


HAL
open science

Mixture enhances productivity in a two-species forest: evidence from a modeling approach

Thomas Perot, N. Picard

► **To cite this version:**

Thomas Perot, N. Picard. Mixture enhances productivity in a two-species forest: evidence from a modeling approach. *Ecological Research*, 2012, 27 (1), p. 83 - p. 94. 10.1007/s11284-011-0873-9 . hal-00675576

HAL Id: hal-00675576

<https://hal.science/hal-00675576>

Submitted on 1 Mar 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

2 **Reference:**

3 **Perot, T. and N. Picard (2012). "Mixture enhances productivity in a two-species**
4 **forest: evidence from a modelling approach." Ecological Research 27 (1): 83-94. DOI:**
5 **10.1007/s11284-011-0873-9.**

6
7 **Title:**

8 Mixture enhances productivity in a two-species forest: evidence from a modelling
9 approach

10
11 **Authors' names:**

12 Thomas PEROT^{1*}, Nicolas PICARD²

13
14 **Addresses of affiliations:**

15 1 Cemagref, Unité Ecosystèmes Forestiers, Domaine des Barres, 45290 Nogent-sur-
16 Vernisson, France.

17 2 CIRAD, BP 4035, Libreville, Gabon

18 * Corresponding author: Thomas Perot, Cemagref, Unité Ecosystèmes Forestiers, Domaine
19 des Barres, 45 290 Nogent-sur-Vernisson, France; Tel.: +33 2 38 95 09 65; Fax: +33 2 38
20 95 03 46; E-mail address: thomas.perot@cemagref.fr

21 **Abstract:**

22 The effect of mixture on productivity has been widely studied for applications related to
23 agriculture but results in forestry are scarce due to the difficulty of conducting experiments.
24 Using a modelling approach, we analysed the effect of mixture on the productivity of forest
25 stands composed of sessile oak and Scots pine. To determine whether mixture had a positive
26 effect on productivity and if there was an optimum mixing proportion, we used an
27 aggregation technique involving a mean-field approximation to analyse a distance-dependent
28 individual-based model. We conducted a local sensitivity analysis to identify the factors
29 which influenced the results the most. Our model made it possible to predict the species
30 proportion where productivity peaks. This indicates that transgressive over-yielding can occur
31 in these stands and suggests that the two species are complementary. For the studied growth
32 period, mixture does have a positive effect on the productivity of oak-pine stands. Depending
33 on the plot, the optimum species proportion ranges from 38% to 74% of oak and the gain in
34 productivity compared to the current mixture is 2.2% on average. The optimum mixing
35 proportion mainly depends on parameters concerning intra-specific oak competition and yet,
36 intra-specific competition higher than inter-specific competition was not sufficient to ensure
37 over-yielding in these stands. Our work also shows how results obtained for individual tree
38 growth may provide information on the productivity of the whole stand. This approach could
39 help us to better understand the link between productivity, stand characteristics and species
40 growth parameters in mixed forests.

41 **Keywords: Mixed forest - Niche complementarity - Overyielding - Individual-based**
42 **model - Model Aggregation**

43 **1 Introduction**

44 It is currently admitted that plant diversity and ecosystem functioning are interrelated, and
45 that greater plant diversity can lead to greater productivity (Hector et al. 1999; Loreau et al.
46 2002; Hooper et al. 2005; Thebault and Loreau 2006). One of the mechanisms that has been
47 put forward to explain the greater productivity at higher diversity is the "niche
48 complementarity" (Loreau et al. 2001) that may result from inter-specific differences in
49 resource requirements and uses or from positive interactions between species.

50 The principle of complementarity has been widely studied for herbaceous species in
51 applications related to agriculture (de Wit 1960; Vandermeer 1989). However, although
52 mixed forests are being promoted more and more, results on tree species complementarity are
53 quite scarce particularly because of the difficulty of conducting long-term experiments (Kelty
54 and Larson 1992; Piotta 2008; Pretzsch 2009). A classical way to study the effect of mixing
55 proportion on productivity is to establish "replacement series" experiments (Jolliffe 2000). In
56 these experiments, rather well-adapted to the study of two-species mixtures, the proportions
57 of species vary while the overall density is maintained constant. This type of experiment can
58 also be applied in forestry (Luis and Monteiro 1998; Garber and Maguire 2004) but they are
59 more difficult to conduct because, for most tree species, results are available only after a
60 period of many years. The use of large-scale forest inventory data (Vila et al. 2007; del Rio
61 and Sterba 2009) and studies based on modeling (Pretzsch and Schutze 2009) are two
62 alternative approaches to fill in the gaps in knowledge of the mixed-forest productivity.

63 Here we focused on the case of mixed forests with two species which are widely
64 distributed throughout Europe (MCPFE et al. 2007). For a two-species mixed stand, we can
65 use replacement diagrams to define and represent three main types of productivity response to
66 the mixing proportion (Figure 1).

67

Figure 1 here

68 The effect of mixing proportion on productivity clearly depends on the species that are
69 combined (Kelty 2006). For a given pair of species, the first issue is to know what kind of
70 response occurs (positive, negative or no influence on productivity). The second challenge is
71 to determine whether the productivity of the mixture can exceed the productivity of the most
72 productive species in a pure stand - in other words, whether productivity peaks when an
73 optimum mixing proportion is reached (right side of Figure 1). This phenomenon is called
74 "transgressive over-yielding" and reflects mechanisms of facilitation or a strong
75 complementarity between species for resource use (Hector et al. 2002; Hector 2006; Schmid
76 et al. 2008).

77 The answers to these questions should be strongly linked to the relationship between intra-
78 specific and inter-specific competition (Harper 1977). For example, based on the Lotka-
79 Volterra theoretical model of inter-specific competition, Loreau (2004) showed that inter-
80 specific competition for both species must be lower than intra-specific competition for
81 transgressive over-yielding to occur. Intra- and inter-specific competition can be quantified
82 empirically using local competition indices in a distance-dependent individual-based model
83 (Biging and Dobbertin 1992; Canham et al. 2004; Uriarte et al. 2004; Stadt et al. 2007). The
84 challenge is to link the results obtained at the individual tree level with the results that
85 concern the whole stand. That is what we did in the present study.

86 In this article, we investigate whether the mixture of two tree species can improve the
87 productivity of the stand. To address this question we used a distance-dependent individual-
88 based model developed in a previous study for mixed stands of sessile oak (*Quercus petraea*
89 L.) and Scots pine (*Pinus sylvestris* L.) (Perot et al. 2010). We used an aggregation technique
90 to analyse this model and to answer the following questions: 1) Does mixture have a positive

91 effect on stand productivity? 2) What is the optimum mixing proportion in terms of
92 productivity? 3) What are the factors that most influence the results for questions 1) and 2)?

93 **2 Materials and methods**

94 **2.1 Growth data from mixed oak-pine stands**

95 We collected the growth data in mixed oak-pine stands from the Orléans state forest. This
96 forest is located in north-central France (47°51'N, 2°25'E) and covers 35 000 ha. Mixed oak-
97 pine stands occupy an important position in French forests for three main reasons: they cover
98 a relatively large area (Morneau et al. 2008); they have a heritage value for the public; and
99 they are well-adapted to the sandy, water-logged soils common to central France.

100 Between 2006 and 2007, we established 9 plots (ranging in size from 0.5 to 1 ha) to study
101 the growth of mixed oak-pine stands (Table 1). The nine plots included other broadleaved
102 species (mainly *Carpinus betulus* L., *Betula pendula* R. and *Sorbus torminalis* L.) but they are
103 in very small proportion (4% of the total basal area on average) and were not considered in
104 the present study. These plots had been fully mapped in a previous in-depth study on
105 horizontal spatial structure (Ngo Bieng et al. 2006). In each plot, we sampled 20 trees per
106 species to take growth measurements. Sampled trees were cored twice to the pith in
107 perpendicular directions at a height of 1.3 m. Cores were scanned and ring widths were
108 measured to the nearest 0.01 mm (see Perot et al. 2010 for details). Because some trees were
109 impossible to core and some cores were not usable, the growth analyses were based on a final
110 total of 154 oaks and 179 pines. The mean oak age per plot ranged from 50 to 90 years, and
111 that of pines from 50 to 120 years. In a plot, all trees of a species had approximately the same
112 age indicating a single cohort for pines and a single cohort for oaks. Pines occupied the upper
113 stratum of the stand while oaks occupied both the upper stratum and the understory, excepted
114 in plot D78 where oaks were more abundant in the understory. Oak and pine populations had

115 mainly experienced artificial thinnings but some natural perturbations may also have occurred
 116 (*i.e.* storms, fires, and pest damages). Detailed information on past disturbances (natural or
 117 artificial) was not available in our plots (location and size of suppressed trees) so we chose the
 118 period from 2000 to 2005 to study growth because there were no human or natural
 119 disturbances during that time.

120 Table 1 here

121 2.2 The distance-dependent individual-based model

122 A distance-dependent individual-based model was developed in a previous work from the
 123 growth data presented above (Perot et al. 2010). We briefly recall model equations and refer
 124 to Perot et al. (2010) for details on model fitting and equation selection. Subscripts 1 and 2 are
 125 used in equations and in the following sections to indicate oak and pine species respectively.
 126 The distance-dependent individual-based model uses tree size and local competition indices
 127 calculated inside a circle centred on a focal tree to predict the radial increment of its trunk.
 128 Different competition indices and circle radii were compared for their ability to explain
 129 individual growth (see Perot et al. 2010 for details on competition index selection). A radius
 130 of 10 meters around the focal tree (neighbourhood radius) best explained growth variability.
 131 A plot effect was introduced to take into account the possible effects of factors acting at stand
 132 level such as site effect, total density or stage of development (young or old stand). The model
 133 was fitted separately for oaks and pines using the ordinary least squares method to obtain an
 134 individual growth equation for each species:

135 for oaks,
$$\Delta r_{i,k,1} = \alpha_{k,1} + \beta_{k,1} girth_{i,k,1} + \lambda_{1,1} N_{i,1,1} + \lambda_{1,2} N_{i,1,2} + \varepsilon_{i,k,1} \quad (1)$$

136 for pines,
$$\Delta r_{i,k,2} = \alpha_2 + \beta_{k,2} girth_{i,k,2} + \lambda_{2,2} G_{i,2,2} + \varepsilon_{i,k,2} \quad (2)$$

137 where $\Delta r_{i,k}$ is the radial increment (mm) over a six-year interval (2000-2005) of the i th tree
 138 in plot k , $girth$ is the girth (cm) in 1999 and ε is the residual error. α_k and β_k are model

139 parameters for plot k . For pine, results showed no plot effect on α which we simply denote α_2
140 (see Table 2). $\lambda_{j,1}$ and $\lambda_{j,2}$ are the coefficients associated with the competition indices
141 calculated for oak and pine, respectively. $N_{i,1,1}$ is the number of oaks in the neighbourhood
142 (*i.e.* at a distance less than 10 meters) of a focal tree i belonging to the oak species. $N_{i,1,2}$ is the
143 number of pines in the neighbourhood of a focal tree i belonging to the oak species. $G_{i,2,2}$ is
144 the basal area of pines in the neighbourhood of a focal tree i belonging to the pine species. For
145 simplicity, $N_{i,1,1}$, $N_{i,1,2}$ and $G_{i,2,2}$ will be called the local density of oaks, the local density of
146 pines and the local basal area of pines, respectively. These competition indices account for
147 both intra- and inter-specific competition. The coefficient $\lambda_{2,1}$ associated with the competition
148 index calculated for the neighbouring oaks of a pine focal tree was not significantly different
149 from zero and does not appear in equation 2. This result suggests that the growth of pine is
150 weakly influenced by oak. One may also notice that $\lambda_{i,i} < \lambda_{i,j}$, which means that intra-specific
151 competition is higher than inter-specific for both species.

152 Table 2 here

153 **2.3 Aggregating the individual-based model to obtain analytical results at stand level**

154 The distance-dependent individual-based model mimics the dynamics of each tree, but for
155 predictions at the stand level, simulations are necessary. To obtain analytical results at the
156 stand level, we aggregated the individual model. This operation was hindered somewhat by
157 the presence of local competition indices that introduce a spatial dependence; we therefore
158 proceeded in two steps. We first applied the mean field approximation to obtain a distance-
159 independent individual-based model (Levin and Pacala 1997; Dieckmann et al. 2000; Picard
160 and Franc 2001). Secondly, we aggregated this distance-independent model into a model
161 predicting the basal area increment of the whole stand. We call this aggregated model “the
162 stand model”.

163 The mean field approximation is particularly well suited to simplify the spatial dependence
 164 in distance-dependent individual-based models. To apply this method to the model presented
 165 above (equations 1 and 2), we considered that the spatial pattern of trees was a point process
 166 realization. The mean field approximation assumes that all trees are affected in the same way
 167 by their neighbourhood. We can then replace the specific expression of a competition index
 168 for a given spatial pattern by its expected value across all possible outcomes of the point
 169 process. To calculate this expected value, we assumed that the point process is ergodic, which
 170 implies that the mean across several realizations equals the spatial average over one
 171 realization (Cressie 1993; Illian et al. 2008). Under this assumption, we replaced the average
 172 of a competition index by its spatial average calculated from all the trees in the stand. We thus
 173 obtained equations 3 and 4 which correspond to a distance-independent individual-based
 174 model:

$$175 \quad \Delta r_{i,k,1} = \alpha_{k,1} + \beta_{k,1} \text{girth}_{i,k,1} + \lambda_{1,1} \langle N_{i,1,1} \rangle + \lambda_{1,2} \langle N_{i,1,2} \rangle \quad (3)$$

$$176 \quad \Delta r_{i,k,2} = \alpha_2 + \beta_{k,2} \text{girth}_{i,k,2} + \lambda_{2,2} \langle G_{2,2} \rangle \quad (4)$$

177 where $\langle N_{1,1} \rangle$ and $\langle N_{1,2} \rangle$ are the spatial averages of the local density of oaks and pines for an
 178 oak focal tree, and $\langle G_{2,2} \rangle$ is the spatial average of the local basal area of pines for a pine focal
 179 tree. Under appropriate assumptions on the point process (homogenous and isotropic), the
 180 spatial averages of these indices can be related to Ripley's K function (Ripley 1977) and to the
 181 inter-type K function (Lotwick and Silverman 1982). In this way, we can link the growth to
 182 the spatial structure of the stand. Let us call $K_{1,2}$ the inter-type function between species 1 and
 183 2. If $1 = 2$, $K_{1,1}$ is known to be the Ripley's function for species 1. If d_2 is the density of
 184 species 2, $d_2 K_{1,2}(r)$ is the expectation of the number of trees of species 2 found at a distance
 185 less than or equal to r from a randomly chosen tree of species 1. These functions are often
 186 used to test the null hypothesis of complete spatial randomness. For oak, we directly obtain
 187 the following relationships:

188
$$\langle N_{1,1} \rangle = \frac{N_1}{S} K_{1,1}(10)$$

189
$$\langle N_{1,2} \rangle = \frac{N_2}{S} K_{1,2}(10)$$

190 where N_1 and N_2 are the total number of oaks and the total number of pines in the stand, S
 191 is the plot area, $K_{1,1}(10)$ is the value of the Ripley's function at ten meters for the oak
 192 population, and $K_{1,2}(10)$ is the value of the inter-type function at ten meters for oak and pine
 193 populations. To simplify, we will call these variables $K_{1,1}$ and $K_{1,2}$ in the following sections.
 194 Equation 3 can now be written as follows:

195
$$\Delta r_{i,k,1} = \alpha_{k,1} + \beta_{k,1} \text{girth}_{i,k,1} + \lambda_{1,1} \frac{N_1}{S} K_{1,1} + \lambda_{1,2} \frac{N_2}{S} K_{1,2} \quad (5)$$

196 In the case of pine, we have to calculate the spatial average of the local basal area which
 197 implies taking into account the correlation between the individual basal area and the location
 198 of the trees. To simplify, we assumed that the individual basal area of a tree was independent
 199 of its location on the plot. We then calculated the average local basal area around a pine tree
 200 by multiplying the average individual basal area of a pine (\bar{g}_2) by the average local density of
 201 pines ($\langle N_{2,2} \rangle$). The average individual basal area of a pine is the ratio between the total basal
 202 area of pines in the stand and the total number of pines. The spatial average of the local basal
 203 area can thus be written as follows:

204
$$\langle G_{2,2} \rangle = \bar{g}_2 \langle N_{2,2} \rangle = \frac{G_2}{N_2} \frac{N_2}{S} K_{2,2}(10) = \frac{G_2}{S} K_{2,2}(10)$$

205 where $K_{2,2}(10)$ is the value of the Ripley's function at ten meters for the pine population,
 206 called $K_{2,2}$ in the following sections. Equation 4 can now be written as follows:

207
$$\Delta r_{i,k,2} = \alpha_2 + \beta_{k,2} \text{girth}_{i,k,2} + \lambda_{2,2} \frac{G_2}{S} K_{2,2} \quad (6)$$

208 Equations 5 and 6 represent a distance-independent individual-based model resulting from
 209 the mean field approximation of equations 1 and 2. However, this model includes some

210 spatial information on the populations through the Ripley functions at ten meters and the
 211 inter-type function at ten meters. These functions were calculated for the 9 plots from the
 212 observed spatial pattern of the trees (Table 3).

213 Table 3 here

214 We then proceeded to the second step and aggregated the individual-based model into a
 215 stand model. As all variables now characterize a plot, we can drop the k index without any
 216 risk of confusion. The principle of the aggregation is to sum the individual dynamics defined
 217 by equations 5 and 6. We chose basal area increment, denoted ΔG , to account for stand
 218 productivity. We did not choose volume increment, because volume requires data on tree
 219 height that were not available in our study. Next, we showed (see Appendix) that the stand
 220 model can be written as follows:

$$221 \begin{cases} \Delta G = \Delta G_1 + \Delta G_2 \\ \Delta G_1 = A(\gamma_1)N_1 + B(\gamma_1, \beta_1)N_1\bar{r}_1 + C(\beta_1)G_1 \\ \Delta G_2 = A(\gamma_2)N_2 + B(\gamma_2, \beta_2)N_2\bar{r}_2 + C(\beta_2)G_2 \end{cases} \quad (7)$$

222 where \bar{r}_j is the mean tree radius for species j , functions A , B and C are defined by:

$$223 \begin{cases} A(\mu) = \pi\mu^2 \\ B(\mu, \nu) = 2\pi\mu(1 + 2\pi\nu) \\ C(\mu) = 4\pi\mu(1 + \pi\mu) \end{cases}$$

224 and:

$$225 \begin{cases} \gamma_1 = \alpha_1 + \lambda_{1,1} \frac{N_1}{S} K_{1,1} + \lambda_{1,2} \frac{N_2}{S} K_{1,2} \\ \gamma_2 = \alpha_2 + \lambda_{2,2} \frac{G_2}{S} K_{2,2} \end{cases}$$

226 Here, ΔG corresponds to the basal area increment of all trees alive in 2005. For this
 227 population of trees, no mortality or recruitment occurred during the study period 2000-2005.
 228 Thus, the growth process was sufficient to define the productivity of the population over the
 229 6-year interval.

230 To check for consistency, we compared the stand model to the individual-based model. We
 231 simulated the stand basal area increment over the 2000-2005 period for the 9 plots using both
 232 models, starting from the same initial state. We then calculated the mean absolute difference
 233 between the predictions of the two models for each species as follows:

$$234 \quad E_s = \frac{1}{9} \sum_{k=1}^9 |\Delta G_{k,s,IBM} - \Delta G_{k,s,SM}|$$

235 where E_s is the mean absolute difference between the two models for species s , $\Delta G_{k,s,IBM}$ is
 236 the stand basal area increment of species s predicted by the individual-based model for plot k
 237 and $\Delta G_{k,s,SM}$ is the stand basal area increment of species s predicted by the stand model for
 238 plot k . We also used a Wilcoxon signed rank test on $\Delta G_{k,s}$ to see if there was a significant
 239 difference between the two models.

240 **2.4 Introducing the mixing proportion into the stand model**

241 To determine the proportion of each species in a mixed stand, we must define a reference
 242 variable that quantifies its abundance in the stand. For example, one can choose the number of
 243 stems, but in this case, the small individuals of a species and the large ones of another species
 244 would have the same weight and this is generally not acceptable in forest ecosystems. To
 245 avoid such problems, it is preferable to choose variables that are related to the volume or
 246 biomass of populations (Pretzsch 2005). In this study, we used basal area which takes into
 247 account both the number and size of individuals. For a forest composed of two tree species,
 248 the proportion of a species j is defined as the ratio between the basal area of the species and
 249 the total basal area: $x_j = G_j/G$. In addition, we introduced the quadratic mean radius $\bar{r}_{G,j}$ so as
 250 to link the density of a species j to its basal area: $G_j = N_j \pi \bar{r}_{G,j}^2$. We chose the proportion of oak
 251 (x_1) to define the mixing proportion of the stand, noted x . The proportion of pine then is $1 - x$.

252 With these new variables included, the stand model has 6 stand state variables: the total
 253 basal area G , the mixing proportion for oak x , the quadratic mean radius for oaks $\bar{r}_{G,1}$, the

254 quadratic mean radius for pines $\bar{r}_{G,2}$, the mean radius for oaks \bar{r}_1 , and the mean radius for
 255 pines \bar{r}_2 . State variables are the minimum set of variables that are required to know the state
 256 of a forest stand. Every point $(G, x, \bar{r}_{G,1}, \bar{r}_{G,2}, \bar{r}_1, \bar{r}_2)$ in \mathbb{R}^{+6} potentially defines a forest stand.
 257 The mean radius can be seen as the first moment of the diameter distribution, whereas the
 258 quadratic mean radius corresponds to the non-centred second moment of the diameter
 259 distribution. For most statistical distributions, the variance is related to the mean, which
 260 means that $\bar{r}_{G,j}$ and \bar{r}_j will generally be related. On the contrary, no relationship is a priori
 261 expected between x and the other 5 state variables. To check this, we tested the 9 plots to see
 262 if there was a significant correlation between x and any of the other state variables: all
 263 Pearson's correlation coefficients turned out to be non significantly different from zero.

264 The six state variables are complemented by 4 secondary variables that follow from them
 265 directly: the basal area of oaks $G_1 = xG$, the basal area of pines $G_2 = (1-x)G$, the number of
 266 oaks $N_1 = xG/(\pi\bar{r}_{G,1}^2)$, and the number of pines $N_2 = (1-x)G/(\pi\bar{r}_{G,2}^2)$. The model also includes 10
 267 parameters $(\alpha_1, \alpha_2, \beta_1, \beta_2, \lambda_{1,1}, \lambda_{1,2}, \lambda_{2,2}, K_{1,1}, K_{2,2}, K_{1,2})$ and 1 constant (the plot area S).

268 We introduced the mixing proportion x into equation 7 and we used the basal area and the
 269 quadratic mean radius to replace the density. The stand model can then be written as a
 270 function of the mixing proportion, the total basal area and the average dendrometric
 271 characteristics of each species:

$$272 \left\{ \begin{array}{l} \Delta G = \Delta G_1 + \Delta G_2 \\ \Delta G_1 = A(\gamma_1) \frac{Gx}{\pi\bar{r}_{G,1}^2} + B(\gamma_1, \beta_1) \bar{r}_1 \frac{Gx}{\pi\bar{r}_{G,1}^2} + C(\beta_1) Gx \\ \Delta G_2 = A(\gamma_2) \frac{G(1-x)}{\pi\bar{r}_{G,2}^2} + B(\gamma_2, \beta_2) \bar{r}_2 \frac{G(1-x)}{\pi\bar{r}_{G,2}^2} + C(\beta_2) G(1-x) \end{array} \right. \quad (8)$$

273 with:

274

$$\begin{cases} \gamma_1 = \alpha_1 + \lambda_{1,1} \frac{1}{S} K_{1,1} \frac{Gx}{\pi \bar{r}_{G,1}^2} + \lambda_{1,2} \frac{1}{S} K_{1,2} \frac{G(1-x)}{\pi \bar{r}_{G,2}^2} \\ \gamma_2 = \alpha_2 + \lambda_{2,2} \frac{1}{S} K_{2,2} G(1-x) \end{cases}$$

275 Since a forest stand is characterized by 6 state variables, 6 dynamics equations are required
 276 to define its change over time. Equation 8 is equivalent to 2 independent equations for G and
 277 x . The dynamics equations for $\bar{r}_{G,1}$ and $\bar{r}_{G,2}$ follow from $\Delta N_1 = 0$ and $\Delta N_2 = 0$, since, as
 278 previously mentioned, the number of trees remained constant (no mortality, no recruitment).
 279 The dynamics equations for \bar{r}_1 and \bar{r}_2 can also be derived from the individual-based distance-
 280 dependent model (see Appendix) but we did not use them in the calculations described below.

281 2.5 "Transgressive over-yielding" and optimum mixing proportion

282 Every value of the vector $(G, x, \bar{r}_{G,1}, \bar{r}_{G,2}, \bar{r}_1, \bar{r}_2)$ defines a state of the forest stand. To
 283 determine the mixing proportion x that maximizes productivity, we considered $(G, \bar{r}_{G,1}, \bar{r}_{G,2},$
 284 $\bar{r}_1, \bar{r}_2)$ to be known variables, with x the only unknown state variable. This is equivalent to
 285 searching for the optimum in a subspace of the space of states. This approach is similar to
 286 "replacement series" experiments that compare pure and mixed stands while keeping the total
 287 density constant (Jolliffe 2000). With this condition, the basal area increment ΔG defined by
 288 equation 8 can be considered as a function of the mixing proportion x . By definition, there is
 289 "transgressive over-yielding" if x is such that $\Delta G(x) > \max\{\Delta G(0), \Delta G(1)\}$; in other words,
 290 $\Delta G(x)$ has a maximum value between 0 and 1. The optimum mixing proportion x_{max} then
 291 becomes the value of x where the derivative of $\Delta G(x)$ with respect to x is null, while ensuring
 292 that the derivative is positive for $x < x_{max}$ and negative for $x > x_{max}$.

293 A local sensitivity analysis was conducted to assess how x_{max} varied when one of the
 294 parameters was changed. As the different parameters were not expressed in the same units, we

295 computed elasticities rather than sensitivities. The elasticity of x_{max} to that of the parameter p
296 is defined as $\partial \ln(x_{max}) / \partial \ln(p)$.

297 **3 Results**

298 **3.1 Difference between the individual-based model and the stand model**

299 The predictions of the individual-based model and those of the stand model were very
300 similar (Figure 2). The mean absolute difference between the two models for the 2000-2005
301 period was 0.051 m²/ha for oak (E_1) and 0.023 m²/ha for pine (E_2). This corresponds to a
302 difference of 2.4% and 1.7% respectively between the two models.

303  Figure 2 here

304 However, the Wilcoxon signed rank test showed significant differences between the two
305 models (for oak $V = 44$ and p -value = 0.00781; for pine $V = 45$ and p -value = 0.00390). The
306 stand model gives values slightly lower than the individual model. However, despite these
307 results, we considered that the difference between the two models was small enough to allow
308 us to use the aggregated model to study the effect of mixing proportions on stand
309 productivity.

310 **3.2 Optimum mixing proportion formula**

311 Since $\Delta G'(x) = \Delta G'_1(x) + \Delta G'_2(x)$, we calculated the derivative of the oak growth function and
312 the derivative of the pine growth function separately. Let us pose $m_{1,s1} = 2(1 + 2\pi\beta_{s1})$,
313 $m_{2,s1} = 4\pi\beta_{s1}(1 + \pi\beta_{s1})$, $n_{1,s1} = \lambda_{s1,s1} K_{s1,s1}/S$, and $n_{2,s1} = \lambda_{s1,s2} K_{s1,s2}/S$, where $s1$ is one of the species
314 and $s2$ the other one. For oaks we then obtained $\Delta G'_1(x) = a_1x^2 + b_1x + c_1$ with:

$$\begin{aligned}
315 \quad a_1 &= \frac{3G^3}{\pi^2 \bar{r}_{G,1}^2} \left(\frac{n_{1,1}}{\bar{r}_{G,1}^2} - \frac{n_{2,1}}{\bar{r}_{G,2}^2} \right)^2 \\
b_1 &= \frac{2G^2}{\pi \bar{r}_{G,1}^2} \left(\frac{n_{1,1}}{\bar{r}_{G,1}^2} - \frac{n_{2,1}}{\bar{r}_{G,2}^2} \right) \left(2\alpha_1 + \frac{2Gn_{2,1}}{\pi \bar{r}_{G,2}^2} + \bar{r}_1 m_{1,1} \right) \\
c_1 &= \frac{G}{\bar{r}_{G,1}^2} \left(\alpha_1 + \frac{Gn_{2,1}}{\pi \bar{r}_{G,2}^2} \right) \left(\alpha_1 + \frac{Gn_{2,1}}{\pi \bar{r}_{G,2}^2} + \bar{r}_1 m_{1,1} \right) + Gm_{2,1}
\end{aligned}$$

316 And for pines we obtained $\Delta G'_2(x) = a_2 x^2 + b_2 x + c_2$ with:

$$\begin{aligned}
317 \quad a_2 &= -\frac{3n_{1,2}^2 G^3}{\bar{r}_{G,2}^2} \\
b_2 &= \frac{2G^2 n_{1,2}}{\bar{r}_{G,2}^2} (2\alpha_2 + 3Gn_{1,2} + \bar{r}_2 m_{1,2}) \\
c_2 &= -\frac{G}{\bar{r}_{G,2}^2} \left[(\alpha_2 + Gn_{1,2})^2 + 2Gn_{1,2} (\alpha_2 + Gn_{1,2} + \bar{r}_2 m_{1,2}) + \bar{r}_2 m_{1,2} \alpha_2 \right] - Gm_{2,2}
\end{aligned}$$

318 We can show (see Appendix) that the mixing proportion x_{max} corresponding to a maximum
319 for the function $\Delta G(x)$ is the solution given by:

$$320 \quad x_{max} = \frac{-b - \sqrt{b^2 - 4ac}}{2a} \quad (9)$$

321 with $a = a_1 + a_2$, $b = b_1 + b_2$ and $c = c_1 + c_2$.

322 Thanks to model aggregation, we obtained an explicit expression for the optimum mixing
323 proportion (x_{max}) as a function of the parameters of the stand model, the average dendrometric
324 characteristics of each species, the total basal area and the spatial characteristics of the stand.

325 3.3 Mixing effect on stand productivity

326 For each plot, a mixing proportion between 0 and 1 was found that maximized the stand
327 basal area increment. This mixing proportion varied between 38% and 74% depending on the
328 plot (Figure 3).

329 

330 The difference between the optimum mixing proportion (x_{max}) and the mixing proportion
331 actually observed in the plots (x_{plot}) varied from 0 to 34% (Table 4). The productivity gain

332 between these two proportions over the 6-year period was relatively low: 2.2% on average
333 with a maximum of 9% (Table 4).

334 Table 4 here

335 Although the elasticities of x_{max} to the parameters of the model varied from one plot to
336 another, a similar pattern was found across plots (Figure 4). The optimum mixing proportion
337 x_{max} was the most sensitive to the oak parameters, then to the pine parameters, then to the
338 inter-specific parameters. The parameters to which x_{max} was the most sensitive on average
339 were $K_{1,1}$ and $\lambda_{1,1}$. For $K_{1,1}$ the elasticity is negative, meaning that an increase in $K_{1,1}$ brings a
340 decrease in x_{max} . For $\lambda_{1,1}$ the elasticity is also negative but, as $\lambda_{1,1}$ is negative, it means that an
341 increase in $\lambda_{1,1}$ brings an increase in x_{max} . The parameter to which x_{max} was the least sensitive
342 on average was $K_{1,2}$, with a positive or negative sign that varied depending on the focal plot.
343 From a quantitative point of view, a 1% increase in $K_{1,1}$ (or a 1% decrease in $\lambda_{1,1}$) led to a
344 decrease in x_{max} of between 1 and 1.2% while a 1% increase in $K_{1,2}$ led to a variation in x_{max} of
345 between 0 and 0.2% depending on the plots.

346 The parameter $K_{1,1}$ indicates the degree of aggregation of oaks. When $K_{1,1}$ increases the
347 oaks are more aggregated and this leads to an increase in intra-specific competition. $\lambda_{1,1}$ is the
348 parameter that directly indicates the intensity of the intra-specific competition of oak because
349 it is associated to the competition index calculated on oak competitors. Since $\lambda_{1,1}$ is negative,
350 if this parameter decreases, it means that the intensity of the intra-specific competition
351 increases. We can therefore conclude that the optimum mixing proportion depends mainly on
352 the characteristics of the oak population and more particularly on parameters involved in the
353 intra-specific competition of oak ($K_{1,1}$ and $\lambda_{1,1}$).

354 **4 Discussion**

355 **4.1 Complementarity between species**

356 Our results suggest a positive effect of mixture on the productivity of oak-pine stands
357 (Figure 3). This result is consistent with those of Brown (1992) established for young oak-
358 pine stands in an experimental design. Unlike Brown's study (1992), we showed that, for
359 some mixing proportions, stand productivity reached a maximum; this indicates a situation of
360 "transgressive overyielding" (Figure 3). The gain between optimum productivity and current
361 productivity of the plots ranged from 0 to 9%. Our individual model was developed for
362 mixing proportions varying between 28% and 59%. Within this range, we can have
363 confidence in the stand model predictions. However, outside this range, and particularly for
364 extreme mixing proportions, the behaviour of the stand model is not guaranteed and may give
365 unrealistic predictions (see for example, plot D20 on Figure 3). The results obtained here
366 assume that the relationships fitted on mixed stands can be extrapolated to pure stands.

367 The effect of mixture on productivity is based on two main assumptions: "niche
368 complementarity" and "sampling effects" (Tilman et al. 2001). As we worked with only two
369 species and a variable mixing proportion, the "niche complementarity" hypothesis is more
370 likely to explain our findings. We studied a conifer-broadleaf forest with species having very
371 contrasting traits for light interception. Consequently, the complementarity of the two species
372 for the use of light is a strong hypothesis to explain a productivity increase in our mixed
373 stands (Ishii et al. 2004; Ishii and Asano 2010). Common oak is able to grow in the different
374 strata of the stand in contrast to Scots pine because oak is a more shade tolerant species than
375 Scots pine (Niinemets and Valladares 2006). Moreover, in our model there was a non-
376 significant influence of oaks on pines (equation 2) probably because the pines had a greater
377 girth than oaks on average (Table 1). These two arguments may explain why a pure stand of

378 pine could be less productive than a pine stand where oaks were able to colonize the lower
379 strata. We also know that the light interception by the pine foliage is lower than the light
380 interception by the oak foliage (Balandier et al. 2006; Sonohat et al. 2004). This may help to
381 explain that in our oak model, the inter-specific competition was lower than the intra-specific
382 competition (equation 1) which contributes to a higher productivity in mixtures than in pure
383 stands of oak. The two species involved have different light requirements but also different
384 root distribution patterns (Brown 1992). The complementarity in nutrient and water use could
385 also contribute to a higher productivity in the mixture. The positive effect of mixture on stand
386 productivity that we found could thus be explained by spatial segregations in the aerial and
387 underground compartments. Our results concern the basal area productivity which does not
388 include differences in wood density of both species (Pretzsch 2005). To go further in the
389 study of the species complementarity, it would be interesting to estimate the effect of mixture
390 on biomass productivity. Further research is also necessary to identify the ecological
391 mechanisms that can explain the complementarity between these two species.

392 **4.2 Over-yielding in mixed forests: a dynamic state**

393 It is important to note that our models were developed from growth data corresponding to a
394 given time period (2000-2005). It is likely that the parameters of these models change with
395 time. For example, growth in juvenile Scots pine can be much faster than that of sessile oak
396 (Brown 1992) and it is possible that the ratio between intra- and inter-specific competition
397 changes over time for these species. This could explain why a situation of transgressive over-
398 yielding could occur in mature stands and not in young stands. The impact of the temporal
399 dimension on our results can also be seen through the optimum mixing proportion formula.
400 Indeed, we calculated the optimum mixing proportion in the subspace of the state space
401 defined by known values for $(G, \bar{r}_{G,1}, \bar{r}_{G,2}, \bar{r}_1, \bar{r}_2)$. This means that x_{max} can be considered as a

402 function of the state variables: $x_{max}(G, \bar{r}_{G,1}, \bar{r}_{G,2}, \bar{r}_1, \bar{r}_2)$. As all these quantities, including the
403 mixing proportion itself, change with time, a pending question is whether

404
$$x(t) = x_{max}(G(t), \bar{r}_{G,1}(t), \bar{r}_{G,2}(t), \bar{r}_1(t), \bar{r}_2(t)) \quad (10)$$

405 at a given time ensures that

406
$$x(t + \Delta t) = x_{max}(G(t + \Delta t), \bar{r}_{G,1}(t + \Delta t), \bar{r}_{G,2}(t + \Delta t), \bar{r}_1(t + \Delta t), \bar{r}_2(t + \Delta t))$$

407 at the subsequent time. There is actually no reason that this should be the case. This brings
408 up two questions: (1) Are there any initial values for $(G, \bar{r}_{G,1}, \bar{r}_{G,2}, \bar{r}_1, \bar{r}_2)$ such that equation 10
409 would be verified at all times? (2) What type of silviculture - that is, an artificial modification
410 of N_1 and N_2 - would make it possible to verify equation 10 starting from arbitrary values for
411 $(G, \bar{r}_{G,1}, \bar{r}_{G,2}, \bar{r}_1, \bar{r}_2)$? The effect of mixture on stand productivity could be different for other
412 periods not only quantitatively but also qualitatively. Including the time factor in our results
413 will be the subject of future work.

414 **4.3 Factors that influence the optimum mixing proportion**

415 By simplifying and aggregating a distance-dependent individual-based model, we were
416 able to express the productivity of the stand as a function of the stand characteristics, the
417 model parameters and the mixing proportion (equation 8). Moreover, we have shown that it is
418 possible to explicitly express the optimum mixing proportion as a function of the mean
419 dendrometric characteristics of each species and the parameters of the individual model
420 (equation 9). After applying the stand model to the 9 plots in the study, our results showed
421 that there is some variability in the optimum value (Table 4). The optimum mixing proportion
422 (x_{max}) ranged from 38% to 74% of oak depending on the plot. We can explain this variability
423 among plots by studying the qualitative impact of the different factors on the optimum
424 provided by the local sensitivity analysis (Figure 4). For example the elasticity of x_{max} to the
425 spatial structure of oak (index $K_{1,1}$) was negative. It means that the less aggregated the oaks

426 are, the fewer oaks there are within distance of 10 m on average, and consequently the more
 427 their growth is promoted. The optimum then moves towards a stand where oak is more
 428 represented. The same explanation can be used for pines and for the other factors. Finally, any
 429 change in a factor that promotes the productivity of a species moves the optimum towards a
 430 mixing proportion where the species is more represented. The local sensitivity analysis gave
 431 us also quantitative results. For a given set of dendrometric characteristics, the optimum
 432 mixing proportion was more sensitive to parameters involving oak - especially those
 433 concerning its intra-specific competition ($K_{1,1}$ et $\lambda_{1,1}$) - than to those involving pine (Figure 4).
 434 When the oak intra-specific competition increases, the optimum moves towards a stand with a
 435 higher proportion of pine. In other words, the more intra-specific competition decreases
 436 (decrease in $K_{1,1}$ or increase in $\lambda_{1,1}$), the more the optimum for productivity moves towards a
 437 pure stand of oak. Our plots had different spatial patterns (Table 3) because they probably
 438 experienced different ecological processes and different human actions (Ngo Bieng et al.
 439 2006). As it has been recently shown for coexistence issues (see Hart and Marshall 2009), this
 440 spatial structure has a direct impact on the optimum mixing proportion by changing intra and
 441 inter-specific competition.

442 The mathematical equations that we developed can also inform us about the conditions
 443 leading to a situation of over-yielding. For oak, the term $(\lambda_{1,1}K_{1,1}/\bar{r}_{G,1}^2 - \lambda_{1,2}K_{1,2}/\bar{r}_{G,2}^2)$ is a
 444 multiplicative factor for parameters a_1 and b_1 of the derivative of $\Delta G_1(x)$. Therefore, if
 445 $\lambda_{1,1}K_{1,1}/\bar{r}_{G,1}^2 = \lambda_{1,2}K_{1,2}/\bar{r}_{G,2}^2$ the relationship between oak productivity and the mixing proportion is
 446 a straight line which means that there would be no effect of mixture on oak productivity. In
 447 the special case where we have the same average size for both sub-populations ($\bar{r}_{G,1} = \bar{r}_{G,2}$), a
 448 random distribution of oaks and no spatial interaction between oak and pine ($K_{1,1} = K_{1,2} = \pi 10^2$),
 449 this condition corresponds to equality between intra-specific competition and inter-specific

450 competition ($\lambda_{1,1} = \lambda_{1,2}$). The same result would have been achieved for pine if the parameter
451 $\lambda_{2,1}$ had been different from zero when the individual model was fitted (section 2.2). This
452 finding is consistent with a known theoretical result: for two species *A* and *B* growing in a
453 mixture, if the effect of *A* on *B* is the same as that of *B* on *B* and if the effect of *B* on *A* is the
454 same as that of *A* on *A*, then the productivity of a species in a mixture is the product of its
455 proportion by its productivity in a pure stand (Harper 1977). In this case, the relationships
456 between the productivity of species and the mixing proportion are straight lines (left side of
457 Figure 1). However, our results also show that spatial structure and average size of sub-
458 populations play a role in the conditions leading to over-yielding. This complements the
459 results obtained from the Lotka-Volterra theoretical model of inter-specific competition
460 (Loreau 2004). This means that, in the case of our two-species mixed forest, the condition
461 "intra-specific competition greater than inter-specific competition" is not sufficient to ensure
462 over-yielding.

463 **5 Conclusion**

464 Our results show that mixture has a positive effect on the productivity of oak-pine stands
465 and that transgressive over-yielding can occur in these stands. These findings indicate good
466 complementarity between these two species. Our modelling-based approach allowed us to
467 express the optimum mixing proportion as a function of stand characteristics and parameters
468 from a distance-dependent individual-based model. We showed that, for a given set of
469 dendrometric characteristics, the optimum mixing proportion depends mainly on parameters
470 involving the oak species, and especially those concerning its intra-specific competition.
471 However, the mathematical equation for the optimum mixing proportion indicated that an
472 intra-specific competition higher than inter-specific competition was not a sufficient condition
473 to ensure over-yielding. We also showed how to use results obtained at the individual level to

474 obtain results on the behaviour of the whole system. As part of the issue on productivity in
475 mixed forests, this kind of approach can help us to better understand the link between
476 productivity, stand characteristics and growth parameters of species.

477 **Acknowledgements**

478 This work forms part of the PhD traineeship of T. Perot and was funded in part by the
479 research department of the French National Forest Office. We are grateful to the Loiret
480 agency of the National Forest Office for allowing us to install the experimental sites in the
481 Orleans state forest. Many thanks to the Cemagref staff at Nogent-sur-Vernisson who helped
482 collect the data.

483 **References**

- 484 Balandier P., Sonohat G., Sinoquet H., Varlet-Grancher C., Dumas Y. (2006)
485 Characterisation, prediction and relationships between different wavebands of solar
486 radiation transmitted in the understorey of even-aged oak (*Quercus petraea*, *Q-robur*)
487 stands. *Trees-Structure and Function* 20: 363-370.
- 488 Biging GS, Dobbertin M (1992) A comparison of distance-dependent competition measures
489 for height and basal area growth of individual conifer trees. *Forest Science* 38:695-720
- 490 Brown AHF (1992) Functioning of mixed-species stands at Gisburn, N.W. England. In:
491 Cannell MGR, Malcolm DC, Robertson PA (eds) *The ecology of mixed-species stands*
492 of trees. Blackwell scientific publications, Oxford, pp 125-150
- 493 Canham CD, LePage PT, Coates KD (2004) A neighborhood analysis of canopy tree
494 competition: effects of shading versus crowding. *Canadian Journal of Forest Research*
495 34:778-787
- 496 Cressie NAC (1993) *Statistics for spatial data*. John Wiley and sons, New York
- 497 de Wit CT (1960) *On competition*. Institute for biological and chemical research on field
498 crops and herbage, Wageningen
- 499 del Rio M, Sterba H (2009) Comparing volume growth in pure and mixed stands of *Pinus*
500 *sylvestris* and *Quercus pyrenaica*. *Annals of Forest Science* 66:502p501-502p511
- 501 Dieckmann U, Law R, Metz JAJ (2000) *The Geometry of Ecological Interactions:*
502 *Simplifying Spatial Complexity*. Cambridge University Press, Cambridge
- 503 Garber SM, Maguire DA (2004) Stand productivity and development in two mixed-species
504 spacing trials in the central Oregon cascades. *Forest Science* 50:92-105
- 505 Harper JL (1977) *Population biology of plants*. Academic Press, London

506 Hart SP, Marshall DJ (2009) Spatial arrangement affects population dynamics and
507 competition independent of community composition. *Ecology* 90:1485-1491

508 Hector A (2006) Overyielding and stable species coexistence. *New Phytologist* 172:1-3

509 Hector A, Bazeley-White E, Loreau M, Otway S, Schmid B (2002) Overyielding in grassland
510 communities: testing the sampling effect hypothesis with replicated biodiversity
511 experiments. *Ecology Letters* 5:502-511

512 Hector A et al. (1999) Plant diversity and productivity experiments in European grasslands.
513 *Science* 286:1123-1127

514 Hooper DU et al. (2005) Effects of biodiversity on ecosystem functioning: A consensus of
515 current knowledge. *Ecological Monographs* 75:3-35

516 Illian J, Penttinen A, Stoyan H, Stoyan D (2008) *Statistical Analysis and Modelling of Spatial*
517 *Point Patterns*. Wiley, Chichester

518 Ishii H, Asano S (2010) The role of crown architecture, leaf phenology and photosynthetic
519 activity in promoting complementary use of light among coexisting species in temperate
520 forests. *Ecological Research* 25:715-722

521 Ishii HT, Tanabe S, Hiura T (2004) Exploring the relationships among canopy structure, stand
522 productivity, and biodiversity of temperate forest ecosystems. *Forest Science* 50:342-
523 355

524 Jolliffe PA (2000) The replacement series. *Journal of Ecology* 88:371-385

525 Kelty MJ (2006) The role of species mixtures in plantation forestry. *Improving Productivity*
526 *in Mixed-Species Plantations*. *Forest Ecology and Management* 233:195-204

527 Kelty MJ, Larson BC (1992) *The ecology of silviculture of mixed species forest*. Kluwer
528 Academic Publishers, Dordrecht

529 Levin SA, Pacala SW (1997) Theories of simplification and scaling of spatially distributed
530 processes. In: Tilman D, Kareiva P (eds) *Spatial Ecology: The Role of Space in*

531 Population Dynamics and Interspecific Interactions. Princeton University Press,
532 Princeton, p 271–295

533 Loreau M (2004) Does functional redundancy exist? *Oikos* 104:606-611

534 Loreau M, Naeem S, Inchausti P (2002) Biodiversity and ecosystem functioning : synthesis
535 and perspectives. Oxford university press, Oxford

536 Loreau M et al. (2001) Ecology - Biodiversity and ecosystem functioning: Current knowledge
537 and future challenges. *Science* 294:804-808

538 Lotwick HW, Silverman BW (1982) Methods for analysing spatial processes of several types
539 of points. *Journal of the Royal Statistical Society B* 44:406-413

540 Luis JFS, Monteiro MD (1998) Dynamics of a broadleaved (*Castanea sativa*) conifer
541 (*Pseudotsuga menziesii*) mixed stands in Northern Portugal. *Forest Ecology and*
542 *Management* 107:183-190

543 MCPFE, UNECE, FAO (2007) State of Europe's forests 2007. MCPFE, Warsaw

544 Morneau F, Duprez C, Hervé JC (2008) Les forêts mélangées en France métropolitaine.
545 Caractérisation à partir des résultats de l'Inventaire Forestier National. *Revue Forestiere*
546 *Francaise* LX:107-120

547 Ngo Bieng MA, Ginisty C, Goreaud F, Perot T (2006) A first typology of Oak and Scots pine
548 mixed stands in the Orleans forest (France), based on the canopy spatial structure. *New*
549 *Zealand Journal of Forestry Science* 36:325-346

550 Niinemets U, Valladares F (2006) Tolerance to shade, drought, and waterlogging of temperate
551 Northern Hemisphere trees and shrubs. *Ecological Monographs* 76:521-547

552 Perot T, Goreaud F, Ginisty C, Dhote JF (2010) A model bridging distance-dependent and
553 distance-independent tree models to simulate the growth of mixed forests. *Annals of*
554 *Forest Science* 67:502p1-502p11

555 Picard N, Franc A (2001) Aggregation of an individual-based space-dependent model of
556 forest dynamics into distribution-based and space-independent models. *Ecological*
557 *Modelling* 145:69-84

558 Piotto D (2008) A meta-analysis comparing tree growth in monocultures and mixed
559 plantations. *Forest Ecology and Management* 255:781-786

560 Pretzsch H (2005) Diversity and productivity in forests: Evidence from long-term
561 experimental plots. *Forest Diversity and Function: Temperate and Boreal Systems*
562 176:41-64

563 Pretzsch H (2009) *Forest dynamics, growth and yield: from measurement to model*, Springer,
564 Berlin Heidelberg

565 Pretzsch H, Schutze G (2009) Transgressive overyielding in mixed compared with pure
566 stands of Norway spruce and European beech in Central Europe: evidence on stand
567 level and explanation on individual tree level. *European Journal of Forest Research*
568 128:183-204

569 Ripley BD (1977) Modelling spatial patterns. *Journal of the royal statistical society B* 39:172-
570 212

571 Schmid B, Hector A, Saha P, Loreau M (2008) Biodiversity effects and transgressive
572 overyielding. *Journal of Plant Ecology-Uk* 1:95-102

573 Sonohat G., Balandier P., Ruchaud F. (2004) Predicting solar radiation transmittance in the
574 understory of even-aged coniferous stands in temperate forests. *Annals of Forest*
575 *Science* 61: 629-641

576 Stadt KJ, Huston C, Coates KD, Feng Z, Dale MRT, Lieffers VJ (2007) Evaluation of
577 competition and light estimation indices for predicting diameter growth in mature boreal
578 mixed forests. *Annals of Forest Science* 64:477-490

579 Thebault E, Loreau M (2006) The relationship between biodiversity and ecosystem
580 functioning in food webs. *Ecological Research* 21:17-25

581 Tilman D, Reich PB, Knops J, Wedin D, Mielke T, Lehman C (2001) Diversity and
582 productivity in a long-term grassland experiment. *Science* 294:843-845

583 Uriarte M, Condit R, Canham CD, Hubbell SP (2004) A spatially explicit model of sapling
584 growth in a tropical forest: does the identity of neighbours matter? *Journal of Ecology*
585 92:348-360

586 Vandermeer J (1989) *The ecology of intercropping*. Cambridge University Press, Cambridge

587 Vila M, Vayreda J, Comas L, Ibanez JJ, Mata T, Obon B (2007) Species richness and wood
588 production: a positive association in Mediterranean forests. *Ecology Letters* 10:241-250

589

590 **Tables**

591

592 Table 1. Dendrometric characteristics of the plots. S = plot area; $\bar{r}_{G,1}$ = quadratic mean radius for oak; $\bar{r}_{G,2}$ =
 593 quadratic mean radius for pine; \bar{r}_1 = mean radius for oak; \bar{r}_2 = mean radius for pine; (sd) = standart deviation; N_1
 594 = number of oaks per hectare; N_2 = number of pines per hectare; G_1 = oak basal area per hectare; G_2 = pine basal
 595 area per hectare.

Plot	S (ha)	$\bar{r}_{G,1}$ (cm)	$\bar{r}_{G,2}$ (cm)	\bar{r}_1 (sd) (cm)	\bar{r}_2 (sd) (cm)	N_1 (trees.ha ⁻¹)	N_2 (trees.ha ⁻¹)	G_1 (m ² .ha ⁻¹)	G_2 (m ² .ha ⁻¹)
D02	0.951	11.1	17.7	10.0 (4.9)	17.3 (3.5)	354.3	96.7	13.8	9.5
D108	0.800	8.5	16.9	8.0 (3.0)	16.7 (2.6)	353.8	231.3	8.1	20.8
D20	1.015	8.1	16.2	7.5 (3.0)	15.9 (3.1)	481.7	162.5	9.9	13.4
D27	0.625	8.2	17.7	7.3 (3.6)	17.3 (3.8)	396.8	128.0	8.3	12.6
D42	0.500	8.2	12.5	7.7 (2.8)	12.0 (3.5)	472.0	280.0	9.8	13.6
D49	0.994	8.7	15.2	8.0 (3.5)	14.8 (3.1)	493.0	237.4	11.8	17.2
D534	0.500	8.2	18.1	7.6 (3.0)	17.9 (3.1)	488.0	170.0	10.2	17.6
D563	0.500	12.3	16.2	11.4 (4.6)	16.1 (2.2)	242.0	212.0	11.4	17.4
D78	0.700	9.7	20.9	9.1 (3.2)	20.5 (4.1)	407.1	112.9	12.0	15.6

596

597 Table 2. Parameter estimates for the distance-dependent individual-based model (equations 1 and 2).

Plot	Oak				Pine		
	$\alpha_{k,1}$ (mm)	$\beta_{k,1}$ (mm.cm ⁻¹)	$\lambda_{1,1}$ (mm)	$\lambda_{1,2}$ (mm)	α_2 (mm)	$\beta_{k,2}$ (mm.cm ⁻¹)	$\lambda_{2,2}$ (mm.cm ⁻²)
D02	5.99	0.1026	-0.354	-0.242	4.60	0.0566	-0.000361
D108	12.08	0.0896	-0.354	-0.242	4.60	0.0620	-0.000361
D20	12.45	0.0427	-0.354	-0.242	4.60	0.0633	-0.000361
D27	12.73	0.0361	-0.354	-0.242	4.60	0.0512	-0.000361
D42	9.62	0.1633	-0.354	-0.242	4.60	0.0813	-0.000361
D49	13.01	0.0600	-0.354	-0.242	4.60	0.0511	-0.000361
D534	7.73	0.1357	-0.354	-0.242	4.60	0.0476	-0.000361
D563	6.00	0.1066	-0.354	-0.242	4.60	0.0491	-0.000361
D78	4.00	0.1766	-0.354	-0.242	4.60	0.0337	-0.000361

598

599

600

601 Table 3. Values of the Ripley's function for oak ($K_{1,1}$) and for pine ($K_{2,2}$), and values of the inter-type function
 602 ($K_{1,2}$) at a distance of 10 m in each plot. The 99% confidence limits under the null hypothesis are also given
 603 (upper and lower bounds). For the Ripley's function, the null hypothesis corresponds to complete spatial
 604 randomness. For the inter-type function, the null hypothesis corresponds to population independence.

K (m ²)		Plot								
		D02	D108	D20	D27	D42	D49	D534	D563	D78
$K_{1,1}$	Observed	349.4	330.8	350.7	346.0	346.0	328.4	312.9	304.9	333.8
	Upper	338.4	337.4	327.4	338.1	336.8	328.9	336.1	359.3	336.3
	Lower	293.1	293.5	298.6	293.5	293.8	300.4	293.6	277.3	292.3
$K_{2,2}$	Observed	444.3	321.4	404.0	504.8	323.3	381.5	364.9	321.0	378.2
	Upper	392.2	349.5	356.2	389.5	352.9	349.3	386.7	364.7	391.7
	Lower	245.0	283.6	277.0	250.8	280.9	287.7	259.6	269.7	248.9
$K_{1,2}$	Observed	281.9	294.3	291.1	308.0	316.2	311.7	343.9	308.8	304.7
	Upper	376.4	342.4	349.9	449.2	341.1	331.0	342.2	339.1	365.1
	Lower	255.7	289.3	275.3	206.9	291.8	287.6	286.7	296.1	278.8

605

606 Table 4. Optimum mixing proportion (x_{max}) and observed mixing proportion (x_{plot}) for each plot; $\Delta G(x_{max}) =$
 607 stand basal area increment for $x = x_{max}$; $\Delta G(x_{plot}) =$ stand basal area increment for $x = x_{plot}$; Gain = relative
 608 difference between $\Delta G(x_{max})$ and $\Delta G(x_{plot})$.

Plot	x_{max} (%)	$\Delta G(x_{max})$ (m ² /ha/an)	x_{plot} (%)	$\Delta G(x_{plot})$ (m ² /ha/an)	Gain (%)
D02	59.3	0.477	59.2	0.477	0.00
D108	43.1	0.591	28.0	0.561	4.91
D20	37.5	0.555	42.6	0.552	0.61
D27	46.5	0.295	39.8	0.292	0.96
D42	45.7	0.374	41.9	0.373	0.21
D49	46.2	0.647	40.8	0.642	0.64
D534	40.8	0.291	36.7	0.290	0.40
D563	73.6	0.320	39.6	0.291	9.05
D78	57.3	0.401	43.6	0.387	3.41

609

610 **Figure captions**

611

612 Figure 1. The three main types of productivity response for a mixed stand composed of two species A and B
613 according to the mixing proportion (adapted from Harper, 1977). Total density is assumed to be constant for the
614 different mixing proportions. On the left, mixture has no effect on stand productivity: productivity of mixed
615 stands is equivalent to the juxtaposition of pure stands. In the middle, mixture has a negative effect on stand
616 productivity: productivity of mixed stands is lower than the productivity expected in juxtaposed pure stands. On
617 the right, mixture has a positive effect on stand productivity: productivity of mixed stands is higher than the
618 productivity expected in juxtaposed pure stands.

619

620 Figure 2. Comparison between the distance-dependent individual-based model and the stand model for oak (a)
621 and pine (b) and for the 9 plots. Basal Area Increment = stand basal area increment predicted by the models over
622 the 2000-2005 period. Individual model: distance-dependent individual-based model (equations 1 and 2). Stand
623 model: stand model obtained by aggregation of the individual model (equation 7).

624


625 Figure 3. Stand productivity according to the mixing proportion for the 9 plots and for each species. The solid
626 curve represents total stand productivity. The curve with black dots represents pine productivity. The curve with
627 white dots represents oak productivity. The dashed vertical line represents the mixing proportion observed in the
628 plot (x_{plot}). The solid vertical line represents the optimum mixing proportion (x_{max}).

629

630 Figure 4. Elasticities of x_{max} to the 10 parameters of the stand model for each plot. The bars show the absolute
631 values of the elasticities, the sign of the elasticities being written on top of each bar.

632

633 **Figures**


634
635
636


Figure 1

637

638


639


640


641

642

Figure 2

643

644


645


646

647

648

Figure 3

649


650

651

652

Figure 4

653 **Appendix**

654 **Aggregating the distance-independent individual-based model**

655 Given a distance-independent individual-based model:

656
$$\Delta r_{i,j} = \gamma_j + \beta_j \text{girth}_{i,j} \quad (11)$$

657 where $\Delta r_{i,j}$ is the radial increment of a tree i belonging to a species j between time t and
 658 time $t+\Delta t$, $\text{girth}_{i,j}$ is the girth at time t for a tree i . Starting from equation 11, we can develop a
 659 stand model for species j using an aggregation approach. The stand can be defined with three
 660 aggregated variables for each species: the number of trees N_j , the mean radius \bar{r}_j and the basal
 661 area G_j . The dynamic equations of these variables must be defined using equation 11. Since
 662 we assume that there is neither mortality nor recruitment between t and $t+\Delta t$, we have
 663 $\Delta N_j = 0$. The mean radius is defined as follows:

664
$$\bar{r}_j(t) = \frac{1}{N_j} \sum_{i=1}^{N_j} r_{i,j}$$

665 where $\bar{r}_j(t)$ is the mean radius at time t . The mean radius increment can thus be written as
 666 a function of the individual radial increments:

667
$$\Delta \bar{r}_j = \bar{r}_j(t + \Delta t) - \bar{r}_j(t) = \frac{1}{N_j} \sum_{i=1}^{N_j} r_{i,j}(t + \Delta t) - \frac{1}{N_j} \sum_{i=1}^{N_j} r_{i,j}(t) = \frac{1}{N_j} \sum_{i=1}^{N_j} \Delta r_{i,j}$$

668 It follows from equation 11 that:

669
$$\sum_{i=1}^{N_j} \Delta r_{i,j} = \gamma_j N_j + 2\pi\beta_j N_j \bar{r}_j$$

670 And the mean radius increment is given by:

671
$$\Delta \bar{r}_j = \gamma_j + 2\pi\beta_j \bar{r}_j$$

672 Similarly, ΔG_j can be written as a function of the individual basal area increments ($\Delta g_{i,j}$):

673
$$\Delta G_j = G(t + \Delta t) - G(t) = \sum_{i=1}^{i=N_j} g_{i,j}(t + \Delta t) - \sum_{i=1}^{i=N_j} g_{i,j}(t) = \sum_{i=1}^{i=N_j} \Delta g_{i,j}$$

674 where $g_{i,j}$ is the basal area of a tree i and $\Delta g_{i,j} = g_{i,j}(t + \Delta t) - g_{i,j}(t)$. Since $g_{i,j}(t) = \pi(r_{i,j}(t))^2$

675 we can write $g_{i,j}(t + \Delta t)$ as a function of $r_{i,j}(t)$, $r_{i,j}(t + \Delta t)$ and $\Delta r_{i,j}$:

$$676 \quad g_{i,j}(t + \Delta t) = \pi(r_{i,j}(t + \Delta t))^2 = \pi(r_{i,j}(t) + \Delta r_{i,j})^2 = \pi\left((r_{i,j}(t))^2 + 2r_{i,j}(t)\Delta r_{i,j} + (\Delta r_{i,j})^2\right)$$

677 Therefore:

$$678 \quad \Delta g_{i,j} = 2\pi r_{i,j}(t)\Delta r_{i,j} + \pi(\Delta r_{i,j})^2$$

679 It follows from equation 11 that:

$$680 \quad r_{i,j}(t)\Delta r_{i,j} = \gamma_j r_{i,j}(t) + \beta_j 2\pi(r_{i,j}(t))^2 = \gamma_j r_{i,j}(t) + \beta_j 2g_{i,j}(t)$$

681 and

$$682 \quad (\Delta r_{i,j})^2 = \gamma_j^2 + \gamma_j \beta_j 4\pi r_{i,j}(t) + \beta_j^2 4\pi^2 (r_{i,j}(t))^2 = \gamma_j^2 + \gamma_j \beta_j 4\pi r_{i,j}(t) + \beta_j^2 4\pi g_{i,j}(t)$$

683 We can now express the individual basal area increment as a function of $r_{i,j}(t)$, $g_{i,j}(t)$ and

684 the parameters of equation 11:

$$685 \quad \Delta g_{i,j} = \pi\gamma_j^2 + 2\pi\gamma_j(1 + 2\pi\beta_j)r_{i,j}(t) + 4\pi\beta_j(1 + \pi\beta_j)g_{i,j}(t)$$

686 Since $\sum_{i=1}^{N_j} 1 = N_j$, $\sum_{i=1}^{N_j} r_{i,j} = N_j \bar{r}_j(t)$ and $\sum_{i=1}^{N_j} g_{i,j} = G_j(t)$, we can sum the individual basal area

687 increments to obtain the stand basal area increment:

$$688 \quad \Delta G_j = \pi\gamma_j^2 N_j + 2\pi\gamma_j(1 + 2\pi\beta_j)N_j \bar{r}_j + 4\pi\beta_j(1 + \pi\beta_j)G_j$$

689 Therefore, the system of equations for the stand model is:

$$690 \quad \begin{cases} \Delta G_j = \pi\gamma_j^2 N_j + 2\pi\gamma_j(1 + 2\pi\beta_j)N_j \bar{r}_j + 4\pi\beta_j(1 + \pi\beta_j)G_j \\ \Delta \bar{r}_j = \gamma_j + 2\pi\beta_j \bar{r}_j \\ \Delta N_j = 0 \end{cases}$$

691

692

693

694

695 **Optimum mixing proportion**

696 Since $\Delta G'(x)$ is a polynomial equation of the second degree, its roots are:

697
$$x_1 = \frac{-b - \sqrt{b^2 - 4ac}}{2a} \text{ and } x_2 = \frac{-b + \sqrt{b^2 - 4ac}}{2a}$$

698 The table below shows that for the nine plots, a is always positive so the function $\Delta G'(x)$ is
 699 convex. It is negative between x_1 and x_2 and positive for $x < x_1$ et $x > x_2$. x_1 is thus a maximum
 700 for the function $\Delta G(x)$.

701 Coefficients and roots of $\Delta G'(x)$ for the 9 plots.

Plot	a	b	c	x_1	x_2
D02	1493	-64785	37871	0.593	43
D108	14688	-168693	69966	0.431	11
D20	15403	-172769	62590	0.375	11
D27	6466	-83284	37311	0.465	12
D42	5225	-74980	33143	0.457	14
D49	13152	-185208	82799	0.462	14
D534	9357	-102027	40109	0.408	10
D563	268	-31239	22837	0.736	116
D78	5457	-95660	52986	0.573	17

702