

Mechanisms leading to tree species diversity effects: a test on water and light acquisition in mixed-forests

Soline Martin-Blangy, Sylvain Gérard, Marie Charru, Xavier Morin, Marion Jourdan, Nicolas Angeli, Christian Hossann, Herve Jactel, Damien Bonal

► To cite this version:

Soline Martin-Blangy, Sylvain Gérard, Marie Charru, Xavier Morin, Marion Jourdan, et al.. Mechanisms leading to tree species diversity effects: a test on water and light acquisition in mixed-forests. Functional Ecology Conference - JEF AnaEE France, Dec 2018, Nancy, France. 1p. hal-01972728

HAL Id: hal-01972728

<https://hal.science/hal-01972728>

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.

Authors: Soline MARTIN-BLANGY¹, Sylvain GERARD¹, Marie CHARRU², Xavier MORIN³, Marion JOURDAN³, Nicolas ANGELI¹, Christian HOSSANN¹, Hervé JACTEL⁴, Damien BONAL¹

¹ Université de Lorraine, AgroParisTech, INRA, UMR Silva, 54000 Nancy, France

² Bordeaux Sciences Agro, UMR 1391 Interaction Sol-Plante-Atmosphère (ISPA), 1 Cours du Général De Gaulle, 33175 Gradignan, France

³ CNRS, Université de Montpellier, Université Paul-Valéry, EPHE, UMR 5175 CEF, 1919, route de Mende, 34090 Montpellier, France

⁴ BIOGECO, INRA, Université de Bordeaux, 33610 Cestas, France

Keywords: mixed forests, species interactions, water use efficiency, leaf functional traits

Abstract (400 words max):

In the context of ecology studies on biodiversity and ecosystem functioning relationships, mixed-species forests have been highly studied over the past decade. Forests with a high diversity of tree species are usually found to be more productive than monospecific ones (Toïgo et al. 2015). However, the aboveground and belowground mechanisms leading to these patterns are still not well understood (Forrester 2014). Furthermore, in the context of climate change, it is interesting to analyze whether these mechanisms can help mediate the effects of harsher climatic conditions such as drought (Grossiord et al. 2014).

The objective of this study was to characterize the influence of tree species interactions on functional traits related to carbon and water acquisition of trees under various environmental conditions in mixed forests, in order to discuss the mechanisms leading to diversity effects.

We measured tree-level water use efficiency using carbon isotope composition of the wood in tree rings, leaf functional traits related to carbon and water acquisition and use, light availability for the dominant trees, and soil water acquisition. A triplet approach (3 different forest stands) was used to compare these functional traits in pure and two-species stands. Measurements were conducted along a latitudinal gradient in natural forests (5 sites in the South-East of France) in beech-silver fir or beech-pubescent oak forests.

All data are available right now and statistical analyses are currently being processed. We expect trees in mixed-stands to have enhanced access to water resources and thus display different functional traits. Moreover, we hypothesize that aboveground interactions between species result in higher light interception in mixed-stands. Finally, we expect that these effects should be stronger in the sites that are the most exposed to water stress.

Toïgo, M., Vallet, P., Perot, T., Bontemps, J.-D., Piedallu, C. & Courbaud, B. (2015). Overyielding in mixed forests decreases with site productivity. *J. Ecol.* doi: 10.1111/1365-2745.12353

Forrester, D.I. (2014). The spatial and temporal dynamics of species interactions in mixed-species forests: From pattern to process. *For. Ecol. Manage.* doi: 10.1016/j.foreco.2013.10.003

Grossiord, C., Granier, A., Ratcliffe, S., Bouriaud, O., Bruehlheide, H., Checko, E., et al. (2014). Tree diversity does not always improve resistance of forest ecosystems to drought. *Proc. Natl. Acad. Sci.* doi: 10.1073/pnas.1411970111