

Les forêts mélangées en Europe sont-elles plus résistantes aux sécheresses que les forêts pures?

Damien Bonal, Charlotte Grossiord, Arthur Gessler, André Granier

► To cite this version:

Damien Bonal, Charlotte Grossiord, Arthur Gessler, André Granier. Les forêts mélangées en Europe sont-elles plus résistantes aux sécheresses que les forêts pures?. Séminaire IRSTEA, Jun 2015, Nogent sur Vernisson, France. hal-01269057

HAL Id: hal-01269057

<https://hal.science/hal-01269057>

Submitted on 5 Jun 2020

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.

Tree diversity does not always improve resistance of forest ecosystems to drought

*Damien BONAL
Charlotte GROSSIORD
Arthur GESSLER
André GRANIER*

Biodiversity & Ecosystem functioning

Increasing species diversity can lead to important **benefits** for ecosystems

Biomass Production

Loreau *et al.* 2001

Higher biomass production in
more diverse ecosystems

Biodiversity & Ecosystem functioning

Increasing species diversity can lead to important **benefits** for ecosystems

www.worldofstock.com

www.bbc.co.uk

Resistance against pest & pathogen outbreaks

Hantsch *et al.* 2013

Lower foliar pathogen load in
more diverse ecosystems

Biodiversity & Ecosystem functioning

Are more diverse ecosystems **more resistant** to drought?

Tilman & Downing 1994

Increasing drought resistance in
more diverse communities

Influence of environmental conditions

Species interactions can shift from negative (competition) to positive (complementarity) as climatic conditions change
(Stress-gradient hypothesis, Bertness & Callaway, 1994)

Jucker & Coomes, 2012

Objectives

Test whether higher tree species diversity in forest ecosystems across Europe is associated with less drought exposure

Grossiord C.

Study Sites

6 regions across **North - South** gradient in Europe to cover the **major forest types** and **climatic conditions**

Material and Methods

Comparison of ecosystem functioning for different levels of species mixture (1-5)

Material and Methods

- Selection of 25 to 42 stands (30×30m) varying in species richness in each studied region

Material and Methods

Stands with varying tree species richness

The variation in other confounding factors (soil, topography, land-use history,...) was kept at a minimum.

Material and Methods

- Selection of 25 to 42 stands (30×30m) varying in species richness in each studied region
- Extraction of wood cores from a selection of dominant and co-dominant trees of each species in each stand

6 trees in monoculture
3 trees/species in
mixtures

Material and Methods

- Selection of 25 to 42 stands (30×30m) varying in species richness in each studied region
- Extraction of wood cores from a selection of dominant and co-dominant trees of each species in each stand
- Selection of years (tree rings) with contrasting climatic conditions (**dry** vs. **wet**)

Material and Methods

Selection of years with contrasted climatic conditions

Selection of the driest and the wettest year over the last 15 years with daily climate data and the BILJOU water-balance model (Granier *et al.* 1999):

Example of
Finland

Material and Methods

- Selection of 25 to 42 stands (30×30m) varying in species richness in each studied region
- Extraction of wood cores from a selection of dominant and co-dominant trees of each species in each stand
- Selection of years (tree rings) with contrasting climatic conditions (**dry** vs. **wet**)
- Analyses of carbon isotope composition ($\delta^{13}\text{C}$)

Material and Methods

Sample preparation and analyses

For each core, we extracted the late wood from the two selected years

Samples were then analyzed for carbon isotope composition ($\delta^{13}\text{C}$, ‰) (PTEF nancy or UC Davis)

Material and Methods

- Selection of 25 to 42 stands (30×30m) varying in species richness in each studied region
- Extraction of wood cores from a selection of dominant and co-dominant trees of each species in each stand
- Selection of years (tree rings) with contrasting climatic conditions (**dry** vs. **wet**)
- Analyses of carbon isotope composition ($\delta^{13}\text{C}$) of latewood of each ring
- Calculation of plot-level $\delta^{13}\text{C}$

Material and Methods

- The difference in plot-level $\delta^{13}\text{C}$ between the **DRY** and the **WET** year can be used as a proxy of drought exposure

If difference in $\delta^{13}\text{C}$ is high, low resistance

If difference in $\delta^{13}\text{C}$ is low, high resistance

Tree diversity does not always improve resistance of forest ecosystems to drought

Charlotte Grossiord^a, André Granier^a, Sophia Ratcliffe^b, Olivier Bouriaud^c, Helge Bruehlheide^{d,e}, Ewa Chećko^f, David Ian Forrester^g, Seid Muhie Dawud^h, Leena Finérⁱ, Martina Pollastrini^j, Michael Scherer-Lorenzen^k, Fernando Valladares^l, Damien Bonal^{a,1,2}, and Arthur Gessler^{m,n,2}

^aUnité Mixte de Recherche 1137, Ecologie et Ecophysiologie Forestières, Institut National de la Recherche Agronomique, 54280 Champenoux, France; ^bInstitut für Spezielle Botanik und Funktionelle Biodiversität, University Leipzig, 04103 Leipzig, Germany; ^cForestry Faculty, University of Suceava, 720229 Suceava, Romania; ^dInstitute of Biology/Geobotany and Botanical Garden, Martin Luther University Halle Wittenberg, 06108 Halle, Germany; ^eGerman Centre for Integrative Biodiversity Research, 04103 Leipzig, Germany; ^fFaculty of Biology, Białowieża Geobotanical Station, University of Warsaw, 17-230 Białowieża, Poland; ^gFaculty of Environment and Natural Resources, Freiburg University, 79108 Freiburg, Germany; ^hDepartment of Geosciences and Natural Resource Management, University of Copenhagen, 1958 Copenhagen, Denmark; ⁱFinnish Forest Research Institute, 80101 Joensuu, Finland; ^jDepartment of Agri-Food and Environmental Sciences, Section of Soil and Plant Science, University of Florence, 50144 Florence, Italy; ^kFaculty of Biology/Geobotany, University Freiburg, 79104 Freiburg, Germany; ^lMuseo Nacional de Ciencias Naturales, Consejo Superior de Investigaciones Científicas, E-28006 Madrid, Spain; ^mLong-Term Forest Ecosystem Research, Swiss Federal Institute for Forest, Snow and Landscape Research, 8903 Birmensdorf, Switzerland; and ⁿBerlin-Brandenburg Institute of Advanced Biodiversity Research, 14195 Berlin, Germany

Results

$\delta^{13}\text{C}$ values in DRY year always higher than in WET ones

Results

Higher drought
resistance in species-rich
forests

Results

Tree species diversity effects seem partially dependent on **climatic conditions**

Rare events and low intensity of drought
Negative effects

Biotic conditions

(e.g. tree species composition)

Abiotic conditions

(e.g. soil type)

Frequent events and high intensity of drought
Positive effects

Conclusions

- Tree species diversity influences the functioning of forest ecosystems in terms of water and carbon acquisition and use
- More diverse forests may be more resistant to soil drought than pure ones, but not necessarily
- Favoring mixed forest ecosystems could be preferred in certain regions, not only to preserve biodiversity or sustain productivity in the context of climate changes, but also to delay the negative effect of drought

Perspectives

Thanks for your attention

