Utilization of spent mushroom compost for the revegetation of lead-zinc tailings: Effects on physico-chemical properties of tailings and growth of Lolium perenne.
S.N. Jordana,b(, G. J. Mullenb, and R.G. Courtneyb

a National Centre for Freshwater Studies, Dundalk Institute of Technology, Co. Louth, Ireland.

b Department of Life Sciences, Schrödinger Building, University of Limerick, Co. Limerick, Ireland.

Abstract

In an attempt to promote sustainable vegetation cover on metalliferous tailings, a randomized factorial greenhouse trial of six-month duration was established to determine the effect of spent mushroom compost (SMC) amendment on the physical and chemical properties of the predominantly lead/zinc tailings. The tailings originated from the surface (20 - 30 cm) of the partially-vegetated 76 ha tailings management facility (TMF), where more than nine million tonnes of pyritic metalliferous material were deposited in an unlined land impoundment. SMC was incorporated at application rates of 0, 50, 100, 200 and 400 t ha-1, with each treatment replicated ten times and Lolium perenne sown at a rate of 200 kg ha-1. The addition of SMC was beneficent as a growing medium through improvement of the structural status of the tailings and ultimately through the provision of plant nutrients and reduction in metal concentrations. However, this improvement in the structural and chemical status of the tailings is not adequate in maintaining a sustainable vegetation cover and therefore other remedial options such as introducing a capillary break on the surface of the tailings facility are necessary.

Keywords: Spent mushroom compost; pyrite; lead-zinc tailings; Silvermines; Lolium perenne.
1. Introduction

The Silvermines district is located on the northern flank of Slieve Phelim-Keeper Hill (N52o4′36″, W8o19′), which extends from O’Brien’s Bridge in County Clare, to Roscrea in Co. Tipperary, Ireland (Andrew, 1986). The Silvermines area has a long and extensive history of mining, with the earliest records of argentiferous galena mining by the Danes dating back to the 9th century (Andrew, 1986). Waste material from lead-zinc mining ore of an underground lead/zinc deposit mined from 1967 to 1982 is stored in situ at the TMF impoundment in Gortmore. An attempt was made to revegetate the area with self-sustaining grassland in 1985, following a series of lethal dust blows from the impoundment; however, acid generation, nutrient deficiencies and the high salinity of the tailings hindered this endeavor (DAFRD, 2000).

Spent mushroom compost, a relatively abundant waste product of the mushroom industry, can be utilized successfully for the stabilization of disturbed and/or commercial sites, such as abandoned coalmines, pipeline construction sites and industrial sites as it acts as a slow-release fertilizer, and provides small quantities of CaCO3, which lead to an elevation of soil pH (Rupert, 1995). SMC is also a novel biosorbent of heavy metals, where it is reported to have a vast sorption capacity for cadmium, lead and chromium owing to the presence of hydroxyl, phosphoryl and phenolic functional groups on the surface of the SMC (Chen et al. 2005). The research reported here was designed to investigate the effects of SMC incorporation on selected physical, physico-chemical and chemical properties of lead-zinc tailings and to determine if application of SMC is useful for promoting vegetation growth on lead/zinc mine tailings.

2. Materials and methods

2.1 Experimental set-up

Mine tailings were collected from a partially-vegetated area in the tailings management facility (TMF) at Gortmore, Silvermines in May 2004 from a depth of 20 to 30 cm. The tailings material was partially dried and then passed gently through an 8-mm aperture sieve, in order to minimize structural damage (Rowell, 1994). One-litre plastic pots were packed to a dry bulk density value of 1.12 g cm-3, which was the actual bulk density of the area where the tailings material was collected. Spent mushroom compost was incorporated into the tailings at 5 different application rates (treatments); 0, 50, 100, 200 and 400 t ha-1 SMC, with ten replicates of each treatment (n=50).
The pots were then placed in saucers on a bench in a plastic tunnel and allowed to sit in distilled water for 2 days to ensure that an equilibrium moisture content was achieved prior to seeding. Lolium perenne was sown in all pots at a rate of 200 kg ha-1, taking into account the purity of the seed, as recommended by Williamson et al. (1982) for mine spoil. The pot trial was performed over one growing season, in effect six months (June to December 2004), and the consequent biomass amounts were determined on two occasions; after 6 weeks and after 12 weeks. Deterioration in herbage growth after 12 weeks ensured that no biomass could be collected at the end of the trial.

2.2 Organic matter and physical analyses performed

Organic matter content was determined using the loss on ignition method as per Rowell (1994), while moisture content was also determined according to Rowell (1994), where the amended tailings were dried to constant weight in a Gallenkamp® fan oven at 105 oC. The bulk density of the tailings was determined using a method described by Blake (1965), in which clods were weighed, coated with paraffin wax and then suspended in water, according to Archimedes’ principle. The Blake and Hartage method (1986) was employed in measuring the particle density (ρp) of the amended tailings substrate. The procedure involved the use of a pycnometer (specific-gravity flask), where the soil particles were dispersed in water and the air expelled from the suspension through boiling (Rowell, 1994). Finally, the total porosity was calculated as per Danielson and Sutherland (1986), using the values obtained for the bulk and particle densities. All parameters were determined in duplicate and were carried out on amended tailings at the end of the study.
2.3 Chemical analyses

2.3.1 Chemical analyses performed on tailings

The chemical analyses of the tailings included total lead, zinc, copper and cadmium concentrations, which were determined by atomic absorption spectophometry (Varian, 1989). Each sample (<2 mm) was dried at 105 ºC for 24 hours, allowed to stand overnight with 10 ml of concentrated analar nitric acid and then heated gently to 125 ºC on a heating block for 3 hours (McCarthy, 2002). Samples were then filtered, diluted and concentrations of each metal were determined by AAS in accordance with the optimum working conditions (Varian, 1989). Similarly, exchangeable lead, zinc, copper and cadmium fractions were determined by AAS, using a 1 M-ammonium acetate extraction methodology as described by Simard (1993). A certified reference material digest (GEW 07604) was also analysed to ensure the precision of the procedure. The nitrogen content of the amended tailings was determined using a macro-Kjeldahl method according to IDF (1993), while the pH and electrical conductivity were determined using a 5:1 ratio as detailed by Bower and Wilcox (1965).

2.3.2 Chemical analysis performed on SMC
The SMC utilized in this research was analyzed for organic matter, total metal content, pH, EC and nitrogen as described above. Additionally, total phosphorus was determined using a procedure described by Rowell (1994), and concentrations were read at 712 nm by UV spectrophotometry (Ultra Spect 2000). Furthermore, the cation content (K, Ca, Mg, Na) was also determined on the SMC sample using AAS as per Rowell (1994) for plant material, while the C/N ratio was calculated from the percent total nitrogen and organic matter content on the assumption that organic matter contains 58 % carbon (Haug, 1993).

2.4 Biological analyses by crop yield and phytotoxicity
When some grass heights exceeded 20 cm, all herbage was cut back to a height of about 2 cm; this occurred 6 and 12 weeks after trial establishment. The grass was then thoroughly washed with de-ionised water before being dried to a constant dry weight in a Gallenkamp fan oven at 70 ºC and the vegetation biomass determined, while the phytotoxicity of the amended tailings was determined using the germination index test as outlined by Tiquia and Tam (1998).

2.5 Statistical analysis

The data generated were analysed statistically using analysis of variance, descriptive measures and Pearson’s bivariate correlations on SPSS, version 11.0 (SPSS, 2002). Following the implementation of Kolmogorov-Smirnov one-sample normality tests on SPSS, all poorly skewed data were transformed using log10 (Daniel, 1999). Differences between the effects of SMC application rates on the tailings properties were individually determined using Duncan’s post hoc tests on one-way ANOVA (SPSS, 2002) and the overall effect of SMC amendment on the various properties of the tailings and biomass was individually investigated using redundancy analysis (RDA) on CANOCO 4.5 (ter Braak and Šmilauer, 2002), where the application rates of SMC were entered as environmental variables, while the various characteristics of the tailings were entered as the species data.

3. Results

Elemental analysis of the SMC utilized in this study had an average N/P/K ratio of 21:1:20. The sample had a moisture content of 50.6% and a high soluble salts content; which is characteristic of SMC owing primarily to the high potassium content (Maher et al. 2000; Lohr et al. 1984), while the detected heavy metal content was relatively low. The effects of SMC amendment on the physical and chemical properties of the lead-zinc tailings are presented in tables 1 and 2, where the tailings showed a varied response to SMC supplementation.

4. Discussion

4.1 Physical properties of amended tailings

Evidently, all physical characteristics differed significantly (P<0.05) with varying SMC application (table 1), with the notable exception of total porosity values. The initial coarseness of the tailings may have been fundamental in this regard as the ability of such substrates to retain water is poor, resulting in swift desiccation patterns (Davies, 1983).

The overall values obtained for bulk density are quite high and are representative of poorly-structured substrates with low organic matter status. Most values are of magnitude similar to the mean of 1.5 g cm-3 for tailings from eight mines as reported by Williamson et al. (1982). The bulk density values were negatively correlated with biomasses obtained from the two separate harvests at a P<0.05 level, which conveys the importance of a low growth medium bulk density in the establishment and growth of vegetation. The initial organic matter content of the tailings was 0.08 % (Jordan and Mullen, 2006), which is typical of most mine tailings as it is within the 0 - 1 % range (Williamson et al. 1982). Increases brought about by SMC supplementation and the roots of the grass species sown are evident in table 1. Furthermore, the low organic matter content ensures that all plant micro and macronutrients in the tailings are in short supply. It is also worth noting that the estimated values of organic matter content of pyritic tailings as determined by loss in ignition, are more likely to be elevated than actual values because of their high sulphide content, as the sulphide component volatizes on ignition at temperatures exceeding 500 ºC (Bagatto and Shorthouse, 1998). Particle densities generally decreased with increasing SMC applications owing to the dilution effect, yet values are elevated in comparison to those of normal soils (2.65 g cm-3), while they are comparable to tailings (2.91 g cm-3), owing to the presence of iron-containing materials (Williamson et al. 1982).

4.2 Chemical properties of amended tailings

The addition of spent mushroom compost had varying effects on the chemical properties of tailings, most of which are beneficial, as shown in table 2. Total cadmium and all exchangeable metal concentrations decreased significantly (P<0.05) with increasing rate of SMC application, while total lead, zinc and copper concentrations showed varying responses to organic amendment. This reduction in metal concentrations may be attributed to the dilution effect of the organic amendment and/or the formation of stable metal chelates by the organic matter present in the SMC (Williamson et al. 1982). The solubility of these elevated metal levels would prove most detrimental if the pH of the tailings plummeted below 5.5 (Williamson et al. 1982), a consequence that is likely to develop in Gortmore TMF as acid generation is already prevalent in several areas of the facility (SRK, 2002).
A favorable aspect of this study is the tendency for the exchangeable zinc fraction of the tailings to decrease with increasing levels of SMC amendment. This was most likely due to the formation of a stable metal chelate complex (Shuman and Li, 1997), as the total zinc content of the tailings was not altered. This redistribution of the zinc consequently decreases zinc bioavailability (Shuman, 1999) and this may aid in the development of sustainable plant growth. The pH of the amended tailings generally decreased with increasing SMC application rate (table 2) owing to the initial SMC pH of 6.42. Favorably, within the pH range of 4.8 to 7.0, the maximum metal absorption ability of SMC occurs (Chen et al. 2005). The ability of SMC to substitute as a liming material (Wang et al. 1984) may be beneficial on a long-term basis especially where tailings are prone to acid generation, as is the case in the Gortmore TMF where pH values of between 2.5 and 3.5 have been reported in some areas of the facility (SRK, 2002).

The salinity of the tailings is quite high owing to the presence of indigenous salts in the ore and the formation of soluble sulphates through the reactions between weathered pyrite and naturally occurring carbonates in the area (Williamson et al. 1982). The latter is more likely to be the case in the TMF since both pyrite and naturally occurring dolomite are present in large quantities as reported by Jordan and Mullen (2006). The EC values recorded range from 2.3 to 3.0 mS cm-1 and generally increase with increasing SMC application rate owing to the initial EC of SMC being 5.32 mS cm-1 and, furthermore, as salts are released during the decomposition of organic matter (Lohr et al. 1984). Such salinity levels reduce water availability for root absorption through increased osmotic pressure, resulting in reduced germination, plant wilting and ultimately plant demise (Williamson et al. 1982), a fact that was previously noted in regard to the vegetation currently occupying the TMF in Silvermines (DAFRD, 2000). For normal plant growth, values smaller than 4 dS m-1 are necessary (Williamson et al. 1982), while values of between 1.2 and 1.5 mS cm-1 are recommended for a standard commercial growing medium (Maher et al. 2000). The average nitrogen content of amended tailings was 819.5 kg ha-1, which was quite depleted since a nitrogen content store of 1000 kg ha-1 is needed for the satisfactory reclamation of mine wastes (Williamson et al. 1982). The multivariate relationship between SMC application and the chemical properties of the tailings is shown in figure 1, where the first two canonical axes represent 46 % of the total variance of the species data. Axis 1 distinguishes between the chemical characteristics associated with tailings amended at the lower and higher SMC application rates while axis 2 differentiates between the total and exchangeable metals that caused a subsequent decrease in the germination index. Furthermore, as expected, the highest concentrations of total and exchangeable metals are, for the most part, strongly associated with the unamended tailings.

4.3 Dry matter production and toxicity of amended tailings

Following surface seeding with Lolium perenne, grass emerged within two days in the control pots and those with low SMC application rates, while pots containing tailings amended with 400 t ha-1 SMC displayed trivial responses to seeding. Wang et al. (1984) reported a similar response when a silt loam soil was amended with SMC, the rate of seedling emergence of selected vegetables being delayed, while the overall seedling emergence was not affected by SMC application. Within three weeks in the present study, percent seedling emergence in all application rates of SMC exceeded those of the control, with 400 t ha-1 pre-eminent above all others. However, within four weeks of trial establishment, the grass in the control treatment pots developed a yellow coloration, while grass in all other pots maintained their original color, and similar growth patterns to previous weeks were recorded. Within six weeks, grass in the control pots had developed a yellow/brown coloration and a withered appearance, while grass at SMC applications of 50 t ha-1, 100 t ha-1 and 200 t ha-1 began to display discoloration similar to that in control pots in the earlier stages. This discoloration did not seem to affect the plant growth, which appeared normal. The grass in all the pots was harvested at a cutting-height of 2 cm, 42 days after seeding. Following harvesting, slight re-growth occurred in the control and SMC applications of 50 to 200 t ha-1, while in pots where SMC was applied at 400 t ha-1, the grass grew well. However, all grass eventually developed a dark brown color and a brittle appearance. This growth pattern was sustained until the grass in all treatments slowly turned dark brown in color and wilted. Approximately, three months after the establishment of the trial, the grass in all pots except those receiving 400 t ha-1 SMC appeared to have suffered die-back. In the pots receiving 400 t ha-1 SMC, a small amount of grass growth was observed, but this grass showed appearances of toxicity, in that circular brown spots appeared on the leaves. At this stage (after 84 days), the second harvest was effectuated.
Chlorosis of Lolium perenne also occurred when this grass was grown in lead/zinc tailings derived from the Outokumpu-Zinc mine in Navan, Co. Meath, Ireland, despite the application of inorganic fertilizers (Brady, 1993). The present study was allowed to proceed for another three months, to examine the possibility of oxidizing conditions developing, prior to dismantling. However, the acidification of the tailings did not resemble that of field conditions, and accordingly oxidation conditions may need to be stimulated for surface tailings in greenhouse trials (Ye et al. 1999). The pot trial was dismantled after six months.

The amounts of biomass obtained from the two harvest dates are shown in table 3. Evidently biomass in general increased with increasing SMC application. The germination index tests, which are representative of the phytotoxicity of the tailings, are also outlined in table 3, where evidently there was a lower seed germination index recorded at 100 t ha-1 and 200 t ha-1 SMC applications. Such variations may be due to the fact that only a minute quantity of lead, zinc, copper and cadmium are extracted by water (Ye et al. 1999), resulting in an unexpectedly high germination percentage for control samples. Furthermore, the increasing electrical conductivity and nitrogen content from SMC application significantly increased the biomass content at P<0.01 and P<0.05 levels of statistical significance respectively.

5. Conclusions
The addition of spent mushroom compost enhanced the tailings as a growing medium by increasing the biomass yield of Lolium perenne on a short-term basis, through the provision of plant nutrients and the reduction in metal toxicity owing to the dilution effect of the organic amendment and/or the development of stable metal chelates by the organic matter present in the SMC. The physical, chemical and bio-chemical properties of the tailings, although enhanced, are still hostile for plant growth. The supplementation of SMC improved these properties by favorably decreasing bulk and particle densities, increasing organic matter content and decreasing metal concentrations. In spite of this, Lolium perenne suffered severe toxicity, which was probably the result of the inherently high heavy metal concentrations and/or the release of sulphur from the amended tailings.
6. Implications for practice
· The incorporation of an organic amendment followed by direct seeding of a grass species is not economically or environmentally viable for developing a self-sustaining permanent revegetation sward on Gortmore TMF.
· A capillary break must be introduced in the tailings facility to prevent the uptake and accumulation of these lethal metal concentrations by plants. Only then should SMC and other suitable soil forming materials be utilized as growing media.
Acknowledgements

A special word of thanks to Mr. Michael Boland, Mogul Ireland for the supply of the tailings utilized in this research and to Ms. Carol Robinson and Ms. Grainne Kennedy for their technical assistance. The statistical advice of Dr. John Breen, University of Limerick, is also gratefully acknowledged.

References

Andrew, C.J. 1986. The tectono-stratigraphic controls to mineralisation in the Silvermines area, Co. Tipperary. In: Andrew, C.J., Crowe, R.W.A., Finlay, S., Pennell, W.M. and Pyne, J.F. (eds), Geology and genesis of mineral deposits in Ireland. Irish Association for Economic Geology, Dublin, Ireland, 377-418.

Bagatto, G and Shorthouse, J.D. 1998. Biotic and abiotic characteristics of ecosystems on acid metalliferous mine tailings near Sudbury, Ontario. Canadian Journal of Botany, 77 (3), 410-425.

Blake, G.R. 1965. Bulk density. In: Black, C.A. (ed.), Methods of Soil Analysis. Part 1: Physical properties. American Society of Agronomy, Madison WI, 374-390.

Blake, G.R. and Hartage, K.H. 1986. Particle density. In: Klute, A. (ed.), Methods of Soil Analysis. Part 1: Physical Properties. American Society of Agronomy, Madison WI, 377-381.

Bower, C.A. and Wilcox, L.V. 1965. Soluble salt. In: Black, C.A. (ed.), Methods of Soil Analysis. Part II, Chemical Methods. American Society of Agronomy. Madison WI,. 933-951.

Brady, E. 1993. Revegetation and Environmental Management of Lead-Zinc Mine Tailings. Unpublished M.Sc. Thesis, University of Liverpool, UK, 1-201.

Chen, G-G., Zeng, G-M., Tu, X., Huang, G-H. and Chen, Y-N. 2005. A novel biosorbent: characterization of the spent mushroom compost and its application for removal of heavy metals. Journal of Environmental Sciences, 17 (5), 756-760.

DAFRD, 2000. Report of the investigation into the presence and influence of lead in the Silvermines area of Co. Tipperary. Department of Agriculture, Food and Rural Development, Ireland, 1-107.

Daniel, W.W. 1999. Biostatistics: A Foundation for Analysis in the Health Sciences. 7th edition. John Wiley and Sons, NY, 1-780.

Danielson, R.E. and Sutherland, P.L. 1986. Porosity. In: Klute, A. (ed.), Methods of Soil Analysis. Part 1: Physical properties. American Society of Agronomy, Madison, 443-460.

Davies, B.E. 1983. Heavy metal contamination from base metal mining and smelting: Implications for man and his environment. . In: I. Thornton (ed.) Applied Environmental Geochemistry, Academic Press, London, UK, 425–460.
Haug, R.T. 1993. The practical handbook of compost engineering. Lewis Publishers, USA, 1-717.
IDF, 1993. Milk determination of nitrogen content. 20B, International Dairy Federation, Brussels, Belgium.

Jordan, S.N. and Mullen, G.J. 2006. Characterization of pyritic lead-zinc tailings, Silvermines, Co. Tipperary. ENVIRON 2006 conference proceedings, in press.

Lohr, V.I. Wang, S.H. and Wolt, J.D. 1984. Physical and chemical characteristics of fresh and aged spent mushroom compost. Hortscience 19 (5), 681-683.

Maher, M.J., Smyth, S., Dodd, V.A., McCabe, T., Magette, W.L., Duggan, J. and Hennerty, M.J. 2000. Managing Spent Mushroom Compost, Teagasc, Dublin, Ireland, 1-41.

McCarthy, J. 2002. Heavy metals in freshwater biota in the vicinity of abandoned mine sites at Silvermines, Co. Tipperary. Unpublished Ph.D. Thesis, University of Limerick, Ireland, 1-250.

Rowell, D.L. 1994. Soil Science: Methods and Applications. Longman Group Ltd. U.K., 1-350.
Rupert, D.R. 1995. Use of spent mushroom substrate in stabilizing disturbed and commercial sites. Compost Science and Utilization, 3 (1), 80-83.

Shuman, L.M. and Li, Z. 1997. Amelioration of zinc toxicity in cotton using lime or mushroom compost. Journal of Soil Contamination, 6 (4), 425-438.

Shuman, L.M. 1999. Organic waste amendments effect on zinc fractions of two soils. Journal of Environmental Quality, 28 (5), 1442-1447.

Simard, R.R. 1993. Ammonium acetate-extractable elements. In: Carter, M.R. (ed.), Soil sampling and methods of analysis, Canadian Society of Soil Science, 39-42.
SRK, 2002. Management and rehabilitation of the Silvermines area. Phase II report: management options. SRK consultancy (UK) Ltd, Cardiff, UK, 1-174.

SPSS, 2002. SPSS for Windows (Version 11). Chicago, IL.
ter Braak, C.J.F. and Šmilauer, P. 2002. CANOCO reference manual and CanoDraw for Windows Users Guide: software for canonical community ordination (version 4.5). Microcomputer Power, Ithaca, NY, USA, 1-499.

Tiquia, S.M. and Tam, N.F.Y. 1998. Elimination of phytotoxicity during co-composting of spent pig-manure sawdust litter and pig sludge. Bioresource Technology, 65 (1-2), 43-49.

Varian, 1989. Analytical methods – flame atomic adsorption spectrometry. Publication number 85-100009-00. Varian Australia Pty. Ltd., Victoria, Australia, 1-146.
Wang, S.H.L., Lohr, V.I. and Coffey, D.L. 1984. Growth response of selected vegetable crops to spent mushroom compost application in a controlled environment. Plant and Soil, 82 (1), 31-40.

Williamson, N.A., Johnson, M.S. and Bradshaw, A.D. 1982. Mine waste reclamation. Mining Journal books, London, UK, 1-103.

Ye, Z.H., Wong, J.W.C., Wong, M.H., Lan, C.Y. and Baker, A.J.M. 1999. Lime and pig manure as ameliorants for revegetating lead/zinc mine tailings: a greenhouse study. Bioresource Technology, 69 (1), 35-43.
Figures

[image: image1.wmf]

-

1.0

-

0.5

0.0

0.5

1.0

-

0.8

-

0.6

-

0.4

-

0.2

0.0

0.2

0.4

0.6

0.8

pH

EC

N

Exch

Pb

Exch Cd

Exch Zn

Exch Cu

Total Pb

Total Cd

Total

Zn

Total

Cu

GI

50 t ha

-

1

100 t ha

-

1

200 t ha

-

1

400 t ha

-

1

Control

Figure 1 RDA ordination biplot of the overall effect of varying rates of SMC application on the chemical properties of the tailings. The sum of all canonical eigenvalues was 0.461.
Tables

Table 1 Mean physical properties of tailings amended with SMC

	Application Rate
	MC
(%)
	OM

(%)
	St

(%)
	ρb

(gcm-3)
	ρp

(gcm-3)

	Control
	22.9bcd
	1.64a
	51.62a
	1.55cd
	3.25b

	50 t ha-1
	20.99d
	4.99a
	46.75a
	1.52bcd
	2.93a

	100 t ha-1
	22.27cd
	6.39ab
	49.91a
	1.48abc
	3.02ab

	200 t ha-1
	24.83abc
	7.92bc
	50.76a
	1.43a
	2.96a

	400 t ha-1
	24.90abc
	8.84c
	47.82a
	1.45ab
	2.89a

Means represented by the same letter in each column are not significantly different (P<0.05) in accordance with Duncan’s post hoc test where a=lowest mean. MC: Moisture content; OM: Organic matter; St: Total porosity; ρb: Bulk density; ρp: Particle density; n=10 in all cases.

Table 2 Mean chemical properties of tailings amended with SMC

	Application Rate
	Total

Pb

(mgkg-1)
	Total

Zn

(mgkg-1)
	Total

Cu

(mgkg-1)
	Total

Cd
(mgkg-1)
	Exch

Pb

(mgkg-1)
	Exch

Zn

(mgkg-1)
	Exch

Cu
(mgkg-1)
	Exch

Cd

(mgkg-1)
	pH
	EC

(mScm-1)
	N

(gkg-1)

	Control
	1185.25e
	11424.34abcd
	43.83d
	43.86de
	671.95ab
	8151.52e
	10.55g
	21.53e
	7.77e
	2.34a
	0.50ab

	50 t ha-1
	1139.18cd
	11319.30abc
	40.76bcd
	42.31de
	610.34ab
	7719.95e
	6.97f
	22.09e
	7.14ab
	2.44b
	0.44a

	100 t ha-1
	1153.04de
	11543.99cd
	41.93bcd
	44.36de
	595.10ab
	5418.48b
	1.78ab
	18.79d
	7.40d
	2.47bc
	0.53b

	200 t ha-1
	1146.00cde
	11482.78bcd
	36.41ab
	33.60c
	585.96ab
	5736.42bc
	1.22a
	16.26c
	7.19b
	2.58d
	0.53bc

	400 t ha-1
	1063.32ab
	11474.64bcd
	37.03abc
	26.08b
	549.56a
	5599.12bc
	3.63cd
	13.05b
	7.13a
	2.93f
	0.75d

Means represented by the same letter in each column are not significantly different (P<0.05) in accordance with Duncan’s post hoc test where a=lowest mean and n=10 in all cases. EC: Electrical conductivity; Exch: Exchangeable; N: Total nitrogen;
Table 3 Dry matter production and germination index for tailings amended with SMC
	Application rate
	Biomass 1

	Biomass 2
	Germination index

(%)

	Control
	6.99 ± 1.874ab
	3.77 ± 1.020a
	48.30 ± 16.082ab

	50 t ha-1
	10.44 ± 2.795cd
	3.89 ± 1.051a
	55.82 ± 13.748bc

	100 t ha-1
	9.98 ± 2.670cd
	4.50 ± 1.122a
	40.91 ± 16.389a

	200 t ha-1
	10.16 ± 2.717cd
	7.41 ± 1.987bc
	40.91 ± 16.389a

	400 t ha-1
	12.61 ± 3.382e
	8.72 ± 2.363c
	60.37 ± 13.427c

Means represented by the same letter are not significantly different (P<0.05) in accordance with Duncan’s post hoc test where a=lowest mean, n=10 for biomass values (gm-2) and n=20 for germination index tests (%). Biomass 1: Biomass on first harvest (gm-2); Biomass 2: Biomass on second harvest (gm-2).
Axis 1

Axis 2

(Corresponding author. Tel: +353 429 370 515

Email address: � HYPERLINK "mailto:siobhan.jordan@dkit.ie" ��siobhan.jordan@dkit.ie� ; � HYPERLINK "mailto:george.mullen@ul.ie" ��george.mullen@ul.ie�; � HYPERLINK "mailto:ronan.courtney@ul.ie" ��ronan.courtney@ul.ie�

PAGE
1

_1265546555.doc

-1.0

-0.5

0.0

0.5

1.0

-0.8

-0.6

-0.4

-0.2

0.0

0.2

0.4

0.6

0.8

pH

EC

N

Exch

Pb

Exch Cd

Exch Zn

Exch Cu

Total Pb

Total Cd

Total

Zn

Total

Cu

GI

Control

50 t ha-1

100 t ha-1

200 t ha-1

400 t ha-1

