPD, et al. Mantel test in popula-
tion genetics. Genetics and Molecular Biology. 2013; 36(4):475–85. doi: 10.1590/S1415-
47572013000400002 PMID: 24385847

39. Besemer K, Singer G, Limberger R, Chlup A, Hochedlinger G, Hödl I, et al. Biophysical controls on com-
munity Succession in streams biofilms. Applied and Environmental Microbiology. 2007; 73(15):4966–
4974. PMID: 17557861

40. Harte J, McCarthy S, Taylor K, Kinzig A, Fischer ML. Estimating species-area relationships from plot to
landscape scale using species spatial-turnover data. Oikos. 1999; 86(1):45–54.

41. Hillebrand H, Watermann F, Karez R, Berninger UG. Differences in species richness patterns between
unicellular and multicellular organisms. Oecologia. 2001; 126(1):114–24.

42. Finlay BJ, Esteban GF, Fenchel T. Protozoan diversity: Converging estimates of the global number of
free-living ciliate species. Protist. 1998; 149(1):29–37. doi: 10.1016/S1434-4610(98)70007-0 PMID:
23196111

43. Hervas A, Casamayor EO. High similarity between bacterioneuston and airborne bacterial community
compositions in a high mountain lake area. Fems Microbiology Ecology. 2009; 67(2):219–28. doi: 10.
1111/j.1574-6941.2008.00617.x PMID: 19049500

Biofilm Diversity in Floodplain Landscapes

PLOS ONE | DOI:10.1371/journal.pone.0144303 December 2, 2015 13 / 14

http://dx.doi.org/10.1073/pnas.1000080107
http://dx.doi.org/10.1073/pnas.1000080107
http://www.ncbi.nlm.nih.gov/pubmed/20534432
http://dx.doi.org/10.1093/bioinformatics/btq461
http://www.ncbi.nlm.nih.gov/pubmed/20709691
http://dx.doi.org/10.1093/bioinformatics/btr381
http://www.ncbi.nlm.nih.gov/pubmed/21700674
http://dx.doi.org/10.1038/nmeth.f.303
http://dx.doi.org/10.1038/nmeth.f.303
http://www.ncbi.nlm.nih.gov/pubmed/20383131
http://dx.doi.org/10.1093/bioinformatics/btp636
http://dx.doi.org/10.1093/bioinformatics/btp636
http://www.ncbi.nlm.nih.gov/pubmed/19914921
http://dx.doi.org/10.1111/j.1461-0248.2009.01413.x
http://dx.doi.org/10.1111/j.1461-0248.2009.01413.x
http://www.ncbi.nlm.nih.gov/pubmed/19968693
http://dx.doi.org/10.1111/j.1758-2229.2011.00257.x
http://www.ncbi.nlm.nih.gov/pubmed/23757223
http://www.ncbi.nlm.nih.gov/pubmed/17778629
http://www.ncbi.nlm.nih.gov/pubmed/15592411
http://dx.doi.org/10.1590/S1415-47572013000400002
http://dx.doi.org/10.1590/S1415-47572013000400002
http://www.ncbi.nlm.nih.gov/pubmed/24385847
http://www.ncbi.nlm.nih.gov/pubmed/17557861
http://dx.doi.org/10.1016/S1434-4610(98)70007-0
http://www.ncbi.nlm.nih.gov/pubmed/23196111
http://dx.doi.org/10.1111/j.1574-6941.2008.00617.x
http://dx.doi.org/10.1111/j.1574-6941.2008.00617.x
http://www.ncbi.nlm.nih.gov/pubmed/19049500

44. Langenheder S, Szekely AJ. Species sorting and neutral processes are both important during the initial
assembly of bacterial communities. Isme Journal. 2011; 5(7):1086–94. doi: 10.1038/ismej.2010.207
PMID: 21270841

45. Soininen J, McDonald R, Hillebrand H. The distance decay of similarity in ecological communities. Eco-
graphy. 2007; 30(1):3–12.

46. Vannote RL, Minshall GW, Cummins KW, Sedell JR, Cushing CE. River continuum concept. Canadian
Journal of Fisheries and Aquatic Sciences. 1980; 37(1):130–7.

47. Strahler AN. Quantitative analysis of watershed geomorphology. Transactions, American Geophysical
Union. 1957; 38:913–20.

48. Poff NL, Ward JV. Implications of streamflow variability and predictability for lotic community structure
—a regional-analysis of streamflow patterns. Canadian Journal of Fisheries and Aquatic Sciences.
1989; 46(10):1805–18.

49. Meybeck M. Carbon, nitrogen, and phosphorus transport by world rivers. American Journal of Science.
1982; 282(4):401–50.

50. Gibbs RJ. Mechanisms controlling world water chemistry. Science. 1970; 170(3962):1088-&. PMID:
17777828

Biofilm Diversity in Floodplain Landscapes

PLOS ONE | DOI:10.1371/journal.pone.0144303 December 2, 2015 14 / 14

http://dx.doi.org/10.1038/ismej.2010.207
http://www.ncbi.nlm.nih.gov/pubmed/21270841
http://www.ncbi.nlm.nih.gov/pubmed/17777828

