

A multitrophic perspective on biodiversity–ecosystem functioning research

Nico Eisenhauer, Holger Schielzeth, Andrew Barnes, Kathryn Barry, Aletta Bonn, Ulrich Brose, Helge Bruelheide, Nina Buchmann, Francois Buscot, Anne Ebeling, et al.

► To cite this version:

Nico Eisenhauer, Holger Schielzeth, Andrew Barnes, Kathryn Barry, Aletta Bonn, et al.. A multi-trophic perspective on biodiversity–ecosystem functioning research. Advances in Ecological Research, 2019, 61, pp.1-54. 10.1016/bs.aecr.2019.06.001. hal-02309326

HAL Id: hal-02309326 https://hal.science/hal-02309326

Submitted on 9 Oct 2019

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.

A multitrophic, eco-evolutionary perspective on biodiversity–ecosystem functioning research

-	
4 5 7 8 9 10 11	 Nico Eisenhauer^{1,2,*}, Holger Schielzeth³, Andrew D. Barnes^{1,2}, Kathryn Barry^{1,4}, Aletta Bonn¹, Ulrich Brose^{1,5}, Helge Bruelheide^{1,6}, Nina Buchmann⁷, François Buscot^{1,8}, Anne Ebeling⁹, Olga Ferlian^{1,2}, Grégoire T. Freschet¹⁰, Darren P. Giling^{1,2,11}, Stephan Hättenschwiler¹⁰, Helmut Hillebrand^{1,12}, Jes Hines^{1,2}, Forest Isbell¹³, Eva Koller-France¹⁴, Birgitta König-Ries^{1,15}, Hans de Kroon¹⁶, Sebastian T. Meyer¹⁷, Alexandru Milcu^{18,10}, Jörg Müller^{19,20}, Charles A. Nock^{21,22}, Jana S. Petermann²³, Christiane Roscher^{1,24}, Christoph Scherber²⁵, Michael Scherer-Lorenzen²¹, Bernhard Schmid²⁶, Stefan A. Schnitzer²⁷, Andreas Schuldt²⁸, Teja Tscharntke^{29,30}, Manfred Türke^{1,2,31}, Nicole M. van Dam^{1,32}, Fons van der Plas², Anja V ogel^{1,2,11}, Cameron W agg^{33,34}, David A. Wardle³⁵, Alexandra Weigelt^{1,4}, Wolfgang W. Weisser¹⁷, Christian Wirth^{1,4}, Malte Jochum^{1,2,36}
12	
13 14	1 German Centre for Integrative Biodiversity Research (iDiv) Halle-Jena-Leipzig, Deutscher Platz 5e, 04103 Leipzig, Germany
15	2 Institute of Biology, Leipzig University, Deutscher Platz 5e, 04103 Leipzig, Germany
16 17	3 Department of Population Ecology, Institute of Ecology and Evolution, Friedrich Schiller University Jena, Jena, Germany
18	4 Institute of Biology, Leipzig University, Johannisallee 21-23, 04103 Leipzig, Germany
19 20	5 EcoNetLab, Institute of Biodiversity, Friedrich Schiller University Jena, Dornburger-Str. 159, 07743 Jena, Germany
21 22	6 Institute of Biology / Geobotany and Botanical Garden, Martin Luther University Halle- Wittenberg, Am Kirchtor 1 , 06108 Halle (Saale), Germany
23	7 Institute of Agricultural Sciences, ETH Zurich, Universitätstr. 2, 8092 Zurich, Switzerland
24 25	8 UFZ - Helmholtz Centre for Environmental Research, Soil Ecology Department, Theodor- Lieser-Straße 4, 06120 Halle Saale, Germany
26 27	9 Institute of Ecology and Evolution, Friedrich Schiller University Jena, Dornburger Str. 159, 07743 Jena, Germany
28 29 30	10 Centre d'Ecologie Fonctionnelle et Evolutive, UMR 5175 (CNRS – Université de Montpellier – Université Paul-Valéry Montpellier – EPHE), 1919 Route de Mende, Montpellier 34293, France
31 32	11 Institute of Ecology and Evolution, Friedrich Schiller University Jena, Dornburger Straße 159, 07743 Jena, Germany
33 34	12 Institute for Chemistry and Biology of Marine Environments [ICBM], Carl-von-Ossietzky University Oldenburg, Schleusenstrasse 1, 26382 Wilhelmshaven, Germany
35 36	13 Department of Ecology, Evolution and Behavior, University of Minnesota, 1479 Gortner Avenue, St. Paul, MN 55108, USA

- 14 Karlsruher Institut für Technologie (KIT), Institut für Geographie und Geoökologie,
- 38 Reinhard-Baumeister-Platz 1, 76131 Karlsruhe, Germany
- 15 Institute of Computer Science, Friedrich Schiller Universität Jena, Ernst-Abbe-Platz 2,
 07743 Jena, Germany
- 41 16 Radboud University, Institute for Water and Wetland Research, Animal Ecology and
- 42 Physiology & Experimental Plant Ecology, PO Box 9100, 6500 GL Nijmegen, The Notherlands
- 43 Netherlands
- 44 17 Terrestrial Ecology Research Group, Technical University of Munich, School of Life
- 45 Sciences Weihenstephan, Hans-Carl-von-Carlowitz-Platz 2, 85354 Freising, Germany
- 18 Ecotron Européen de Montpellier, Centre National de la Recherche Scientifique (CNRS),
 Unité Propre de Service 3248, Campus Baillarguet, Montferrier-sur-Lez, France
- 47 Unité Propre de Service 3248, Campus Baillarguet, Montferrier-sur-Lez, France
- 19 Field Station Fabrikschleichach, Department of Animal Ecology and Tropical Biology,
- 49 Biocenter, University of Würzburg, Glashüttenstraße 5, 96181 Rauhenebrach, Germany
- 50 20 Bavarian Forest National Park, Freyunger Str. 2, 94481 Grafenau, Germany
- 5121 Geobotany, Faculty of Biology, University of Freiburg, Schaenzlestrasse 1, 79104
- 52 Freiburg, Germany
- 22 Department of Renewable Resources, University of Alberta, 751 General Services
 Building, Edmonton, Canada, T6G 2H1
- 23 Department of Biosciences, University of Salzburg, Hellbrunner Str. 34, 5020 Salzburg,
 Austria
- 24 UFZ Helmholtz Centre for Environmental Research, Department Physiological Diversity,
 Permoserstrasse 15, 04318 Leipzig, Germany
- 25 Institute of Landscape Ecology, University of Münster, Heisenbergstr. 2, 48149 Münster,
 Germany
- 61 26 Department of Geography, University of Zürich, 190 Winterthurerstrasse, 8057, Zürich,
- 62 Switzerland
- 63 27 Department of Biology, Marquette University, Milwaukee, WI USA
- 64 28 Forest Nature Conservation, Faculty of Forest Sciences and Forest Ecology, University of
- 65 Göttingen, Buesgenweg 3, 37077 Goettingen, Germany
- 66 29 Agroecology, Dept. of Crop Sciences, University of Göttingen, Germany
- 30 Centre of Biodiversity and Sustainable Land Use (CBL), University of Göttingen,
 Germany
- 69 31 Institute of Biological and Medical Imaging (IBMI), Helmholtz Zentrum München
- 70 (HMGU) German Research Center for Environmental Health, Ingolstädter Landstr. 1, 85764
- 71 Neuherberg, Germany
- 32 Institute of Biodiversity, Friedrich Schiller University Jena, Dornburger-Str. 159, 07743
- 73 Jena, Germany

- 74 33 Fredericton Research and Development Centre, Agriculture and Agri-Food Canada, 850
- 75 Lincoln Road, E3B 8B7, Fredericton, Canada
- 76 34 Department of Evolutionary Biology and Environmental Studies, University of Zürich, 190
- 77 Winterthurerstrasse, 8057, Zürich, Switzerland
- 78 35 Asian School of the Environment, Nanyang Technological University, 50 Nanyang
- 79 Avenue, Singapore 639798
- 36 Institute of Plant Sciences, University of Bern, Altenbergrain 21, 3013 Bern, Switzerland

82

84 Contents

85	1.	What are the key achievements of BEF research?	XX
86	1.1.	A short history of BEF research	XX
87	1.2.	A new BEF era provides novel insights	XX
88	1.3.	Identification of BEF mechanisms	XX
89	1.4.	BEF in multitrophic communities	XX
90	1.5.	BEF implications for ecosystem services	XX
91			
92	2.	What are the key challenges of future BEF research?	XX
93	2.1. N	on-random biodiversity change across trophic levels	XX
94	2.2. Pr	redicting the strength of BEF relationships across environmental contexts	XX
95	2.3. S _I	patial scaling of BEF relationships	XX
96	2.4. E	co-evolutionary implications of multitrophic BEF	XX
97	2.5. FAIR data and beyond X		
98	2.6. O	perationalize BEF insights for ecosystem management, society, and	
99	decisio	on making	XX
100			
101	3.	Concluding remarks	XX
102	4.	Acknowledgements	XX
103	5.	References	XX

105 Abstract

106 Concern about the functional consequences of unprecedented loss in biodiversity has prompted biodiversity-ecosystem functioning (BEF) research to become one of the most 107 vibrant fields of ecological research in the past 25 years. Hundreds of experiments have 108 manipulated biodiversity as an independent variable and found compelling support that 109 the functioning of ecosystems increases with the diversity of their ecological communities. 110 This research has also identified some of the underlying mechanisms of BEF relationships, 111 some context-dependencies of the strength of relationships, as well as implications for 112 various ecosystem services that mankind depends on. In this paper, we argue that a 113 multitrophic and eco-evolutionary perspective of biotic interactions in random and non-114 random biodiversity change scenarios is key to advance future BEF research and to 115 address some of its most important remaining challenges. We discuss that the study and 116 the quantification of multitrophic interactions in space and time facilitates scaling up from 117 small-scale biodiversity manipulations and ecosystem function assessments to 118 management-relevant spatial scales across ecosystem boundaries. We specifically consider 119 multitrophic conceptual frameworks to understand and predict the context-dependency of 120 BEF relationships. Moreover, we highlight the importance of the eco-evolutionary 121 underpinnings of multitrophic BEF relationships. We outline that FAIR data and 122 reproducible processing will be key to advance this field of research by making it more 123 integrative. Finally, we show how these BEF insights may be implemented for ecosystem 124 management, society, and policy. Given that human well-being critically depends on the 125 multiple services provided by diverse, multitrophic communities, integrating the 126 approaches of evolutionary ecology, community ecology, and ecosystem ecology in future 127 BEF research will be key to refine conservation targets and develop sustainable 128 management strategies. 129

1. What are the key achievements of BEF research?

132 "The community is indeed the hierarchical level where the basic characteristics of life – its diversity, complexity, and

historical nature – are perhaps the most daunting and challenging. [...] however, most of the theoretical insights

that have been gained about the effects of biodiversity on ecosystem functioning come from approaches developed in

community ecology."

136

Michel Loreau (2000)

137

135

Human activities influence virtually all ecosystems around the globe through a large variety of 138 environmental alterations (MEA, 2005). Habitat destruction (Maxwell et al., 2016), changing and 139 intensified land use (Gossner et al., 2016; Newbold et al., 2015), climate change (Urban et al., 2016), 140 141 and invasion of exotic species (Murphy and Romanuk, 2014; van Kleunen et al., 2015; Vitousek et 142 al., 1997; Wardle et al., 2011) are some of the most significant drivers of biodiversity change (Maxwell et al., 2016). Subsequent changes in ecological communities raise substantial ethical and 143 aesthetic concerns as well as questions regarding the functioning of altered ecosystems (Hooper et 144 al., 2005; Isbell et al., 2017a; Naeem et al., 2012). Biodiversity-ecosystem functioning (BEF) 145 146 research has revealed strong positive effects of biodiversity on various ecosystem functions, and 147 has begun to link these effects to underlying mechanisms. Positive BEF relationships can be observed at different spatial (Cardinale et al., 2012; Hautier et al., 2018; Isbell et al., 2011; Roscher 148 et al., 2005; Thompson et al., 2018; van der Plas et al., 2016) and temporal scales (Guerrero-Ramírez 149 150 et al., 2017; Reich et al., 2012; Zavaleta et al., 2010), and can be multi-dimensional on both the 151 predictor (i.e., multidiversity) and response side (multifunctionality) (e.g., Hector and Bagchi, 2007; Meyer et al., 2018; Schuldt et al., 2018; Soliveres et al., 2016a). 152

153

One of the most important conclusions of BEF research is that the strength of BEF relationships 154 is strongly context-dependent. BEF relationships have been shown to depend on climatic 155 conditions (Fridley, 2002; Ratcliffe et al., 2017), local site conditions (Eisenhauer et al., 2018; Reich 156 et al., 2001), and disturbance and management regimes (Guerrero-Ramírez et al., 2017; Kardol et 157 al., 2018; Weigelt et al., 2009), which interact with biodiversity (Guerrero-Ramírez and Eisenhauer, 158 2017; but see Craven et al., 2016). Accordingly, mechanisms underlying biodiversity effects have 159 been found to differ from one community to the next. Before discussing how the status quo can 160 inspire future research to address some of the most important challenges in BEF research and 161 162 ecology in general, we provide an overview of key achievements of past BEF work.

163

164

165 **1.1.** A short history of BEF research

Prior to the era of BEF research, nature conservation efforts targeted biodiversity separately from
ecosystem functioning. On the one hand, the goal of conservation was to prevent species
extinctions (Mace, 2014). On the other hand, ecosystems were protected and managed to conserve
and maximize their functions and services (such as forests for groundwater recharge, erosion
control, or recreation), but without explicit consideration of their diversity (Costanza et al., 1997).
Thus, there was a consensus that it was important to protect different species and certain functions,

but these aims were, and still are in many places of the world, regarded as poorly connected, as well
as insufficiently linked to ecological theory. BEF research helped to provide an empirical
underpinning for these inherently related objects, thus adding an important justification for
conserving biodiversity that went beyond ethical and aesthetic motivations (Dallimer et al., 2012;
Potthast, 2014).

177

Early observations of natural communities inspired the notion that biodiversity may be a key 178 179 determinant of the functioning of ecosystems (Darwin and Wallace, 1858; Elton, 1958; 180 McNaughton, 1977; Schulze and Mooney, 1994). This idea was supported by theoretical models (Loreau, 1998; Tilman et al., 1997a; Yachi and Loreau, 1999) and experiments (Hooper et al., 2005; 181 O'Connor et al., 2017). In fact, over the past 25 years, BEF research has led us to recognize that 182 the identity and combinations of species are powerful drivers of ecosystem processes and thus 183 central properties of ecosystems (Hooper et al., 2005; Isbell et al., 2017a; Schulze and Mooney, 184 1994; Tilman et al., 2014; Weisser et al., 2017). 185

186

More specifically, prior to the mid-1990s, ecosystem ecologists focused more on abiotic factors, 187 such as geology and climate, than biotic factors, such as species diversity and species interactions 188 (Hobbie 1992). Early topical questions were related to the environmental determinants of 189 190 biodiversity (Figure 1; van der Plas, 2019. The search for answers to these fundamental questions in biodiversity yielded major scientific achievements, such as Darwin's theory of evolution (Darwin, 191 1859), Mendel's rules of heredity (Mendel, 1866), Hutchinson's concept of the ecological niche 192 (Hutchinson, 1957), and MacArthur and Wilson's theory of island biogeography (MacArthur and 193 Wilson, 1967; summarized in Craven et al. under review). Still today, the exploration of the 194 determinants of biodiversity is a crucial field in ecology (e.g., Adler et al., 2011), which is important 195 to some of the most pressing challenges of mankind, particularly given the unprecedented rate of 196 anthropogenic environmental change. 197

198

While the importance of species diversity to ecosystem functioning was recognized more than 150 199 years ago; e.g., Darwin and Wallace (1858) stated "... it has been experimentally shown that a plot of land 200 will yield a greater weight if sown with several species and genera of grasses, than if sown with only two or three 201 202 species", this recognition of the importance of biodiversity fell into oblivion (Hector and Hooper, 2002). In fact, one of the first experiments of the 20th century reporting on BEF relationships was 203 originally designed to study how different concentrations of nitrogen drive plant diversity (Tilman 204 and Downing, 1994). However, when these plant communities were unexpectedly hit by an 205 206 extreme drought, it became evident that the response to the extreme event and the stability of the ecosystem function 'plant productivity' depended on the species richness of the community 207 208 (Tilman and Downing, 1994). This study showed a positive biodiversity-stability relationship, but was criticized because it did not manipulate biodiversity as an independent factor, meaning that 209 stability of plant biomass production was likely (co-)determined by the nitrogen treatment (Givnish 210 211 et al., 1994; Huston, 1997). After the first 'wave' of scientific debate, Grime (1997) concluded that "... neither evolutionary theory nor empirical studies have presented convincing evidence that species diversity and 212 213 ecosystem function are consistently and causally connected".

This debate stimulated a series of controlled experiments that directly manipulated biodiversity 215 aiming to quantify the effect of plant species richness on ecosystem functioning under controlled 216 environmental conditions (e.g., Díaz et al., 2003; Ebeling et al., 2014; Hector et al., 1999; Hooper 217 et al., 2005; Naeem et al., 1994; Niklaus et al., 2001; O'Connor et al., 2017; Roscher et al., 2004; 218 Tilman et al., 1997b; Wardle and Zackrisson, 2005; *Figure 1*). The results were surprisingly clear: 219 220 community biomass production, in particular, increased with an increasing number of plant species (Hooper et al., 2005). Subsequent debates (e.g., Eisenhauer et al., 2016; Wardle, 2016) and 221 adjustments of experimental designs provided compelling evidence that BEF relationships could 222 occur irrespective of the inclusion of certain species, functional groups, or combinations of species 223 (Eisenhauer et al., 2016; Huang et al., 2018; van Ruijven and Berendse, 2003; Wilsey and Polley, 224 225 2004).

226

Subsequently, BEF research became more integrative in terms of scientific disciplines by realizing 227 that a whole-ecosystem perspective, including e.g. multitrophic interactions and element cycles, is 228 required to explore the mechanistic underpinnings and implications of biodiversity change 229 (Roscher et al., 2004; Schuldt et al., 2018). Nonetheless, these experiments have also provoked 230 231 debate over their realism. Randomly-assembled communities may not mirror real-world assembly 232 and disassembly (Leps, 2004; Wardle, 2016), which are determined by the simultaneous interplay of abiotic and biotic filters in time and space (Götzenberger et al., 2012). Some recent experiments 233 thus shifted their focus from the number of species to the functional and phylogenetic dissimilarity 234 of species assemblages (Cadotte, 2013; Dias et al., 2013; Ebeling et al., 2014; Ferlian et al., 2018; 235 Scherer-Lorenzen et al., 2007) or have implemented non-random biodiversity loss scenarios (e.g., 236

237 Bracken et al., 2008; Bruelheide et al., 2014; Schläpfer et al., 2005).

238

Non-random changes in biodiversity and the notion that the strength of BEF relationships is 239 context-dependent (Baert et al., 2018; Guerrero-Ramírez et al., 2017; Ratcliffe et al., 2017) have led 240 contemporary BEF research to re-introduce non-random and indirect manipulations of 241 242 biodiversity using environmental change drivers, such as various climate variables, management 243 intensity, chemical pollutants, and nutrient enrichment, as well as observations along environmental gradients (De Laender et al., 2016; Everwand et al., 2014; Grace et al., 2016; Isbell 244 et al., 2013a; *Figure 1*). Although empirical evidence is limited to date, the findings of, e.g., Duffy 245 et al. (2017) and Isbell et al. (2013a) substantiate the general predictions from BEF experiments by 246 247 demonstrating that the repeatedly-reported discrepancies in results between experimental and realworld BEF studies may, in fact, be due to multiple interacting or unrecognized drivers typically 248 operating in real-world systems (De Laender et al., 2016; Eisenhauer et al., 2016; Loreau, 1998). 249

250

251

1.2. A new BEF era provides novel insights

In the last ~10 years, multiple review papers on BEF relationships have comprehensively
summarized the major achievements and novel insights by BEF research (*e.g.*, Cardinale et al., 2012;
Dirzo et al., 2014; Hooper et al., 2005; Isbell et al., 2017a; Loreau et al., 2001; Naeem et al., 2012;
Scherer-Lorenzen, 2014; Tilman et al., 2014; van der Plas, 2019; Weisser et al., 2017). Briefly, this
research has shown the importance of biodiversity (from microorganisms to trees, but mostly of
primary producers) in driving the functioning of ecosystems, with functions ranging from very

specific ones, such as the molecular transformation of organic compounds, to highly integrated 259 ones, such as primary productivity. Positive BEF relationships arise from phenotypically- and 260 genetically-based differences or trade-offs in species characteristics that drive the evolutionary 261 diversification of niches (and the niches created by other species) through selective pressures, such 262 that there is no single species or few species that perform(s) the different functions in exactly the 263 264 same way or contribute(s) to all of the different functions (Turnbull et al., 2016). Another essential 265 trade-off is the one between plasticity and specialization; *i.e.*, if a species could be so plastic that it 266 could do everything that all other species can do, then there would be no need for diversity and division of labor. Consequently, it has been shown that the conservation of species diversity is 267 necessary to sustain long-term functioning (Guerrero-Ramírez et al., 2017; Meyer et al., 2016; Reich 268 269 et al., 2012) and multifunctionality of ecosystems (Allan et al., 2013; Hector and Bagchi, 2007; Isbell et al., 2011; Lefcheck et al., 2015; Mever et al., 2018; Schuldt et al., 2018). 270

271

272

Figure 1 | The evolution of biodiversity research. Main foci of biodiversity-ecosystem functioning 273 274 research over time (Chapin et al., 2000; De Laender et al., 2016; Eisenhauer et al., 2016; Isbell et al., 2013a; van der Plas, 2019). While studying the environmental drivers of different facets of biodiversity and ecosystem 275 276 functioning (only some examples given) has been an important subdiscipline in ecological research for many decades 277 (i.e., community ecology) (\mathbf{a}), in the mid-1990s, researchers started to manipulate biodiversity (mostly at the producer 278 level; mostly random biodiversity loss scenarios) as an independent variable (functional biodiversity research or BEF 279 research) (b). More recently, ecologists started focusing on the complex interplay between anthropogenically driven 280 environmental gradients, non-random biodiversity change across trophic levels in food webs (c) (see also Figure 2), 281 and the consequences for ecosystem function (e.g., Barnes et al., 2018; De Laender et al., 2016; Mori et al., 2013; Sobral et al., 2017; Soliveres et al., 2016a) (c). Figure modified after van der Plas (2019). 282

283

While BEF research has mostly focused on uncovering the links between species richness and 284 ecosystem function, showing that some particular species or functional groups have a 285 disproportionately strong contribution to BEF relationships, variation at different levels of 286 ecological organization (genetic diversity, phylogenetic species diversity, functional diversity) can 287 have comparable effects on ecosystem functioning (e.g., Hughes et al., 2008). In contrast to earlier 288 assumptions (Cardinale et al., 2011), there seems to be low functional redundancy of coexisting 289 290 species (Reich et al., 2012), particularly so across environmental contexts (Isbell et al., 2011), and therefore, at larger spatial scales, which is a finding that corresponds to coexistence theory 291 292 (Turnbull et al., 2016). Thus, there is increasing awareness of the mechanistic links between traits involved in coexistence and resource use and traits affecting emerging properties and processes in
ecosystems (Bannar-Martin et al., 2018; Chesson et al., 2001; Mouquet et al., 2002; Turnbull et al.,
2013, 2016); although empirical evidence for the role of response and effect traits in ecosystem
functioning still is limited (*e.g.*, Paine et al., 2015; Yang et al., 2018).

297 298

299 1.3. Identification of BEF mechanisms

300 BEF research has identified a list of (non-mutually exclusive) mechanisms that contribute to enhancing ecosystem functioning with increasing biodiversity (e.g., increased biotope space 301 describing the number of different ecological niches, more efficient resource use, multitrophic 302 interactions, facilitation; Hooper et al., 2005; Weisser et al., 2017; reviewed by Barry et al. 2018). 303 Mathematical approaches and experimental treatments were established to disentangle different 304 facets of biodiversity effects (e.g., complementarity effect, selection effect, and species asynchrony; 305 Fox, 2005; de Mazancourt et al., 2013; Isbell et al., 2018; Loreau and Hector, 2001; but see Barry 306 et al., In press for missing empirical evidence for more efficient resource use at high biodiversity). 307 More recent research has provided insights into the niche dynamics. This means that species' 308 realized niches change over time according to their competitive environment and their interaction 309 network that are both dynamic in time and space (Hofstetter et al., 2007). As a consequence, this 310 might lead to increasing biodiversity effects on certain ecosystem functions over time (Allan et al., 311 2011; Huang et al., 2018; Isbell et al., 2011; Meyer et al., 2016; Reich et al., 2012; Zuppinger-Dingley 312 et al., 2014). 313

314

In fact, previous studies, particularly short-term studies, may have underestimated the strength of 315 biodiversity-ecosystem functioning relationships by missing these longer-term effects (Eisenhauer 316 et al., 2012; Finn et al., 2013; Schmid et al., 2008). Among those is the important finding of 317 strengthening complementarity effects (calculated based on Loreau and Hector, 2001) of species-318 rich communities over time (Cardinale et al., 2007; Huang et al., 2018; Reich et al., 2012; but see 319 Kardol et al., 2018). These complementarity effects may be driven by several underlying 320 mechanisms. For example, at low biodiversity, negative density-dependent effects of pests and 321 pathogens may contribute to the deterioration of community functions in comparison to more 322 diverse communities (Eisenhauer et al., 2012; Guerrero-Ramírez et al., 2017; Maron et al., 2011; 323 Schnitzer et al., 2011; Schuldt et al., 2017b; Weisser et al., 2017). In contrast, species-rich 324 communities may support more mutualistic interactions (e.g., Wright et al., 2014; Schuldt et al., 325 2017b), which may increase ecosystem functioning over time (Eisenhauer et al., 2012). These two 326 mechanisms are not mutually exclusive (Guerrero-Ramírez et al., 2017), and different ecosystem 327 functions show varying relative importance of the two mechanisms at the same time (Meyer et al., 328 329 2016). Despite these first promising insights into potential explanations of complementarity effects, the underlying ecological and evolutionary mechanisms remain elusive. 330

331

332

333 1.4. BEF in multitrophic communities

BEF research has demonstrated that biodiversity change at one trophic level cascades to other 334 trophic levels. For example, plant diversity increases the diversity of above- and belowground 335 consumer communities ("biodiversity begets biodiversity"; e.g., Ebeling et al., 2018; Eisenhauer et al., 336 2013; Haddad et al., 2009; Scherber et al., 2010; Thebault and Loreau, 2003), and independent 337 biodiversity changes at more than one trophic level interactively affect ecosystem functions (e.g. 338 339 Coulis et al., 2015; Eisenhauer et al., 2012; Gessner et al., 2010; Handa et al., 2014). Relatedly, it 340 has been shown that complex, multitrophic communities affect the relationship between biodiversity and multiple ecosystem functions (Schuldt et al., 2018; Soliveres et al., 2016a; Wang et 341 342 al., In press). For instance, across a land-use intensity gradient in German grasslands, the diversity of primary producers, herbivorous insects, and microbial decomposers were particularly important 343 344 predictors of plant biomass and forage quality (Soliveres et al., 2016a). For Chinese subtropical forests, it was shown that individual ecosystem functions central to energy and nutrient flows across 345 trophic levels are more strongly affected by the diversity of heterotrophs promoting decomposition 346 and nutrient cycling, and by plant functional-trait diversity and composition, than by tree species 347 348 richness (Schuldt et al., 2018). In managed Inner Mongolian grasslands, diversifying livestock by 349 mixing both sheep and cattle promoted multidiversity (including the diversity of plants, insects, soil microbes, and nematodes) and multifunctionality (including plant biomass, insect abundance, 350 nutrient cycling, and soil carbon) (Wang et al., In press). 351

352

Perspectives papers have suggested to integrate BEF- and food-web theory to advance the 353 understanding of causal relationships between complex communities and multiple ecosystem 354 functions (Barnes et al., 2018; Duffy et al., 2007; Hines et al., 2015b; Thompson et al., 2012). 355 Moreover, multitrophic interactions may play a decisive role in shaping BEF relationships via 356 diversity-induced species plasticity in physiology, morphology, and micro-evolutionary processes 357 (Mraja et al., 2011; Zuppinger-Dingley et al., 2014). However, even though one of the first 358 359 biodiversity experiments manipulated multitrophic biodiversity in terrestrial ecotrons (Naeem et 360 al., 1994), multitrophic BEF research in terrestrial ecosystems is still in its infancy, and the majority of existing studies focus on aquatic systems (Lefcheck et al., 2015; O'Connor et al., 2017; Seibold 361 et al., 2018; Stachowicz et al., 2007, 2008a). 362

363

364

365 **1.5. BEF** implications for ecosystem services

Beyond its focus on ecosystem functioning, BEF research has also shown that biodiversity is 366 important for a wide range of potential ecosystem services (Allan et al., 2015; Balvanera et al., 2006, 367 2014; Cardinale et al., 2012; Isbell et al., 2017a, b). These cover provisioning, regulating, and also 368 cultural services, underpinned by supporting services and includes, e.g., forage production (Binder 369 370 et al., 2018; Finn et al., 2013), wood production (Liang et al., 2016), soil carbon storage for climate regulation (Fornara and Tilman, 2008; Lange et al., 2015), soil erosion control (Berendse et al. 2015; 371 Pérès et al., 2013), water quality regulation (Scherer-Lorenzen et al., 2003), natural attenuation of 372 pollutants in soil (Bandowe et al., 2019), pollination (Ebeling et al., 2008), and pest control (Hertzog 373 et al., 2017) or herbivory reduction (Civitello et al., 2015; Schuldt et al., 2017b). 374

375

376 Moreover, BEF research has stressed the role of multifunctionality, including the simultaneous377 provisioning of many functions at one location (Hector and Bagchi, 2007; Lefcheck et al., 2015;

Schuldt et al., 2018) and across environmental contexts (Isbell et al., 2015a; Eisenhauer et al., 2018), 378 as well as single functions in different settings (Isbell et al., 2011). However, this research has also 379 highlighted that biodiversity does not necessarily enhance all ecosystem services at the same time 380 (Cardinale et al., 2012), and trade-offs have been observed among different services (Meyer et al., 381 2018). Moreover, studies simultaneously exploring a range of functions remain scarce, poorly 382 383 represent the whole range of services provided by ecosystems, and are often disconnected from the utilitarian value of the (agro-)ecosystem (Manning et al., 2018; Swift et al., 2004; van der Plas et 384 385 al., 2018). Nonetheless, these achievements represent first important steps towards operationalizing BEF insights for society and policy makers (Manning et al., 2018) and will help to incorporate the 386 importance of biodiversity for ecosystem-service provision in political discussions around the globe 387 388 (including, e.g., halting biodiversity loss is included among sustainable development goals, changes to the European Common Agricultural Policy; IPBES reports, https://www.ipbes.net/). 389 390

391

2. What are the key challenges of future BEF research?

393

392

394 "The central problem in understanding and measuring biological diversity is that we still have a lot of work to do. 395 And while we are taking inventory, the shelves are already being cleared."

Christian Wirth (2013)

396

397

398 Congruent to the statement above, biodiversity research is a field under time pressure. Biodiversity 399 change can alter the functioning of ecosystems in dramatic ways and at an unprecedented pace, which will have important consequences for the provision of ecosystem services (Balvanera et al., 400 2006; Cardinale et al., 2012) and human health (Civitello et al., 2015; Lozupone et al., 2012; Wall et 401 al., 2015). Some of the related key challenges of BEF research have been described in previous 402 review papers (e.g., Cardinale et al., 2012; Hooper et al., 2005; Isbell et al., 2017a), and the plethora 403 of (meta-)studies and mechanistic insights that were derived in the last years has helped to refine 404 405 existing and ask novel questions in BEF research. Here, we argue that taking a multitrophic 406 (Eisenhauer, 2017; Seibold et al., 2018) and eco-evolutionary perspective (Tilman and Snell-Rood, 407 2014; Zuppinger-Dingley et al., 2014) of biotic interactions will advance this field of research by 408 adding important mechanisms. Despite the broad consensus on the significance of BEF 409 relationships, the underlying ecological and evolutionary mechanisms are not well understood, 410 which impedes the transition from a description of patterns to a predictive science. Importantly, the focus should now not only be on generalizable patterns, but more on the context-dependency 411 of BEF relationships (Baert et al., 2018; Craven et al., 2016; Eisenhauer et al., 2018; Fridley, 2002; 412 Guerrero-Ramírez et al., 2017; Jousset et al., 2011; Kardol et al., 2018; Ratcliffe et al., 2017; Schuldt 413 414 et al., 2017a). Understanding why and how the strength of biodiversity effects varies with 415 environmental conditions and at which spatial scales different mechanisms operate will be key to 416 operationalizing BEF insights for ecosystem management, society, and decision making. We will 417 discuss these research frontiers in the following sections.

- 418
- 419

420 2.1. Non-random biodiversity change across trophic levels

421

422 "What escapes the eye... is a much more insidious kind of extinction: the extinction of ecological interactions."

423

Daniel Janzen (1974)

424

425 Real-world biodiversity change (both invasions and extinctions) can be highly non-random (Haddad et al., 2008; Wardle, 2016). Thus, future BEF research has to investigate how non-random 426 biodiversity loss affects ecosystem functioning in real-world ecosystems (Isbell et al., 2017a, b). 427 Addressing this question is particularly important in order to facilitate the application of BEF 428 429 results to agriculture, forestry, and biodiversity conservation. At the same time, this is a very 430 challenging task as biodiversity change and species turnover may be hard to predict due to multiple co-occurring and interacting global-change drivers (Scherber, 2015; Tylianakis et al., 2008) and their 431 context-dependent effects on species and their interactions (Bowler et al., 2018; Schmid and 432 Hector, 2004). Furthermore, it might be promising to look more closely into the many published 433 434 studies using random extinction scenarios, as some of them might by chance resemble extinction 435 patterns that are actually observed in nature and provide opportunities for re-analysis. At the same time, the existing literature needs to be synthesized to derive a better understanding of trait-specific 436 extinction risks of different taxonomic groups (Cardillo et al., 2005; Kotiaho et al., 2005; Seibold 437 438 et al., 2015).

439

Another aspect of non-random species loss that has attracted increasing scientific attention over 440 the last years is the role of rare species for community functioning. Across ecosystems, the large 441 442 majority of species are rare and thus prone to extinction (Jousset et al., 2017; Soliveres et al., 2016b; Suding et al., 2005). In contrast to the mass-ratio hypothesis, which assumes that locally abundant 443 species drive ecosystem functioning (Grime, 1998), many studies have shown that rare species can 444 445 have disproportionately strong impacts on ecosystems (Allan et al., 2013; Connolly et al., 2013; 446 Klein et al., 2003; Lyons et al., 2005; Mouillot et al., 2013; Soliveres et al., 2016b). Future 447 experiments thus need to investigate the role of rare species and their interactions with common species, and compare "real-world", non-random extinction scenarios with random extinction 448 scenarios. Such an experiment was, for example, established in the subtropical BEF-China 449 experiment, where two non-random extinction scenarios were included: one is based on local rarity 450 and one on specific leaf area (SLA) of tree species, mimicking habitat loss through fragmentation 451 and climate change, two current and likely future key drivers of change in Chinese subtropical 452 forest communities (Bruelheide et al., 2014). 453

Figure 2 | A multitrophic perspective on biodiversity-ecosystem functioning research. 456 Mobility tends to increase with increasing trophic position in ecological networks, and some work suggests that the 457 vulnerability to environmental change does too (Hines et al., 2015a; Voigt et al., 2003), although species at all 458 trophic levels may be vulnerable to changing environments based on their specific life-history traits. This means that 459 460 the previous focus of BEF experiments on the primary producer level does not necessarily reflect that this is the most vulnerable trophic level to environmental change. This simple aboveground food web serves as the basis for other figures 461 462 in this paper. It illustrates that species within complex communities are connected by feeding links that can represent 463 ecosystem functions and services (see also Figure 3).

464

465

466 Both high trophic level and high body mass have been associated with vulnerability to extinction (with many related traits; Figure 2, e.g., Dirzo et al., 2014; Voigt et al. 2003), but vulnerability to 467 environmental change occurs at all trophic levels according to species' life history traits. Thus, the 468 focus of previous terrestrial BEF experiments on manipulating the primary producer level does 469 470 not necessarily reflect that this is the most vulnerable trophic level to environmental change. Although early BEF research already considered multiple trophic levels (Naeem et al., 1994), the 471 understanding of how multitrophic communities change their diversity and how this affects their 472 functioning in terrestrial ecosystems remains limited (Eisenhauer et al., 2013; Haddad et al., 2009; 473 Scherber et al., 2010). Moreover, terrestrial BEF research so far has virtually neglected the fact that 474 475 primary producers do not function in isolation, but in a complex network of multitrophic, and also non-trophic interactions (Figure 2, Duffy, 2002; Hines et al., 2015b; Seabloom et al., 2017; Sobral 476 477 et al., 2017; Tiede et al., 2016).

In complex food webs, the strength of different ecosystem functions is tightly coupled to the community size structure describing how the body masses of species and individuals are distributed across trophic levels (Brose et al., 2017; Dossena et al., 2012). For instance, subtle shifts in the body mass structure of top consumer populations can induce strong trophic cascades with pronounced effects on primary production (Jochum et al., 2012). Consistently, analyses of complex food-web models demonstrated that primary production may be more tightly coupled to the trophic level

- and body mass of the top consumer than to total or plant diversity (Wang and Brose, 2018). Thus,
- 486 ecological networks are an important tool that can be used to evaluate links that drive trade-offs
- 487 between multiple ecosystem functions (*Figure 3*; Brose et al., 2017; Hines et al., 2015b).

488

489 In fact, there is strong empirical evidence that, across ecosystems, the diversity at higher trophic levels is important for providing multiple ecosystem functions and services (Barnes et al., 2018; 490 Bruno et al., 2006, 2008; Gessner et al., 2010; Hines et al., 2015b; Lefcheck et al., 2015; Schneider 491 et al., 2012, 2016; Schuldt et al., 2018; Soliveres et al., 2016a; Wang et al., 2019). This was, for 492 493 example, shown by manipulating stream-living macroinvertebrates and investigating their effect on 494 decomposition (Cardinale et al., 2002; Handa et al., 2014), or by manipulating the diversity of aphid 495 natural enemies and investigating pest control (Cardinale et al., 2003). Biodiversity changes at 496 higher trophic levels of aquatic ecosystems have been shown to exert cascading effects on the 497 biomass production at lower levels (Duffy et al., 2007; Worm and Duffy, 2003). This finding was generalized by models of complex food webs, in which increased animal diversity led not only to 498 499 higher herbivory but also, counter-intuitively, to higher primary production by plants (Schneider et 500 al., 2016). This surprising finding is explained by systematic trait shifts in the plant communities 501 that are induced by the increased top-down pressure (Schneider et al., 2016). These results contribute to the general notion that biodiversity changes across trophic levels can have complex 502 503 indirect effects, which strongly calls for a multitrophic whole-ecosystem perspective for 504 mechanistically understanding BEF relationships (Barnes et al., 2018; Brose and Hillebrand, 2016; 505 Eisenhauer, 2017; Hines et al., 2015b; Seibold et al., 2018; Thompson et al., 2012; Worm and Duffy, 506 2003).

Figure 3 | Multitrophic communities drive ecosystem multifunctionality. This scheme depicts 509 relationships between the diversity of species in aboveground-belowground networks and the management of multiple 510 ecosystem services. Management decisions, such as intensifying agricultural practices (right part of the figure), that 511 512 focus on maximizing one ecosystem service, such as crop yield, can limit the other ecosystem services provided in complex food webs (e.g., pest control is reduced, indicated by higher biomass of aphid and vole). Note that the stability 513 of delivering the focal service decreases in this example (larger error bar in crop yield) at high land-use intensity (Isbell 514 et al., 2017b). Socio-political context related to human population density and stakeholder interests can influence 515 feedbacks between ecosystem services and the management of complex ecosystems. Importantly, ecosystem services are 516 517 not solely provided by single nodes in the food web, but by the interaction among multiple nodes (colors of example

518 links between nodes in upper part, correspond to ecosystem service bar colors in lower part). Redrawn after Hines et
519 al. (2015b).

520

Ultimately, the understanding of real-world BEF relationships requires coupling multitrophic 521 biodiversity change and indirect effects among species addressed at local habitat scales with spatio-522 temporal upscaling to the landscape level. However, research on multitrophic interactions and 523 524 quantitative food-web changes in space and time is little developed so far (but see, e.g., Grass et al., 525 2018; Tscharntke et al., 2012). Across ecosystems, the increase in the number of interactions 526 between species is predictably linked to the simultaneous increase in the number of species (Brose et al., 2004). This connection between species-area and link-area relationships facilitates the 527 prediction of food-web complexity at the landscape level, but upscaling of BEF relationships would 528 also require integrating the identities or traits of species and their interactions into models. In this 529 vein, behavior- and trait-based allometric random walk models (Hirt et al., 2018), as well as 530 extensions of the classic theory of island biogeography that account for effects of the species' 531 532 trophic levels (Gravel et al., 2011) or body masses (Jacquet et al., 2017), have great potential to 533 become important cornerstones of novel BEF upscaling approaches (see also section "Spatial 534 scaling of BEF relationships").

535

536 In order to account for the finding of substantial species turnover and biotic homogenization due 537 to human activities (Dornelas et al., 2014; Hautier et al., 2018; van der Plas et al., 2016), future BEF experiments may also include both species gains and losses (Mori et al., 2018; Wardle et al., 2011) 538 across different trophic levels. Integrating trophic complexity will be key to account for cascading, 539 facilitative, and competitive effects in order to understand how biodiversity affects whole-540 ecosystem functioning (Barnes et al., 2018), regardless of the direction of biodiversity change (loss 541 or gain; Wardle, 2016). Moreover, biotic homogenization across trophic levels may have important 542 implications for the stable provisioning of multiple ecosystem services (Gossner et al., 2016; van 543 der Plas et al., 2016) as synchrony in responses across species may compromise ecosystem 544 545 functioning (Craven et al., 2018; de Mazancourt et al., 2013). Higher synchrony among species in 546 space and time may be particularly deleterious for ecosystems with ongoing global change as predicted by the temporal and spatial insurance hypotheses of biodiversity (Loreau et al., 2003a; 547 Yachi and Loreau, 1999). 548

549

The explicit quantification of fluxes of energy and matter in BEF experiments would greatly 550 facilitate the integration of different trophic levels (Barnes et al., 2014, 2018; Lindeman, 1942; 551 Stocker et al., 1999; Wilsey and Polley, 2004). Rates of fluxes may actually be more sensitive and 552 may show faster responses to variations in biodiversity than pools (Meyer et al., 2016; but see Liu 553 et al., 2018 for a counter example). Evidence for this, however, is scarce (but see Allan et al., 2013; 554 Niklaus et al., 2016) and deserves further attention, particularly so in long-term (Huang et al., 2018; 555 Meyer et al., 2016), and multitrophic experiments (Eisenhauer, 2017). One such example is an 556 557 Ecotron study with intact soil monoliths from the Jena Experiment (Milcu et al., 2014). This experimental set-up under controlled conditions allowed quantifying the effects of plant diversity 558 on ecosystem carbon fluxes and uptake efficiency of plants. Indeed, it was observed that increasing 559 plant species and functional diversity led to higher gross and net ecosystem carbon uptake rates, 560 and effects were partly mediated by the leaf area index and the diversity of leaf nitrogen 561 concentrations of the plant community (Milcu et al., 2014). 562

Going a step further, assessing energy flux dynamics in ecological networks provides the theoretical 564 underpinning of multitrophic BEF relationships, which is why the quantification of energy fluxes 565 in food webs may be a powerful tool for studying ecosystem functioning in multitrophic systems 566 ranging from biodiversity experiments to real-world ecosystems (Barnes et al., 2018). By combining 567 568 food-web theory with BEF theory (Hines et al., 2015b), whole community energy-flux assessment 569 enables investigators to quantify many different types of multitrophic ecosystem processes without 570 having to measure them all separately (Barnes et al., 2018). Energy flux can then be used as a common currency to compare certain types of processes (e.g., herbivory or predation) across 571 different ecosystem types (Barnes et al., 2018); however, energy-flux calculations need to be 572 validated by actual process measurements (e.g., Schwarz et al., 2017), which in complex ecosystems 573 such as grasslands and forests poses a serious challenge. 574

575

576

577 2.2. Predicting the strength of BEF relationships across environmental 578 contexts

579

580 "The idea that the mechanisms underpinning species coexistence are the same as those that link biodiversity with
 581 ecosystem functioning can be traced all the way back to Darwin's principle of divergence..."

Lindsay Turnbull et al. (2013)

583

582

The strength and sign of BEF relationships have been reported to differ among studies as well as among biotic and environmental contexts (e.g., Baert et al., 2018; Fridley, 2002; Guerrero-Ramírez et al., 2017; Jousset et al., 2011; Jucker et al., 2016; Kardol et al., 2018; Ratcliffe et al., 2017; Steudel et al., 2012; but see Craven et al., 2016). We still have scant knowledge about how and why effects of the diversity and composition of communities on ecosystem functions vary. How contextdependent are BEF relationships, and what biotic and abiotic factors drive this contextdependency?

591

There have been several empirical attempts to study BEF relationships under different 592 593 environmental contexts, such as the BIODEPTH experiment across eight European countries (Hector et al., 1999), the COST Agrodiversity experimental network across 31 sites in Europe and 594 Canada (Finn et al., 2013; Kirwan et al., 2007), the global network of tree diversity experiments in 595 596 TreeDivNet (Grossman et al., 2018; Paquette et al., 2018), the global Nutrient Network (Borer et al., 2014, 2017), the global meta-analyses in drylands (Maestre et al., 2012) and forests (Liang et al., 597 598 2016), the BioCON experiment in Cedar Creek studying effects of elevated CO₂ concentrations 599 and N deposition (Reich et al., 2001), the BAC experiment in Cedar Creek exploring warming effects (Cowles et al., 2016; Pennekamp et al., 2018; Thakur et al., 2017), the two sites of the BEF-600 China experiment (Huang et al., 2018), and the Jena drought experiment (Vogel et al., 2012). 601 602 Moreover, in the Jena Experiment (Roscher et al., 2004), researchers have applied a large number of subplot treatments to study if plant diversity effects are contingent upon management intensity 603 (Weigelt et al., 2009), above- and belowground consumers (Eisenhauer et al., 2011), and plant 604

invasion (Petermann et al., 2010; Roscher et al., 2009; Steinauer et al., 2016). Although some studies
report BEF relationships in plant diversity experiments to be consistent across abiotic and biotic
contexts (*e.g.*, Craven et al., 2016; O'Connor et al., 2017; Thakur et al., 2015), there is substantial
variability within and across studies depending on the point in time of the measurement (Kardol
et al., 2018; Reich et al., 2012; Wright et al., 2015), the biodiversity effect investigated (Craven et
al., 2016), and the trophic level and complexity of the studied community (Mulder et al., 1999;

- 611 O'Connor et al., 2017; Seabloom et al., 2017).
- 612

In response to some of the initial debates regarding the validity of BEF relationships across 613 environmental contexts (e.g., Givnish et al., 1994; Tilman and Downing, 1994), previous BEF 614 research has focused heavily on completely removing any 'confounding' effects of abundance, 615 biomass, and environmental gradients, in order to isolate and quantify 'true' biodiversity effects. It 616 is, however, important to understand biodiversity effects in the context of other co-varying factors 617 to better predict scenarios of ecosystem function given species gains or losses (which covary with 618 many other factors; Wardle, 2016). Future research should thus aim at understanding the functional 619 620 role of biodiversity in dynamic ecosystems that are not at competitive equilibrium (Brose and 621 Hillebrand, 2016; Leibold et al., 2004) as well as in affecting multiple dimensions of stability under 622 changing environmental conditions (Donohue et al., 2016; Pennekamp et al., 2018). Such information is, for instance, urgently needed to inform predictive BEF models and to provide 623 tailored management recommendations in consideration of local environmental conditions 624 625 (Guerrero-Ramírez et al., 2017).

626

Conceptual advances are likely to be achieved by utilizing niche and coexistence theory to 627 understand the context-dependency of BEF relationships (Turnbull et al., 2016). Environmental 628 change often affects the composition of communities by altering the environmental conditions, 629 modifying available niche space directly (Harpole et al., 2016) and/or indirectly through altered 630 biotic interactions (Turnbull et al., 2016). For instance, the addition of nutrients has been repeatedly 631 shown to favor the growth of certain plant species with high nutritional demands and fast uptake 632 633 strategies (Clark et al., 2007; Harpole and Tilman, 2007; Harpole et al., 2016). Increased plant growth of some species, in turn, induces the shading of other species, which then disappear because 634 their niche requirements are no longer met (Hautier et al., 2009). The resulting loss of species then 635 undermines potential other ecosystem functions beyond productivity of the depauperate plant 636 637 communities (Isbell et al., 2013a).

638

The same mechanisms that permit the coexistence of different species, namely niche differences, 639 also are the key for the complementary resource use and resultant overyielding (Loreau, 2004; 640 641 Tilman et al., 1997b; Turnbull et al., 2013, 2016; Vandermeer, 1981) and transfer of energy across trophic levels (Barnes et al., 2014). Niche differentiation and facilitation within (Cardinale et al., 642 2007; Reich et al., 2012; Wright et al., 2017) and across trophic levels (Ferlian et al., 2018; Poisot et 643 644 al., 2013) are often found to be the main mechanisms behind positive BEF relationships. As a consequence, changes of the environmental conditions that influence the co-existence of species 645 are also likely to affect the strength of BEF relationships. In support of this notion, positive BEF 646 647 relationships have been shown to be strongest in complex resource environments (Figure 4) and to become non-significant or even negative in homogenous resource environments (Eisenhauer et 648 649 al., 2013; Hodapp et al., 2016; Jousset et al., 2011; Mouquet et al., 2002; Norberg et al., 2001).

Hodapp et al. (2016) generalized this to resource supply heterogeneity landscapes and showed that 650 651 strongly positive effects of richness on ecosystem function occur only if 1) species differ in traits, 2) environments show heterogeneity, and 3) dispersal allows effective species sorting. Research on 652 algal model communities in relatively structured environments (flow habitats and disturbance 653 regimes) has shown that communities with more species take greater advantage of the niche 654 655 opportunities in a given environment, and this allows diverse systems to better perform ecosystem 656 functions (Cardinale, 2011; Stachowicz et al., 2007, 2008a). Taken together, these results indicate 657 that environmental heterogeneity promotes complementarity effects (see, e.g., Wacker et al., 2008) and thus steeper BEF relationships (Figure 4), suggesting that habitat homogenization may 658 compromise positive biodiversity effects on ecosystems. 659

661

662 Figure 4 / Context-dependent biodiversity-ecosystem functioning (BEF) relationships;

examples include (a) environmental heterogeneity, (b) environmental stress, (c) trophic level, (d) spatial and temporal 663 scale, and (e) resource availability. Although the proposed relationships are supported by some studies (examples 664 given, no comprehensive list of studies), a thorough understanding of the context-dependency of BEF and the 665 underlying mechanisms is elusive. Thus, the depicted relationships should be regarded as working hypotheses for future 666 research. See also Bardgett and Wardle (2010) (Fig. 5.3 and references therein) for a similar conceptualization of 667 the context-dependency of BEF relationships that are mostly based on observational studies and removal experiments, 668 rather than on random biodiversity manipulation experiments, as done here. For panel (b), we followed the definition 669 670 by Chase and Leibold (2003), stating that "stressful niche factors limit the per capita population growth rate of the 671 focal population, but are not influenced by changes in the population size."

672 1: Stachowicz et al. (2008b), 2: Griffin et al. (2009), 3: Cardinale (2011), 4: Jousset et al. (2011), 5: Baert et

673 al. (2018), 6: Lefcheck et al. (2015), 7: Cardinale et al. (2007), 8: Eisenhauer et al. (2010), 9: Cardinale et al.

674 (2011), 10: Isbell et al. (2011), 11: Reich et al. (2012), 12: Thakur et al. (2015), 13: Meyer et al. (2016), 14:

675 *Guerrero-Ramírez et al. (2017), 15: Kardol et al. (2018), 16: Reich et al. (2001), 17: Fridley (2002), 18: Craven*676 *et al. (2016), 19: Zhang and Zhang (2006).*

677

To study the context-dependence of BEF relationships, different site-specific conditions for 678 biodiversity effects, including environmental stress and resource availability (Figure 4), will need 679 to be disentangled (Baert et al., 2018; Guerrero-Ramírez et al., 2017). Global networks of 680 681 experiments using standardized methods (Lefcheck et al., 2016; Grossman et al., 2018; Meyer et 682 al., 2015) and syntheses of data are needed and have proven to be extremely powerful in detecting 683 global biodiversity(-function) patterns and underlying mechanisms (e.g., Nutrient Network; Borer et al., 2014, 2017; Grace et al., 2016). Notably, such standardized assessments are particularly 684 important for quantifying multitrophic interactions across environmental gradients (Kambach et 685 al., 2016; Roslin et al., 2017) that are intimately linked with ecosystem function (Eisenhauer et al., 686 2019). For instance, different tree diversity experiments around the globe collaborate in the 687 framework of TreeDivNet (Paquette et al., 2018; Verheyen et al., 2016) and allow for countering 688 criticisms related to realism, generality, and lack of mechanistic explanation in their work 689 690 (Grossman et al., 2017; Paquette et al., 2018). However, empirical work and syntheses should not 691 be restricted to certain ecosystems, but should span across ecosystem types (e.g., aquatic and 692 terrestrial; Balvanera et al., 2006; Cardinale et al., 2011; Handa et al., 2014; Lefcheck et al., 2015; Ruiz-González et al., 2018; Schuldt et al., Under review). Recent modeling (e.g., Baert et al., 2018) and 693 empirical work (e.g., Guerrero-Ramírez et al., 2017) provide exciting working hypotheses for future 694 695 research (Figure 4).

696

697

698 2.3. Spatial scaling of BEF relationships

699

'Biodiversity loss substantially diminishes several ecosystem services by altering ecosystem functioning and stability,
 especially at the large temporal and spatial scales that are most relevant for policy and conservation.''

Forest Isbell et al. (2017a)

702

703

704 To date, BEF relationships have mostly been investigated at small scales (e.g., in microcosms, mesocosms, or small plots; Cardinale et al., 2011), raising the question "How does the BEF relationship 705 change with spatial scale?" (Barnes et al., 2016; Isbell et al., 2017a; Thompson et al., 2018). Accordingly, 706 707 Mori et al. (2018) recently stressed the need for unification of beta-diversity and among-patch ecosystem-function theory. The focus on small-scale studies may also be one reason for described 708 mismatches between local-scale observational and experimental BEF studies and conclusions 709 drawn for management-relevant scales (Oehri et al., 2017; van der Plas et al., 2016). Thus, future 710 711 research needs to bridge the gap between results from local-scale BEF experiments and real-world 712 relevant scales in order to understand whether and how biodiversity effects are important at the 713 landscape scale (Cardinale et al., 2012; Isbell et al., 2017a; Thompson et al., 2018). There is empirical evidence suggesting that the importance of biodiversity in driving ecosystem functions increases as 714 715 more spatial contexts are considered (Grace et al., 2016; Hautier et al., 2018; Isbell et al., 2011; Mori 716 et al., 2016; Thompson et al., 2018), stressing the role of environmental heterogeneity in driving the strength and mechanisms of BEF relationships (Cardinale, 2011; Griffin et al., 2009). One 717

solution may be the development of spatial upscaling algorithms to relate local BEF findings to 718 719 patterns at the landscape scale. Using such an approach, Barnes et al. (2016), however, showed that the relative importance of biodiversity for ecosystem functions decreased with increasing spatial 720 scale. This is in line with contradicting findings on fragmentation-biodiversity studies when 721 focusing on patches or landscapes (Fahrig et al., 2019). There currently is a fundamental debate 722 723 about the mechanisms behind fragmentation, namely the habitat amount versus the connectivity 724 effect, indicating the challenge of upscaling local mechanisms (Fahrig, 2017). Hence, the mechanisms dominating biodiversity and functions might differ between small and large spatial 725 scales (Loreau et al., 2003a, b). This indicates the need for future research on this topic, particularly 726 if we are to integrate knowledge from BEF experiments in ecosystem service modelling and other 727 728 spatial mapping exercises.

729

While BEF experiments have been 'stuck' in plots and buckets, meta-community theory has been 730 dealing with species appearance and disappearance without an explicit link to ecosystem 731 functioning (Bannar-Martin et al., 2018; Leibold et al., 2004, 2017; but see Loreau et al., 2003b). 732 733 Thus, species pools and their turnover and dynamics need to be incorporated into BEF research 734 (Bannar-Martin et al., 2018; Wardle, 2016) to consider the links between community 735 assembly/coexistence mechanisms (e.g., dispersal, demographic stochasticity, niches/traits) and ecosystem functioning (Hillebrand et al., 2018). One step towards this goal may be to identify trade-736 offs in spatial and temporal scales at which diversity maximizes single and multiple ecosystem 737 functions. In fact, considering multitrophic consumer networks that link different landscape 738 patches and ecosystem compartments through the flux of energy across trophic levels (Barnes et 739 740 al., 2014) might be a promising approach to facilitate the upscaling of local processes to landscapelevel function (Figure 5; Barnes et al., 2018). For instance, future research efforts on land-use 741 742 change and restoration could be targeted towards manipulating biodiversity at different spatial 743 scales and exploring whole-ecosystem consequences within and across different patches and 744 compartments. Another option are disturbances acting at the landscape scale. They offer excellent 745 options for BEF studies at larger spatial scales, but research plans have to be made long before 746 such disturbances happen (Lindenmayer et al., 2010).

747

Dispersal may promote the functioning of ecosystems in two ways (Leibold et al., 2017; Loreau et 748 al., 2003a; Thompson and Gonzalez, 2016). First, species dispersal and community assembly 749 750 processes may allow species to track local environmental changes by shifting in space, which may then preserve biodiversity and ensure high ecosystem functioning (Leibold et al., 2017; Loreau et 751 al., 2003a; Thompson and Gonzalez, 2016). Second, source-sink dynamics may allow species to 752 753 persist in suboptimal environments, thus increasing local biodiversity over time, although this does 754 not necessarily promote functioning (Leibold et al., 2017). Species-sorting dynamics also provide 755 spatial insurance, so that compensatory dynamics stabilize the fluctuations of each function 756 through time at the regional, but not necessarily at the local scale (Loreau et al., 2003a; Thompson 757 and Gonzalez, 2016). Relatedly, spatial network modularity has a buffering effect in perturbed experimental metapopulations, protecting some local subpopulations from the perturbation 758 (Gilarranz et al., 2017) or providing empty patches for recolonization, ultimately stabilizing the 759 metapopulation (Fox et al., 2017). Adding to this complex picture, there is experimental evidence 760 suggesting that also habitat isolation and matrix quality influence biodiversity and ecosystem 761 762 functioning (Spiesman et al., 2018). Thus, the fragmentation and connectivity of habitat patches as

- 763 well as the mobility of taxa driving meta-community dynamics are likely to be of great importance,
- 764 yet understudied in BEF research (Gonzalez et al., 2017).
- 765

766 Most terrestrial ecosystems have soft boundaries highly permeable for many species. Accordingly, different ecosystems should not be regarded in isolation but in the context of surrounding 767 ecosystems. For instance, biodiversity effects on adjacent ecosystems should be studied to explore 768 769 the links between ecosystems (e.g., by linking aquatic ecosystems, forests, agricultural fields, etc.) 770 and the role of 'source' and 'sink' dynamics in fluxes of elements, energy, organisms, biomass, and 771 information between adjacent ecosystems (Gounand et al., 2018; Knight et al., 2005). Here, the 772 investigation of key organisms linking different ecosystems may be particularly relevant to move 773 from the plot scale to the landscape scale (Barnes et al., 2018; Figure 5) as well as to define 774 conservation priorities and corresponding management practices.

775

Figure 5 / Complex communities link different habitats, a consideration that may facilitate the upscaling of BEF. Conceptual illustration of how multitrophic interactions across ecosystem boundaries can link different ecosystem types and compartments, including above- and belowground compartments, forests and grasslands, as well as terrestrial and aquatic ecosystems. Links between different network modules in these subsystems provide stability of trophic dynamics, matter and energy flow across system boundaries and provide stability of ecosystem function and service delivery (Barnes et al., 2018).

- 783
- 784

785 2.4. Eco-evolutionary implications of multitrophic BEF

786

787

788

"Nothing in evolution or ecology makes sense except in the light of the other."

Fanie Pelletier et al. (2009)

789

790 Ecology and evolution are sometimes thought of as acting at different timescales, which might explain why evolutionary processes have rarely been considered in past BEF research. However, a 791 growing body of literature shows that evolutionary processes can be rapid and of relevance at what 792 793 is commonly considered ecological timescales (Carroll et al., 2007; Hendry, 2016), such that a strict time-scale separation is no longer useful. Furthermore, the study of the molecular basis of 794 adaptation has experienced a boost due to recent technological developments (Bosse et al., 2017; 795 796 Savolainen et al., 2013; Stapley et al., 2010; Wuest and Niklaus, 2018). BEF research may greatly benefit from embracing the rich and growing body of knowledge on micro-evolutionary processes, 797 798 population genetics, and the molecular basis of adaptation, because adaptation and evolutionary processes are likely to contribute to the dynamic nature of BEF relationships (e.g., Tilman and Snell-799 Rood, 2014; Zuppinger-Dingley et al., 2014; van Moorsel et al., 2018). However, such eco-800 evolutionary processes can only be studied in the few long-term experiments worldwide that have 801 802 been run for multiple generations of the organisms studied.

803

804 Undoubtedly, members of an ecological community impose selection pressures onto each other. 805 For example, changing phenotypes have been reported in a number of plant species in response to manipulated biodiversity gradients (Lipowsky et al., 2011, 2012; Schoeb et al., 2018; Zuppinger-806 Dingley et al., 2014, 2016). Phenotypic changes may allow different coexisting species to use 807 resources in more dissimilar and complementary ways, thereby reducing competition, maximizing 808 809 growth, and favoring stable coexistence (Tilman and Snell-Rood, 2014; Zuppinger-Dingley et al., 2014). Yet, we know too little about the relative importance of phenotypic plasticity, 810 transgenerational epigenetic processes (Schmid et al., 2018), and genuine evolutionary adaptation 811 that simultaneously contribute to phenotypic changes (Hoffman and Sgrò, 2011; Zuppinger-812 813 Dingley et al., 2014). Such knowledge is important, however, in order to estimate how lasting 814 and/or reversible the effects are.

815

816 There are a number of ways in which micro-evolutionary processes may help to understand and predict BEF relationships. For example, a significant role of the comparatively slow process of 817 818 evolutionary adaptation may explain the observation of strengthening BEF relationships over time in grassland experiments (Tilman and Snell-Rood, 2014; Zuppinger-Dingley et al., 2014). 819 Furthermore, micro-evolutionary dynamics may lead to positive feedback loops that can affect 820 ecosystem functioning. Natural selection is usually expected to reduce genetic variance, but genetic 821 822 variation provides the raw material for future adaptation (Mousseau and Roff, 1987). Frequent 823 changes in the selective regime may thus jeopardize populations' persistence (Hoffman and Sgrò, 824 2011). Phenotypic plasticity, in contrast, may buffer populations against changing selection regimes (Charmantier et al., 2008). Taking into account the relative importance of phenotypic plasticity and 825 micro-evolutionary adaptation will be essential for the understanding of how adaptation processes 826 827 affect BEF relationships.

Selection in communities is not a one-way route, since members of a community mutually influence 829 each other (Jousset et al., 2016; Tilman and Snell-Rood, 2014). Two conditions seem to be 830 particularly relevant in the context of community assembly. First, functionally similar and/or 831 related species will be selected for character displacement and niche differentiation, thereby 832 833 promoting specialization, coexistence, and ecosystem processes (Harmon et al., 2009; Tilman and 834 Snell-Rood, 2014). The genetic and evolutionary mechanisms of such processes have rarely been studied in BEF research. Second, species may co-evolve together with their antagonists like 835 pathogens. Here, the species involved differ substantially in generation time. Pathogens may adapt 836 837 and change quickly, imposing persistent and likely fluctuating selection pressure on host species. Indeed, several studies showed that negative plant-soil feedback effects can induce a decrease in 838 plant growth in monoculture (e.g., Hendriks et al., 2013; Maron et al., 2011; Schnitzer et al., 2011). 839 On the other hand, prolonged time in monocultures in the Jena Experiment has converted negative 840 into positive net plant-soil feedback effects (Zuppinger-Dingley et al., 2016), which could be partly 841 842 due to the accumulation of plant growth promoting rhizobacteria (Latz et al., 2012). Deteriorating 843 monocultures over time indicates that Janzen-Connell effects, the accumulation of species-specific 844 plant antagonists, may play an important role in BEF relationships (Petermann et al., 2008). Zuppinger-Dingley et al. (2014) proposed that a respective selection pressure should be particularly 845 pronounced in low-diversity plant communities (see also van Moorsel et al., 2018). In contrast, 846 847 accumulation of such species-specific plant antagonists in high-diversity plant communities would be impeded because of lower host densities (Civitello et al., 2015; Hantsch et al., 2013, 2014; 848 849 Rottstock et al., 2014). Taken together, these lines of evidence suggest that dissimilar host-pathogen interactions at low versus high biodiversity may impose different selection pressures on community 850 851 members, both at the level of plant species and genotypes (Roscher et al., 2007).

852

Genetic diversity within species offers the raw material for future adaptations (Jousset et al., 2016), 853 854 even if some of the variation may not be utilized under current conditions (Paaby and Rockman, 855 2014). Genetic variation, thus, serves as a genetic insurance for population persistence and ultimately for sustained ecosystem functioning and multifunctionality. It is vital to understand the 856 processes that affect intra-specific diversity in communities differing in species diversity (Vellend 857 and Geber, 2005). Genetic diversity depends on the effective population size, which in turn is 858 determined by census size, reproductive system, spatial structure, and the intensity and shape of 859 natural selection. Strong directional and stabilizing selection both tend to reduce genetic diversity. 860 The potential cascading effects of community diversity on population diversity and eventually intra-861 specific and phylogenetic diversity are poorly studied (but see Crutsinger et al., 2006; Hughes et al., 862 2008; Zeng et al., 2017). In fact, there has been a recent interest in how populations assemble with 863 864 respect to functional diversity, but also phylogenetic diversity. Species differ partly due to divergent directional selection. Under the premise that phylogenetic distance contains a signal of divergent 865 selection for (unknown) functional traits, phylogenetic distance can be used as a proxy for 866 functional diversity (Cadotte et al., 2008). However, such genetic conservatism may be highly 867 variable among traits, for instance among leaf and root traits of plants (e.g., Valverde-Barrantes et 868 al., 2017). Therefore a combination of traits and stepwise phylogeny has been proposed (Cadotte, 869 870 2013) and successfully applied in multitaxon studies (Thorn et al., 2016). Translating these 871 challenges that have mostly been addressed for herbaceous plants to higher trophic levels, it is also relevant to explore how much phylogenetic diversity is represented within multitrophic 872 873 communities for applied conservation aspects.

The field of ecological genetics has seen a great expansion in opportunities by the rapid 875 development of next-generation sequencing technologies (Savolainen et al., 2013). It is now 876 possible to sequence and assemble the genome of just about any species at manageable cost, which 877 allows the study of the genomics of previous non-model organisms in natural conditions (Ellegren, 878 879 2014; Savolainen et al., 2013; Stapley et al., 2010). Genotyping-by-sequencing techniques allow the 880 study of genetic polymorphisms without much cost- and labor-intensive development of genetic 881 markers and gives an unbiased view on population-wide genetic diversity (Narum et al., 2013). There are many ways how these new technologies can be employed in a BEF context. A particularly 882 883 exciting avenue is the study of co-evolutionary dynamics in multi-species systems up to the community level. Genomic and transcriptomic methods may allow to uncover the genetic 884 architecture of functional trait variation (Schielzeth and Husby, 2014). Moreover, population 885 genomics allows studying the population structure and inbreeding patterns at high resolution across 886 multiple species. Ultimately, such knowledge will help to link the diversity at the genome level to 887 ecosystem-level processes (Wuest and Niklaus, 2018) and to explore the role of species interactions 888 889 driving these interlinkages.

- 890
- 891

892 2.5. FAIR data and beyond

893

The grand challenge for biodiversity informatics is to develop an infrastructure to allow the available data to be
brought into a coordinated coupled modelling environment able to address questions relating to our use of the
natural environment that captures the variety, distinctiveness and complexity of all life on Earth.

897

Alex Hardisty et al. (2013).

898

899 Data plays an increasingly important role for BEF research (Trogisch et al., 2017). As for other subdisciplines of biodiversity research, this results in a need for improved biodiversity informatics 900 along all steps of the data lifecycle from data collection to data analysis and publication (Hardisty 901 et al., 2013). Due to the availability of novel methods like high-throughput sequencing, automatic 902 903 monitoring, and remote sensing, more and more data are being produced. Often, the amount of 904 data collected exceeds available resources for manually processing this data. Recently established 905 methods in machine learning, in particular deep neural networks, have the potential to alleviate this 906 problem (see Brust et al., 2017 and Ryo and Rillig, 2017 for successful examples). Currently, 907 however, the applicability of these methods is restricted by their need for large sets of labeled 908 training data. Further development of methods to reduce the need for training data and/or semi-909 automatically label data are needed. Additionally, better tools for data quality assurance and improvement are needed, such as comprehensive data quality frameworks (Morris et al., 2018; 910 Veiga et al., 2017). These are not yet part of commonly used data management platforms though. 911

912

913 Answering important questions in BEF research often requires data that covers large temporal and
914 spatial scales. Few projects run long enough or cover a wide enough geographical range to be able
915 to collect all the data needed themselves. Thus, BEF research relies on data reuse and sharing -

both within projects and across projects. This necessitates BEF data being preserved following the 916 917 FAIR principles (Wilkinson et al., 2016): data should be findable, accessible, interoperable, and reusable. This urgent need was described even before the term FAIR was coined (Hampton et al., 918 919 2013). For data to be findable, it needs to be described with rich metadata. While suitable annotation schemas exist for some types of biodiversity data (e.g., ABCD for collection data or 920 921 Darwin Core for occurrence data), they are still lacking for more complex BEF data. The Easy Annotation Scheme for Ecology (Pfaff et al., 2017) or BioSchemas (http://bioschemas.org; Gray 922 et al., 2017), for instance, aim to alleviate this problem. In addition to better annotation schemes, 923 better tools to reduce the human effort in creating these annotations are needed. First examples 924 925 for such approaches in other disciplines show the general feasibility (Rodrigo et al., 2018).

926

927 The best described dataset will not be found, if no appropriate search engines exist. Even though Google recently launched a dataset search, in general, this topic is not yet well researched and poses 928 a number of fundamental challenges (Chapman et al., 2019). Besides finding relevant data, 929 integrating this data is a challenging and labor-intense task. Both tasks could be made considerably 930 931 easier by the usage of semantic web technologies, in particular the usage of ontologies (Gruber, 932 1993) and compliance to the linked open data principles (Bizer et al., 2008). This is also addressed 933 in the parts of the FAIR principles related to interoperability and reusability. Finally, there is growing awareness, that preserving data alone is not sufficient for reproducibility. Rather, analysis 934 tools and workflows need to be preserved as well (Hardisty et al., 2019). Culturally, a shift is needed 935 936 to incentivise proper data management and sharing. However, there are warnings stating that a 937 raise in openly available datasets might create the illusion of 'a free lunch for all' and that this system 938 will collapse, if the considerable effort that goes into providing datasets is not properly acknowledged (Escribano et al., 2018). 939

- 940
- 941

942 2.6. Operationalize BEF insights for ecosystem management, society, 943 and decision making

944

945 "A mix of governance options, policies and management practices is available for public and private actors in
946 Europe and Central Asia, but further commitment is needed to adopt and effectively implement them to address the
947 drivers of change, to safeguard biodiversity and to ensure nature's contributions to people for a good quality of life."

IPBES (2018)

948

949

950 With the rising human population size and subsequent ecosystem service demands, there is an 951 increasing need for bringing the ecological, fundamental BEF knowledge into action in order to develop applications for sustainable agroecosystems (Isbell et al., 2017a, b). Will ecosystems be 952 managed in an ecologically sustainable way or will increasing demands be temporarily compensated 953 954 by higher management intensity only to be followed by long-term depletion of agriculturally used soils? Indeed, recent studies have pinpointed many potential benefits of increased biodiversity in 955 956 agroecosystems and production forests (Isbell et al., 2017b; Gerard et al., 2017; Liang et al., 2016; Martin-Guay et al., 2018; Pretty, 2018). These conclusions are supported by a long history of 957

intercropping literature that highlights the importance of increasing biodiversity in space and time 958 959 to maintain crop yields (e.g., Darwin, 1859; Trenbath, 1974; Vandermeer, 1990). In this context, BEF research has the potential to apply the multifunctionality concept (Byrnes et al., 2014; Hector 960 and Bagchi, 2007) to move beyond considering multifunctionality a suite of independent functions, 961 but rather to consider synergies and trade-offs among different ecosystem services (Figure 3; Allan 962 963 et al., 2015; Binder et al., 2018; Giling et al., 2018; Hines et al., 2015b; Manning et al., 2018; Meyer et al., 2018). Biodiversity potentially provides a partial substitute for many costly and non-964 sustainable agricultural management practices, such as the application of fertilizers, pesticides, 965 imported pollinators, and irrigation (Finger and Buchmann, 2015; Isbell et al., 2017b; Tilman et al., 966 2006; Weigelt et al., 2009). 967

968

There is increasing concern that the ongoing loss of biodiversity may affect and diminish the 969 provision of ecosystem services in the future (Cardinale et al., 2012; IPBES, 2018; Manning et al., 970 2018; Ricketts et al., 2016; Wall et al., 2015). While some key ecological processes may be well 971 understood, such patterns can be difficult to translate into quantitative relationships suitable for 972 973 use in an ecosystem service context. There is a need to derive quantitative 'pressure-response 974 functions' linking anthropogenic pressures with ecosystem functions that underpin key climate, 975 water-quality, and food-regulating services. This requires the joint analysis of the complex, sometimes conflicting or interactive, effects of multiple anthropogenic pressures on different 976 ecosystem functions and the role of biodiversity as a mediating factor determining how 977 anthropogenic pressures translate into changes in ecosystem services. Challenges relate to the 978 979 differing spatial scales and configuration of anthropogenic pressures and ecosystem service 980 beneficiaries, and uncertainties associated with the time lags between anthropogenic pressures and ecosystem responses (Isbell et al., 2015b). Accordingly, future research needs to employ a 981 982 quantitative, multi-parameter approach to assess the nature of linkages between biodiversity, 983 ecosystem processes, and ecosystem services (Giling et al., 2018; Manning et al., 2018) within and 984 across ecosystem boundaries (Barnes et al., 2018). This involves the effects of anthropogenic pressures on these linkages, including reversal of pressures through conservation and restoration 985 management, and likely threshold or hysteresis functions (Isbell et al., 2013a). 986

987

Results from the last decade of BEF research tend to suggest that we need to conserve a large 988 proportion of existing species, rather than few selected species, to maximize ecosystem service 989 provisioning across spatial and temporal scales (Isbell et al., 2011; Meyer et al., 2018; Reich et al., 990 2012; Winfree et al., 2018; but see Kleijn et al., 2015). BEF research has to accept the challenge to 991 embrace socio-ecological systems with their different drivers and interaction networks (e.g., 992 993 including humans; Bohan et al., 2016; Dee et al., 2017). This means, for instance, building BEF 994 experiments based on communities realized under (more) realistic land-use regimes regarding 995 current and future stakeholder priorities. Here, e.g., disturbances, restoration projects, and changes 996 in management due to different financial incentives may offer real-world replicated experiments. 997 Scientists will have to more deliberately collaborate with national or federal agencies to develop 998 strategies to become engaged in such projects early enough.

999

Fully embracing socio-ecological processes can only happen at larger scales and adds several layers
of complexity to research projects (Thompson et al., 2018). For operationalizing this goal, food
web network theory can meet social network theory to develop combined assessments (Dee et al.,

2017). It will be important to identify vulnerabilities in the network(s) and critical bottlenecks to 1003 perform opportunity and risk assessments. Knowledge about risk factors can then inform where 1004 and when to best employ management interventions. Ultimately, BEF outcomes have to be 1005 1006 translated to show policymakers and the general public the value of biodiversity, including consequences of biodiversity decline for human well-being and health, as well as economic aspects, 1007 1008 such as jobs, revenues, and the global climate and economy. As one of the few existing examples, 1009 Liang et al. (2016) recently estimated that the value of biodiversity in maintaining commercial forest 1010 productivity alone (~US\$166 billion to 490 billion per year) is more than twice what it would cost 1011 to implement effective global conservation (but see Dorman et al., 2019). Moreover, to date, few biodiversity studies have expressed the impact of biodiversity loss on the global warming potential 1012 1013 (Isbell et al., 2015b) - a metric accessible to policy makers and commonly used in the IPCC reports to compare whether the greenhouse gas balance of ecosystems has a net warming or cooling effect 1014 on climate (IPCC, 2014). Thus, studies linking biodiversity change with global warming potential 1015 1016 would not only be of great fundamental value, but could also lead to insights that are of great value 1017 for the society at large, and that could be disseminated through e.g. IPBES discussions and reports.

1018

1019 **3. Concluding remarks**

1020 The BEF research field faces the critical challenge to simultaneously develop a more mechanistic understanding of BEF relationships and their context-dependencies as well as to scale up from the 1021 plot-level mechanisms and processes to management-relevant spatial and temporal scales in order 1022 to operationalize BEF insights for ecosystem management, society, and decision making. Here, we 1023 argue that further exploring trophic (e.g., Barnes et al., 2018) and non-trophic interactions (e.g., 1024 competition, facilitation; Ferlian et al., 2018) in multitrophic communities will be key to investigate 1025 the consequences of non-random biodiversity change as well as the eco-evolutionary 1026 underpinnings and implications of BEF relationships. As a consequence, the study of biotic 1027 interactions needs to consider the interaction history of the involved organisms (Zuppinger-1028 1029 Dingley et al., 2014). Evolutionary history may integrate information about past trophic and nontrophic interactions and thus determine the functioning of species in complex communities. As 1030 such, this knowledge may not only be essential to mechanistically understand BEF relationships, 1031 but also to develop applications for sustainable agroecosystems (Isbell et al., 2017a; Wang et al., 1032 1033 2019), advance ecological restoration to maintain ecosystem functioning (Kettenring et al., 2014), and sustain the integrity of Earth's ecosystems. 1034

1035

1036 4. Acknowledgements

The Jena Experiment is funded by the Deutsche Forschungsgemeinschaft (DFG, German 1037 Research Foundation; FOR 1451), with additional support by the Friedrich Schiller University Jena, 1038 1039 the Max Planck Institute for Biogeochemistry, and the Swiss National Science Foundation (SNF). This project received additional support from the European Research Council (ERC) under the 1040 European Union's Horizon 2020 research and innovation program (grant agreement no. 677232 1041 1042 to NE) and the German Centre for Integrative Biodiversity Research Halle-Jena-Leipzig, funded by the German Research Foundation (FZT 118). MJ was additionally supported by the Swiss 1043 National Science Foundation. HB, FB, BS, MSL and CW acknowledge the funding for the BEF-1044 1045 China experiment by the German Research Foundation (DFG FOR 891) and the Swiss National 1046 Science Foundation (SNSF nos. 130720 and 147092). FI acknowledges funding support from the

US National Science Foundation's Long-Term Ecological Research program (LTER)(DEB-1047 1048 1234162), as well as the LTER Network Communications Office (DEB-1545288). HB, SH, MSL, 1049 FvdP and CW acknowledge funding support from the European Union Seventh Framework Programme (FP7/2007-2013) under grant agreement nº 265171, project FunDivEUROPE. We 1050 acknowledge comments by Tiffany Knight, Jonathan Levine, Yvonne Oelmann, Henrique Pereira, 1051 1052 Wolfgang Wilcke, and Elizabeth Wolkovich during the '15 Years of the Jena Experiment' 1053 workshop or on earlier versions of this manuscript. Figures 1, 2, 3, and 5 were prepared by Thomas 1054 Fester (Scivit).

- 1055
- 1056

1057 **5. References**

Adler, P.B., Seabloom, E.W., Borer, E.T., Hillebrand, H., Hautier, Y., Hector, A., Harpole, W.S.,
Halloran, L.R.O., Grace, J.B., Anderson, T.M., Bakker, J.D., Biederman, L. et al., 2011. Productivity Is
a Poor Predictor of plant species richness. Science 1750, 1750–1754.

Allan, E., Manning, P., Alt, F., Binkenstein, J., Blaser, S., Blüthgen, N., Böhm, S., Grassein, F., Hölzel,
N., Klaus, V.H., Kleinebecker, T., Morris, E.K., et al., 2015. Land use intensification alters ecosystem
multifunctionality via loss of biodiversity and changes to functional composition. Ecology Letters 18,
834–843.

Allan, E., Weisser, W., Weigelt, A., Roscher, C., Fischer, M., Hillebrand, H., 2011. More diverse plant
communities have higher functioning over time due to turnover in complementary dominant species.
Proceedings of the National Academy of Sciences 108, 17034–17039.

- Allan, E., Weisser, W.W., Fischer, M., Schulze, E.D., Weigelt, A., Roscher, C., Baade, J., Barnard, R.L.,
 Beßler, H., Buchmann, N., Ebeling, A., Eisenhauer, N., et al., 2013. A comparison of the strength of
 biodiversity effects across multiple functions. Oecologia 173, 223–237.
- Baert, J.M., Eisenhauer, N., Janssen, C.R., De Laender, F., 2018. Biodiversity effects on ecosystem
 functioning respond unimodally to environmental stress. Ecology Letters 21, 1191–1199.
- Balvanera, P., Pfisterer, A.B., Buchmann, N., He, J.-S., Nakashizuka, T., Raffaelli, D., Schmid, B., 2006.
 Quantifying the evidence for biodiversity effects on ecosystem functioning and services. Ecology
 Letters 9, 1146–1156.
- Balvanera, P., Siddique, I., Dee, L., Paquette, A., Isbell, F., Gonzalez, A., Byrnes, J., O'Connor, M.I.,
 Hungate, B.A., Griffin, J.N., 2014. Linking biodiversity and ecosystem services: Current uncertainties
 and the necessary next steps. BioScience 64, 49–57.
- Bandowe, B.A.M., Leimer, S., Meusel, H., Velescu, A., Dassen, S., Eisenhauer, N., Hoffmann, T.,
 Oelmann, Y., Wilcke, W., 2019. Plant diversity enhances the natural attenuation of polycyclic aromatic
 compounds (PAHs and oxygenated PAHs) in grassland soils. Soil Biology and Biochemistry 129, 60–
 70.

1083 Bannar-Martin, K.H., Kremer, C.T., Ernest, S.K.M., Leibold, M.A., Auge, H., Chase, J., Declerck, S.A.J., Eisenhauer, N., Harpole, S., Hillebrand, H., Isbell, F., Koffel, T., et al., 2018. Integrating community 1084 assembly and biodiversity to better understand ecosystem function: the Community Assembly and the 1085 1086 Functioning of Ecosystems (CAFE) approach. Ecology Letters 21, 167–180. 1087 Bardgett, R.D., Wardle, D.A., 2010. Aboveground-belowground linkages: biotic interactions, ecosystem processes, and global change. Oxford University Press, Oxford. 1088 1089 Barnes, A.D., Jochum, M., Lefcheck, J.S., Eisenhauer, N., Scherber, C., O'Connor, M.I., de Ruiter, P., 1090 Brose, U., 2018. Energy Flux: the link between multitrophic biodiversity and ecosystem functioning. 1091 Trends in Ecology and Evolution 33, 186–197. 1092 Barnes, A.D., Jochum, M., Mumme, S., Haneda, N.F., Farajallah, A., Widarto, T.H., Brose, U., 2014. 1093 Consequences of tropical land use for multitrophic biodiversity and ecosystem functioning. Nature 1094 Communications 5, 1–7. 1095 Barry, K.E., Mommer, L., van Ruijven, J., Wirth, C., Wright, A.J., Bai, Y., Connolly, J., De Deyn, G.B., de Kroon, H., Isbell, F., Milcu, A., Roscher, C., et al., 2018. The Future of Complementarity: 1096 Disentangling Causes from Consequences. Trends in Ecology & Evolution 1–14. 1097 1098 Berendse, F., van Ruijven, J., Jongejans, E., Keesstra, S., 2015. Loss of plant species diversity reduces soil erosion resistance. Ecosystems 18, 881-888. 1099 Binder, S., Isbell, F., Polasky, S., Catford, J.A., Tilman, D., 2018. Grassland biodiversity can pay. 1100 1101 Proceedings of the National Academy of Sciences 115, 3876-3881. 1102 Bizer, C., Heath, T., Berners-Lee, T., 2008. Linked data: principles and state of the art. Proceeding of 1103 the 17th International Conference on World Wide Web - WWW '08 1265-1266. 1104 Bohan, D., Landuyt, D., Ma, A., Macfadyen, S., Martinet, V., Massol, F. et al., 2016. Networking Our Way to Better Ecosystem Service Provision. Trends in Ecology & Evolution 31, 105-115. 1105 1106 Borer, E.T., Grace, J.B., Harpole, W.S., MacDougall, A.S., Seabloom, E.W., 2017. A decade of insights 1107 into grassland ecosystem responses to global environmental change. Nature Ecology and Evolution 1, 1108 1-7. 1109 Borer, E.T., Harpole, W.S., Adler, P.B., Lind, E.M., Orrock, J.L., Seabloom, E.W., Smith, M.D., 2014. 1110 Finding generality in ecology: A model for globally distributed experiments. Methods in Ecology and 1111 Evolution 5, 65-73. Bosse, M., Spurgin, L.G., Laine, V.N., Cole, E.F., Firth, J.A., Gienapp, P., Gosler, A.G., Mcmahon, K., 1112 Poissant, J., Verhagen, I., Groenen, M.A.M., Van Oers, K., et al., 2017. Recent natural selection causes 1113 1114 adaptive evolution of an avian polygenic trait. Science 358, 365-368. Bowler, D., Bjorkmann, A., Dornelas, M., Myers-Smith, I., Navarro, L., Niamir, A., Supp, S., Waldock, 1115 C., Vellend, M., Blowes, S., Boehning-Gaese, K., Bruelheide, H., et al., 2018. The geography of the 1116 1117 Anthropocene differs between the land and the sea. BioRxiv.

- Bracken, M.E.S., Friberg, S.E., Gonzalez-Dorantes, C.A., Williams, S.L., 2008. Functional consequences
 of realistic biodiversity changes in a marine ecosystem. Proceedings of the National Academy of
 Sciences 105, 924–928.
- Brose, U., Blanchard, J.L., Eklöf, A., Galiana, N., Hartvig, M., Hirt, M.R., Kalinkat, G., Nordström,
 M.C., O'Gorman, E.J., Rall, B.C., Schneider, F.D., Thébault, E., Jacob, U., 2017. Predicting the
 consequences of species loss using size-structured biodiversity approaches. Biological Reviews 92, 684–
 697.
- Brose, U., Hillebrand, H., 2016. Biodiversity and ecosystem functioning in soil. Philosophical
 Transactions of the Royal Society B: Biological Sciences 371, 20150267.
- Brose, U., Ostling, A., Harrison, K., Martinez, N.D., 2004. Unified spatial scaling of species and their
 trophic interactions. Nature 428, 167–171.
- Bruelheide, H., Nadrowski, K., Assmann, T., Bauhus, J., Both, S., Buscot, F., Chen, X.Y., Ding, B.,
 Durka, W., Erfmeier, A., Gutknecht, J.L.M., Guo, D., et al., 2014. Designing forest biodiversity
 experiments: General considerations illustrated by a new large experiment in subtropical China.
 Methods in Ecology and Evolution 5, 74–89.
- Bruno J. F., Lee, S.C., Kertesz, J.S., Carpenter, R.C., Long, Z.T., Duffy, J.E., 2006. Partitioning the
 effects of algal species identity and richness on benthic marine primary production. Oikos 115, 170178.
- Bruno, J.F., Boyer, K.E., Duffy, E., Lee, S.C., 2008. Relative and interactive effects of plant and grazer
 richness in a benthic marine community. Ecology 89, 2518–2528.
- Brust, C.A., Burghardt, T., Groenenberg, M., Käding, C., Kühl, H.S., Manguette, M.L., Denzler, J.,
 2018. Towards automated visual monitoring of individual gorillas in the wild. Proceedings 2017 IEEE
 International Conference on Computer Vision Workshops, ICCVW 2017 2820–2830.
- Byrnes, J.E.K., Gamfeldt, L., Isbell, F., Lefcheck, J.S., Griffin, J.N., Hector, A., Cardinale, B.J., Hooper,
 D.U., Dee, L.E., Emmett Duffy, J., 2014. Investigating the relationship between biodiversity and
 ecosystem multifunctionality: Challenges and solutions. Methods in Ecology and Evolution 5, 111–124.
- Cadotte, M.W., 2013. Experimental evidence that evolutionarily diverse assemblages result in higher
 productivity. Proceedings of the National Academy of Sciences 110, 8996–9000.
- 1146 Cadotte, M.W., Cardinale, B.J., Oakley, T.H., 2008. Evolutionary history and the effect of biodiversity
 1147 on plant productivity. Proceedings of the National Academy of Sciences 105, 17012–17017.
- 1148 Cardillo, M., Mace, G.M., Jones, K.E., Bielby, J., Bininda-Emonds, O.R.P., Sechrest, W., Orme, C.D.L.,
 1149 Purvis, A., 2005. Multiple causes of high extinction risk in large mammal species. Science 309, 1239–
 1150 1241.
- 1151 Cardinale, B.J., 2011. Biodiversity improves water quality through niche partitioning. Nature 472, 86–1152 91.

- Cardinale, B.J., Duffy, J.E., Gonzalez, A., Hooper, D.U., Perrings, C., Venail, P., Narwani, A., Mace,
 G.M., Tilman, D., Wardle, D.A., et al., 2012. Biodiversity loss and its impact on humanity. Nature 486,
 59–67.
- Cardinale, B.J., Harvey, C.T., Gross, K., Ives, A.R., 2003. Biodiversity and biocontrol: Emergent impacts
 of a multi-enemy assemblage on pest suppression and crop yield in an agroecosystem. Ecology Letters
 6, 857–865.
- Cardinale, B.J., Matulich, K.L., Hooper, D.U., Byrnes, J.E., Duffy, E., Gamfeldt, L., Balvanera, P.,
 O'Connor, M.I., Gonzalez, A., 2011. The functional role of producer diversity in ecosystems. American
 Journal of Botany 98, 572–592.
- 1162 Cardinale, B.J., Palmer, M.A., Collins, S.L., 2002. Species diversity enhances ecosystem functioning
 1163 through interspecific facilitation. Nature 415, 426–429.
- 1164 Cardinale, B.J., Wright, J.P., Cadotte, M.W., Carroll, I.T., Hector, A., Srivastava, D.S., Loreau, M., Weis,
 1165 J.J., 2007. Impacts of plant diversity on biomass production increase through time because of species
 1166 complementarity. Proceedings of the National Academy of Sciences 104, 18123–18128.
- 1167 Carroll, S.P., Hendry, A.P., Reznick, D.N., Fox, C.W., 2007. Evolution on ecological time-scales.
 1168 Functional Ecology 21, 387–393.
- Chapin III, F.S., Zavaleta, E.S., Eviner, V.T., Naylor, R.L., Vitousek, P.M., Reynolds, H.L., Hooper,
 D.U., Lavorel, S., Sala, O.E., Hobbie, S.E., et al., 2000. Consequences of changing biodiversity. Nature
 405, 234–242.
- 1172 Chapman, A., Simperl, E., Koesten, L., Konstantinidis, G., Ibáñez-Gonzalez, L.-D., Kacprzak, E.,
 1173 Groth, P., 2019. Dataset search: a survey. ArXiv 1901.00735.
- 1174 Charmantier, A., Mccleery, R.H., Cole, L.R., Perrins, C., Kruuk, L.E.B., Sheldon, B.C., 2008. Adaptive
 1175 phenotypic plasticity in response to climate change in a wild bird population. Science 800, 800–804.
- 1176 Chase, J.M., Leibold, M.A., 2003. Ecological niches: linking classical and contemporary approaches.
 1177 University of Chicago Press, Chicago.
- 1178 Chesson, P., Pacala, S., Neuhauser, C., 2001. Environmental niches and ecosystem functioning, in:
 1179 Kinzig, A.P., Pacala, S., Tilman, D. (Eds.), The functional consequences of biodiversity. pp. 213–245.
- Civitello, D.J., Cohen, J., Fatima, H., Halstead, N.T., Liriano, J., McMahon, T.A., Ortega, C.N., Sauer,
 E.L., Sehgal, T., Young, S., Rohr, J.R., 2015. Biodiversity inhibits parasites: Broad evidence for the
 dilution effect. Proceedings of the National Academy of Sciences 112, 8667–8671.
- 1183 Clark, C.M., Cleland, E.E., Collins, S.L., Fargione, J.E., Gough, L., Gross, K.L., Pennings, S.C., Suding,
 1184 K.N., Grace, J.B., 2007. Environmental and plant community determinants of species loss following
 1185 nitrogen enrichment. Ecology Letters 10, 596–607.

- 1186 Connolly, J., Bell, T., Bolger, T., Brophy, C., Carnus, T., Finn, J.A., Kirwan, L., Isbell, F., Levine, J.,
 1187 Lüscher, A., Picasso, V., Roscher, C., et al., 2013. An improved model to predict the effects of changing
 1188 biodiversity levels on ecosystem function. Journal of Ecology 101, 344–355.
- 1189 Costanza, R., D'Arge, R., de Groot, R., Farber, S., Grasso, M., Hannon, B., K., L., Naeem, S., O'Neill,
 1190 R.V., Paruelo, J., Raskin, R.G., Sutton, P., van den Belt, M., 1997. The value of the world's ecosystem
 1191 services and natural capital. Nature 387, 253–260.
- 1192 Coulis, M., Fromin, N., David, J.F., Gavinet, J., Clet, A., Devidal, S., Roy, J., Hättenschwiler, S., 2015.
 1193 Functional dissimilarity across trophic levels as a driver of soil processes in a Mediterranean decomposer
 1194 system exposed to two moisture levels. Oikos 124, 1304–1316.
- 1195 Cowles, J.M., Wragg, P.D., Wright, A.J., Powers, J.S., Tilman, D., 2016. Shifting grassland plant
 1196 community structure drives positive interactive effects of warming and diversity on aboveground net
 1197 primary productivity. Global Change Biology 22, 741–749.
- Craven, D., Eisenhauer, N., et al., 2018. Multiple facets of biodiversity drive the diversity–stability
 relationship. Nature Ecology and Evolution 2, 1579-1587. doi: 10.1038/s41559-018-0647-7.
- 1200 Craven, D., Isbell, F., Manning, P., Connolly, J., Bruelheide, H., Ebeling, A., Roscher, C., van Ruijven,
 1201 J., Weigelt, A., Wilsey, B., Beierkuhnlein, C., de Luca, E., et al., 2016. Plant diversity effects on grassland
 1202 productivity are robust to both nutrient enrichment and drought. Philosophical Transactions of the
 1203 Royal Society B: Biological Sciences 371.
- 1204 Crutsinger, G.M., Collins, M.D., Fordyce, J. a, Gompert, Z., Nice, C.C., Sanders, N.J., 2006. Plant
 1205 genotypic diversity predicts community structure and governs an ecosystem process. Science 313, 966–
 1206 968.
- Dallimer, M., Irvine, K.N., Skinner, A.M.J., Davies, Z.G., Rouquette, J.R., Maltby, L.L., Warren, P.H.,
 Armsworth, P.R., Gaston, K.J., 2012. Biodiversity and the feel-good factor: Understanding associations
 between self-reported human well-being and species richness. BioScience 62, 47–55.
- 1210 Darwin, C., 1859. On the origins of species by means of natural selection. John Murray, United1211 Kingdom.
- 1212 Darwin, C., Wallace, A., 1858. On the tendency of species to form varieties; and on the perpetuation of
 1213 varieties and species by natural means of selection. Journal of the Proceedings of the Linnean Society
 1214 of London. Zoology 3, 45–62.
- 1215 De Laender, F., Rohr, J.R., Ashauer, R., Baird, D.J., Berger, U., Eisenhauer, N., Grimm, V., Hommen,
 1216 U., Maltby, L., Pomati, F., Roessink, I., Radchuk, V., P.J., V. den B., 2016. Re-introducing environmental
 1217 change drivers in biodiversity-ecosystem functioning research. Trends in Ecology & Evolution 31, 905–
 1218 915.
- de Mazancourt, C., Isbell, F., Larocque, A., Berendse, F., De Luca, E., Grace, J.B., Haegeman, B., Polley,
 W.H., Roscher, C., Schmid, B., Tilman, D., van Ruijven, J., et al., 2013. Predicting ecosystem stability
 from community composition and biodiversity. Ecology Letters 16, 617–625.

- Dee, L.E., Allesina, S., Bonn, A., Eklöf, A., Gaines, S.D., Hines, J., Jacob, U., McDonald-Madden, E.,
 Possingham, H., Schröter, M., Thompson, R.M., 2017. Operationalizing network theory for ecosystem
 service assessments. Trends in Ecology and Evolution 32, 118–130.
- Dias, A.T.C., Berg, M.P., de Bello, F., Van Oosten, A.R., Bílá, K., Moretti, M., 2013. An experimental
 framework to identify community functional components driving ecosystem processes and services
 delivery. Journal of Ecology 101, 29–37.
- 1228 Díaz, S., Symstad, A.J., Chapin, F.S., Wardle, D.A., Huenneke, L.F., 2003. Functional diversity revealed
 1229 by removal experiments. Trends in Ecology and Evolution 18, 140–146.
- Dirzo, R., Young, H.S., Galetti, M., Ceballos, G., Isaac, N.J.B., Collen, B., 2014. Defaunation in the
 Anthropocene. Science 345, 401–406.
- Donohue, I., Hillebrand, H., Montoya, J.M., Petchey, O.L., Pimm, S.L., Fowler, M.S., Healy, K.,
 Jackson, A.L., Lurgi, M., McClean, D., O'Connor, N.E., O'Gorman, E.J., Yang, Q., 2016. Navigating
 the complexity of ecological stability. Ecology Letters 19, 1172–1185.
- Dormann, C.F., Schneider, H., Gorges, J., 2019. Neither global nor consistent : a technical comment
 on the tree diversity-productivity analysis of Liang et al. (2016). BioRxiv 524363.
- Dornelas, M., Gotelli, N.J., McGill, B., Shimadzu, H., Moyes, F., Sievers, C., Magurran, A.E., 2014.
 Assemblage time series reveal biodiversity change but not systematic loss. Science 344, 296–299.
- Dossena, M., Yvon-Durocher, G., Grey, J., Montoya, J.M., Perkins, D.M., Trimmer, M., Woodward,
 G., 2012. Warming alters community size structure and ecosystem functioning. Proceedings of the
 Royal Society B: Biological Sciences 279, 3011–3019.
- 1242 Duffy, E.J., Godwin, C.M., Cardinale, B.J., 2017. Biodiversity effects in the wild are common and as
 1243 strong as key drivers of productivity. Nature 549, 261–264.
- 1244 Duffy, J.E., 2002. Biodiversity and ecosystem function: the consumer connection. Oikos 99, 201–219.
- 1245 Duffy, J.E., Cardinale, B.J., France, K.E., McIntyre, P.B., Thébault, E., Loreau, M., 2007. The functional
 1246 role of biodiversity in ecosystems: Incorporating trophic complexity. Ecology Letters 10, 522–538.
- 1247 Ebeling, A., Klein, A.-M., Schumacher, J., Weisser, W.W., Tscharntke, T., 2008. How does plant
 1248 richness affect pollinator richness and temporal stability of flower visits? Oikos 117, 1808–1815.
- Ebeling, A., Pompe, S., Baade, J., Eisenhauer, N., Hillebrand, H., Proulx, R., Roscher, C., Schmid, B.,
 Wirth, C., Weisser, W.W., 2014. A trait-based experimental approach to understand the mechanisms
 underlying biodiversity-ecosystem functioning relationships. Basic and Applied Ecology 15, 229–240.
- Ebeling, A., Rzanny, M., Lange, M., Eisenhauer, N., Hertzog, L.R., Meyer, S.T., Weisser, W.W., 2018.
 Plant diversity induces shifts in the functional structure and diversity across trophic levels. Oikos 127, 208–219.

- 1255 Eisenhauer, N., 2017. Consumers control carbon. Nature Ecology and Evolution 1, 1596–1597.
- Eisenhauer, N., Barnes, A.D., Cesarz, S., Craven, D., Ferlian, O., Gottschall, F., Hines, J., Sendek, A.,
 Siebert, J., Thakur, M.P., Türke, M., 2016. Biodiversity–ecosystem function experiments reveal the
 mechanisms underlying the consequences of biodiversity change in real world ecosystems. Journal of
 Vegetation Science 27, 1061–1070.
- Eisenhauer, N., Beßler, H., Engels, C., Gleixner, G., Habekost, M., Milcu, A., Partsch, S., Sabais,
 A.C.W., Scherber, C., Steinbeiss, S., Weigelt, A., Weisser, W.W., Scheu, S., 2010. Plant diversity effects
 on soil microorganisms support the singular hypothesis. Ecology 91, 485–496.
- Eisenhauer, N., Bonn, A., A. Guerra, C., 2019. Recognizing the quiet extinction of invertebrates. NatureCommunications 10, 50.
- Eisenhauer, N., Dobies, T., Cesarz, S., Hobbie, S.E., Meyer, R.J., Worm, K., Reich, P.B., 2013. Plant
 diversity effects on soil food webs are stronger than those of elevated CO₂ and N deposition in a longterm grassland experiment. Proceedings of the National Academy of Sciences 110, 6889–6894.
- 1268 Eisenhauer, N., Hines, J., Isbell, F., van Der Plas, F., Hobbie, S.E., Kazanski, C.E., Lehmann, A., Liu,
 1269 M., Lochner, A., Rillig, M.C., Vogel, A., Worm, K., Reich, P.B., 2018. Plant diversity maintains multiple
 1270 soil functions in future environments. eLife 7, e41228.
- 1271 Eisenhauer, N., Milcu, A., Allan, E., Nitschke, N., Scherber, C., Temperton, V., Weigelt, A., Weisser,
 1272 W.W., Scheu, S., 2011. Impact of above- and below-ground invertebrates on temporal and spatial
 1273 stability of grassland of different diversity. Journal of Ecology 99, 572–582.
- 1274 Eisenhauer, N., Reich, P.B., Scheu, S., 2012. Increasing plant diversity effects on productivity with time
 1275 due to delayed soil biota effects on plants. Basic and Applied Ecology 13, 571–578.
- Ellegren, H., 2014. Genome sequencing and population genomics in non-model organisms. Trends in
 Ecology & Evolution 29, 51–63.
- 1278 Elton, C.S., 1958. The ecology of invasions by animals and plants. Methuen and Co. Ltd., London.
- 1279 Escribano, N., Galicia, D., Ariño, A.H., 2018. The tragedy of the biodiversity data commons: a data1280 impediment creeping nigher? Database 1–6.
- Everwand, G., Rösch, V., Tscharntke, T., Scherber, C., 2014. Disentangling direct and indirect effects
 of experimental grassland management and plant functional-group manipulation on plant and
 leafhopper diversity. BMC Ecology 14, 1.
- Fahrig, L., 2017. Ecological responses to habitat fragmentation *per se*. Annual Review of Ecology,
 Evolution, and Systematics 48, 1–23.
- Fahrig, L., Arroyo-Rodríguez, V., Bennett, J.R., Boucher-Lalonde, V., Cazetta, E., Currie, D.J.,
 Eigenbrod, F., Ford, A.T., Harrison, S.P., Jaeger, J.A.G., Koper, N., Martin, A.E., et al., 2019. Is habitat
 fragmentation bad for biodiversity? Biological Conservation 230, 179–186.

1289 1290 1291	Ferlian, O., Cesarz, S., Craven, D., Hines, J., Barry, K.E., Bruelheide, H., Buscot, F., Haider, S., Heklau, H., Herrmann, S., Kühn, P., Pruschitzki, U., et al., 2018. Mycorrhiza in tree diversity-ecosystem function relationships: conceptual framework and experimental implementation. Ecosphere 9, e02226.
1292 1293	Finger, R., Buchmann, N., 2015. An ecological economic assessment of risk-reducing effects of species diversity in managed grasslands. Ecological Economics 110, 89–97.
1294 1295 1296 1297	Finn, J.A., Kirwan, L., Connolly, J., Sebastià, M.T., Helgadottir, A., Baadshaug, O.H., Bélanger, G., Black, A., Brophy, C., Collins, R.P., Čop, J., Dalmannsdóttir, S., et al., 2013. Ecosystem function enhanced by combining four functional types of plant species in intensively managed grassland mixtures: A 3-year continental-scale field experiment. Journal of Applied Ecology 50, 365–375.
1298 1299	Fornara, D.A., Tilman, D., 2008. Plant functional composition influences rates of soil carbon and nitrogen accumulation. Journal of Ecology 96, 314–322.
1300 1301	Fox, J.W., 2005. Interpreting the "selection effect" of biodiversity on ecosystem function. Ecology Letters 8, 846-856.
1302 1303	Fox, J.W., Vasseur, D., Cotroneo, M., Guan, L., Simon, F., 2017. Population extinctions can increase metapopulation persistence. Nature Ecology and Evolution 1, 1271–1278.
1304 1305	Fridley, J.D., 2002. Resource availability dominates and alters the relationship between species diversity and ecosystem productivity in experimental plant communities. Oecologia 132, 271–277.
1306 1307 1308	Gérard, A., Wollni, M., Hölscher, D., Irawan, B., Sundawati, L., Teuscher, M., Kreft, H., 2017. Oil-palm yields in diversified plantations: Initial results from a biodiversity enrichment experiment in Sumatra, Indonesia. Agriculture, Ecosystems and Environment 240, 253–260.
1309 1310	Gessner, M.O., Swan, C.M., Dang, C.K., McKie, B.G., Bardgett, R.D., Wall, D.H., Hättenschwiler, S., 2010. Diversity meets decomposition. Trends in Ecology and Evolution 25, 372–380.
1311 1312 1313	Gilarranz, L.J., Rayfield, B., Liñán-Cembrano, G., Bascompte, J., Gonzalez, A., 2017. Effects of network modularity on the spread of perturbation impact in experimental metapopulations. Science 357, 199–201.
1314 1315 1316	Giling, D.P., Beaumelle, L., Phillips, H.R.P., Cesarz, S., Eisenhauer, N., Ferlian, O., Gottschall, F., Guerra, C., Hines, J., Sendek, A., Siebert, J., Thakur, M.P., Barnes, A.D., 2018. A niche for ecosystem multifunctionality in global change research. Global Change Biology 1–12.
1317	Givnish, T.J., 1994. Does diversity beget stability? Nature 371, 113–114.
1318 1319	Gonzalez, A., Thompson, P., Loreau, M., 2017. Spatial ecological networks: planning for sustainability in the long-term. Current Opinion in Environmental Sustainability 29, 187–197.
1320 1321 1322	Gossner, M.M., Lewinsohn, T.M., Kahl, T., Grassein, F., Boch, S., Prati, D., Birkhofer, K., Renner, S.C., Sikorski, J., Wubet, T., Arndt, H., Baumgartner, V., et al., 2016. Land-use intensification causes multitrophic homogenization of grassland communities. Nature 540, 266–269.

- Götzenberger, L., de Bello, F., Bråthen, K.A., Davison, J., Dubuis, A., Guisan, A., Lepš, J., Lindborg,
 R., Moora, M., Pärtel, M., Pellissier, L., Pottier, J., et al., 2012. Ecological assembly rules in plant
 communities-approaches, patterns and prospects. Biological Reviews 87, 111–127.
- Gounand, I., Little, C.J., Harvey, E., Altermatt, F., 2018. Cross-ecosystem carbon flows connecting
 ecosystems worldwide. Nature Communications 9, 4825.
- Grace, J.B., Anderson, T.M., Seabloom, E.W., Borer, E.T., Adler, P.B., Harpole, W.S., Hautier, Y.,
 Hillebrand, H., Lind, E.M., Pärtel, M., Bakker, J.D., Buckley, Y.M., et al., 2016. Integrative modelling
 reveals mechanisms linking productivity and plant species richness. Nature 529, 390–393.
- Grass, I., Jauker, B., Steffan-Dewenter, I., Tscharntke, T., Jauker, F., 2018. Past and potential future
 effects of habitat fragmentation on structure and stability of plant–pollinator and host–parasitoid
 networks. Nature Ecology and Evolution 2, 1408–1417.
- Gravel, D., Massol, F., Canard, E., Mouillot, D., Mouquet, N., 2011. Trophic theory of island
 biogeography. Ecology Letters 14, 1010–1016.
- Gray, A.J.G., Goble, C., Jimenez, R.C., 2017. Bioschemas: From potato salad to protein annotation,CEUR Workshop Proceedings.
- Griffin, J.N., Jenkins, S.R., Gamfeldt, L., Jones, D., Hawkins, S.J., Thompson, R.C., 2009. Spatial
 heterogeneity increases the importance of species richness for an ecosystem process. Oikos 118, 1335–
 1340
- **1341** Grime, J.P., 1997. Biodiversity and ecosystem function: The debate deepens. Science 277, 1260–1261.
- Grime, J.P., 1998. Benefits of plant diversity to ecosystems: immediate, filter and founder effects.Journal of Ecology 86, 902–910.
- Grossman, J.J., Vanhellemont, M., Barsoum, N., Bauhus, J., Bruelheide, H., Castagneyrol, B., CavenderBares, J., Eisenhauer, N., Ferlian, O., Gravel, D., Hector, A., Jactel, H., et al., 2018. Synthesis and future
 research directions linking tree diversity to growth, survival, and damage in a global network of tree
 diversity experiments. Environmental and Experimental Botany 152, 68–89.
- 1348 Gruber, T.R., 1993. A translation approach to portable ontologies. Knowledge Acquistion 5, 199–220.
- Guerrero-Ramírez, N.R., Craven, D., Reich, P.B., Ewel, J.J., Koricheva, J., Parrotta, J.A., Auge, H.,
 Erickson, H.E., Forrester, D.I., Hector, A., Joshi, J., Montagnini, F., 2017. Diversity-dependent
 temporal divergence of ecosystem functioning in experimental ecosystems 1, 1639–1642.
- Guerrero-Ramírez, Nathaly R. Eisenhauer, N., 2017. Trophic and non-trophic interactions influence
 the mechanisms underlying biodiversity–ecosystem functioning relationships under different abiotic
 conditions. Oikos 126, 1748–1759.
- Haddad, N.M., Crutsinger, G.M., Gross, K., Haarstad, J., Knops, J.M.H., Tilman, D., 2009. Plant species
 loss decreases arthropod diversity and shifts trophic structure. Ecology Letters 12, 1029–1039.

- Haddad, N.M., Holyoak, M., Mata, T.M., Davies, K.F., Melbourne, B.A., Preston, K., 2008. Species'
 traits predict the effects of disturbance and productivity on diversity. Ecology Letters 11, 348–356.
- Hampton, S.E., Strasser, C.A., Tewksbury, J.J., Gram, W.K., Budden, A.E., Batcheller, A.L., Duke, C.S.,
 Porter, J.H., 2013. Big data and the future of ecology. Frontiers in Ecology and the Environment 11,
 156–162.
- Handa, I.T., Aerts, R., Berendse, F., Berg, M.P., Bruder, A., Butenschoen, O., Chauvet, E., Gessner,
 M.O., Jabiol, J., Makkonen, M., McKie, B.G., Malmqvist, B., et al., 2014. Consequences of biodiversity
 loss for litter decomposition across biomes. Nature 509, 218–221.
- Hantsch, L., Bien, S., Radatz, S., Braun, U., Auge, H., Bruelheide, H., 2014. Tree diversity and the role
 of non-host neighbour tree species in reducing fungal pathogen infestation. Journal of Ecology 102,
 1673–1687.
- Hantsch, L., Braun, U., Scherer-Lorenzen, M., Bruelheide, H., 2013. Tree diversity effects on species
 richness and infestation of foliar fungal pathogens in European tree diversity experiments. Ecosphere
 4, 81.
- Hardisty, A., Michener, W.K., Agosti, D., Garcia, E.A., Bastin, L., Belbin, L., Bowser, A., Buttigieg,
 P.L., Canhos, D.A.L., Egloff, W., De Giovanni, R., Figueira, R., 2019. The Bari Manifesto: An
 interoperability framework for essential biodiversity variables. Ecological Informatics 49, 22–31.
- Hardisty, A., Roberts, D., 2013. A decadal view of biodiversity informatics: challenges and priorities.
 BMC Ecology 13, 16.
- Harmon, L.J., Matthews, B., Des Roches, S., Chase, J.M., Shurin, J.B., Schluter, D., 2009. Evolutionary
 diversification in stickleback affects ecosystem functioning. Nature 458, 1167–1170.
- Harpole, W.S., Sullivan, L.L., Lind, E.M., Firn, J., Adler, P.B., Borer, E.T., Chase, J., Fay, P.A., Hautier,
 Y., Hillebrand, H., MacDougall, A.S., Seabloom, E.W., et al., 2016. Addition of multiple limiting
 resources reduces grassland diversity. Nature 537, 93–96.
- Harpole, W.S., Tilman, D., 2007. Grassland species loss resulting from reduced niche dimension. Nature
 446, 791–793.
- Hautier, Y., Isbell, F., Borer, E.T., Seabloom, E.W., Harpole, W.S., Lind, E.M., MacDougall, A.S.,
 Stevens, C.J., Adler, P.B., Alberti, J., Bakker, J.D., Brudvig, L.A., et al., 2018. Local loss and spatial
 homogenization of plant diversity reduce ecosystem multifunctionality. Nature Ecology and Evolution
 2, 50–56.
- Hautier, Y., Niklaus, P.A., Hector, A., 2009. Competition for light causes plant biodiversity loss aftereutrophication. Science 324, 636–638.
- 1389 Hector, A., Bagchi, R., 2007. Biodiversity and ecosystem multifunctionality. Nature 448, 188–190.
- 1390 Hector, A., Hooper, R., 2002. Darwin and the First Ecological Experiment 295, 639–640.

- Hector, A., Schmid, B., Beierkuhnlein, C., Caldeira, M.C., Diemer, M., Dimitrakopoulos, P.G., Finn,
 J.A., Freitas, H., Giller, P.S., Good, J., Harris, R., Högberg, P., et al., 1999. Plant diversity and
 productivity experiments in European grasslands. Science 286, 1123–1127.
- Hendriks, M., Mommer, L., de Caluwe, H., Smit-Tiekstra, A.E., van der Putten, W.H., de Kroon, H.,
 2013. Independent variations of plant and soil mixtures reveal soil feedback effects on plant community
 overyielding. Journal of Ecology 101, 287–297.
- 1397 Hendry, A.P., 2016. Eco-evolutionary dynamics. Princeton University Press, Princeton.
- Hertzog, L.R., Ebeling, A., Weisser, W.W., Meyer, S.T., 2017. Plant diversity increases predation by
 ground-dwelling invertebrate predators. Ecosphere 8, e01990.
- Hillebrand, H., Blasius, B., Borer, E.T., Chase, J.M., Downing, J.A., Eriksson, B.K., Filstrup, C.T.,
 Harpole, W.S., Hodapp, D., Larsen, S., Lewandowska, A.M., Seabloom, E.W., et al., 2018. Biodiversity
 change is uncoupled from species richness trends: Consequences for conservation and monitoring.
 Journal of Applied Ecology 55, 169–184.
- Hines, J., Eisenhauer, N., Drake, B.G., 2015a. Inter-annual changes in detritus-based food chains can
 enhance plant growth response to elevated atmospheric CO₂. Global Change Biology 21, 4642–4650.
- Hines, J., van der Putten, W.H., De Deyn, G.B., Wagg, C., Voigt, W., Mulder, C., Weisser, W.W., Engel,
 J., Melian, C., Scheu, S., Birkhofer, K., Ebeling, A., et al., 2015b. Towards an integration of biodiversityecosystem functioning and food web theory to evaluate relationships between multiple ecosystem
 services, Advances in Ecological Research.
- 1410 Hirt, M.R., Grimm, V., Li, Y., Rall, B.C., Rosenbaum, B., Brose, U., 2018. Bridging scales: Allometric
 1411 random walks link movement and biodiversity research. Trends in Ecology and Evolution 33, 701–712.
- 1412 Hobbie, S.E., 1992. Effects of Plant Species Nutrient Cycling 7, 336–339.
- Hodapp, D., Hillebrand, H., Blasius, B., Ryabov, A.B., 2016. Environmental and trait variability
 constrain community structure and the biodiversity-productivity relationship. Ecology 97, 1463–1474.
- 1415 Hoffmann, A.A., Sgró, C.M., 2011. Climate change and evolutionary adaptation. Nature 470, 479–485.
- Hofstetter, R., Dempsey, T., Klepzig, K., Ayres, M., 2007. Temperature-dependent effects on mutualistic, antagonistic, and commensalistic interactions among insects, fungi and mites. Community
 Ecology 8, 47–56.
- Hooper, D.U., Chapin III, F.S., Ewel, J.J., Hector, A., Inchausti, P., Lavorel, S., Lawton, J.H., Lodge,
 D.M., Loreau, M., Naeem, S., Schmid, B., Setälä, H., et al., 2005. Effects of biodiversity on ecosystem
 functioning: a consensus of current knowledge. Ecological Monographs 75, 3–35.
- Huang, Y., Chen, Y., Castro-Izaguirre, N., Baruffol, M., Brezzi, M., Lang, A., Li, Y., Härdtle, W., Von
 Oheimb, G., Yang, X., Liu, X., Pei, K., et al., 2018. Impacts of species richness on productivity in a
 large-scale subtropical forest experiment. Science 362, 80–83.

- Hughes, A.R., Inouye, B.D., Johnson, M.T.J., Underwood, N., Vellend, M., 2008. Ecological
 consequences of genetic diversity. Ecology Letters 11, 609–623.
- Huston, M.A., 1997. Hidden treatments in ecological experiments: Re-evaluating the ecosystemfunction of biodiversity. Oecologia 110, 449–460.
- Hutchinson, G.E., 1957. The multivariate niche. In: Cold Spring Harbor Symposia on QuantitativeBiology. Vol. 22. The Biological Laboratory, Cold Spring Harbor, pp. 415-421).
- 1431 IPBES, 2018. Summary for policymakers of the regional assessment report on biodiversity and
 1432 ecosystem services for Europe and Central Asia of the intergovernmental science-policy platform on
 1433 biodiversity and ecosystem services. M. Fischer, M. Rounsevell, A. Torre-Mari.
- 1434 IPCC, 2014. Climate Change 2014: Synthesis report. Contribution of working groups I, II and III to
 1435 the Fifth Assessment Report of the Intergovernmental Panel on Climate Change [Core Writing Team,
 1436 R.K. Pachauri and L.A. Meyer (eds.)]. IPCC, Geneva, Switzerland, 151 pp.
- 1437 Isbell, F., Adler, P.R., Eisenhauer, N., Fornara, D., Kimmel, K., Kremen, C., Letourneau, D.K.,
 1438 Liebman, M., Polley, H.W., Quijas, S., Scherer-Lorenzen, M., 2017b. Benefits of increasing plant
 1439 diversity in sustainable agroecosystems. Journal of Ecology 105, 871–879.
- Isbell, F., Calcagno, V., Hector, A., Connolly, J., Harpole, W.S., Reich, P.B., Scherer-Lorenzen, M.,
 Schmid, B., Tilman, D., van Ruijven, J., Weigelt, A., Wilsey, B.J., et al., 2011. High plant diversity is
 needed to maintain ecosystem services. Nature 477, 199–202.
- Isbell, F., Cowles, J., Dee, L.E., Loreau, M., Reich, P.B., Gonzalez, A., Hector, A., Schmid, B., 2018.
 Quantifying effects of biodiversity on ecosystem functioning across times and places. Ecology Letters 21, 763–778.
- Isbell, F., Craven, D., Connolly, J., Loreau, M., Schmid, B., Beierkuhnlein, C., Bezemer, T.M., Bonin,
 C., Bruelheide, H., De Luca, E., Ebeling, A., et al., 2015a. Biodiversity increases the resistance of
 ecosystem productivity to climate extremes. Nature 526, 574–577.
- Isbell, F., Gonzalez, A., Loreau, M., Cowles, J., Díaz, S., Hector, A., Mace, G.M., Wardle, D.A.,
 O'Connor, M.I., Duffy, J.E., Turnbull, L.A., Thompson, P.L., Larigauderie, A., 2017a. Linking the
 influence and dependence of people on biodiversity across scales. Nature 546, 65–72.
- 1452 Isbell, F., Reich, P.B., Tilman, D., Hobbie, S.E., Polasky, S., Binder, S., 2013a. Nutrient enrichment,
 1453 biodiversity loss, and consequent declines in ecosystem productivity. Proceedings of the National
 1454 Academy of Sciences 110, 11911–11916.
- 1455 Isbell, F., Tilman, D., Polasky, S., Binder, S., Hawthorne, P., 2013b. Low biodiversity state persists two
 1456 decades after cessation of nutrient enrichment. Ecology Letters 16, 454–460.
- 1457 Isbell, F., Tilman, D., Polasky, S., Loreau, M., 2015b. The biodiversity-dependent ecosystem service
 1458 debt. Ecology Letters 18, 119–134.

1459 1460 1461	Jacquet, C., Mouillot, D., Kulbicki, M., Gravel, D., 2017. Extensions of island biogeography theory predict the scaling of functional trait composition with habitat area and isolation. Ecology Letters 20, 135–146.
1462	Janzen, D.H., 1974. The deflowering of Central America. Natural History 83, 49–53.
1463 1464 1465	Jochum, M., Schneider, F.D., Crowe, T.P., Brose, U., O'Gorman, E.J., 2012. Climate-induced changes in bottom-up and top-down processes independently alter a marine ecosystem. Philosophical Transactions of the Royal Society B: Biological Sciences 367, 2962–2970.
1466 1467 1468	Jousset, A., Bienhold, C., Chatzinotas, A., Gallien, L., Gobet, A., Kurm, V., Küsel, K., Rillig, M.C., Rivett, D.W., Salles, J.F., van Der Heijden, M.G.A., Youssef, N.H., et al., 2017. Where less may be more: How the rare biosphere pulls ecosystems strings. The ISME Journal 11, 853–862.
1469 1470	Jousset, A., Eisenhauer, N., Merker, M., Mouquet, N., Scheu, S., 2016. High functional diversity stimulates diversification in experimental microbial communities. Science Advances 2, e1600124.
1471 1472	Jousset, A., Schmid, B., Scheu, S., Eisenhauer, N., 2011. Genotypic richness and dissimilarity opposingly affect ecosystem functioning. Ecology Letters 14, 537–545.
1473 1474	Jucker, T., Avăcăritei, D., Bărnoaiea, I., Duduman, G., Bouriaud, O., Coomes, D.A., 2016. Climate modulates the effects of tree diversity on forest productivity. Journal of Ecology 104, 388–398.
1475 1476	Kambach, S., Kühn, I., Castagneyrol, B., Bruelheide, H., 2016. The impact of tree diversity on different aspects of insect herbivory along a global temperature gradient - A meta-analysis. PLoS ONE 11, 1–14.
1477 1478	Kardol, P., Fanin, N., Wardle, D.A., 2018. Long-term effects of species loss on community properties across contrasting ecosystems. Nature 557, 710–713.
1479 1480	Kettenring, K.M., Mercer, K.L., Reinhardt Adams, C., Hines, J., 2014. Application of genetic diversity- ecosystem function research to ecological restoration. Journal of Applied Ecology 51, 339–348.
1481 1482 1483 1484	Kirwan, L., Lüscher, A., Sebastià, M.T., Finn, J.A., Collins, R.P., Porqueddu, C., Helgadottir, A., Baadshaug, O.H., Brophy, C., Coran, C., Dalmannsdóttir, S., Delgado, I., et al., 2007. Evenness drives consistent diversity effects in intensive grassland systems across 28 European sites. Journal of Ecology 95, 530–539.
1485 1486 1487	Kleijn, D., Winfree, R., Bartomeus, I., Carvalheiro, L.G., Henry, M., Isaacs, R., Klein, A.M., Kremen, C., M'Gonigle, L.K., Rader, R., Ricketts, T.H., Williams, N.M., et al., 2015. Delivery of crop pollination services is an insufficient argument for wild pollinator conservation. Nature Communications 6.
1488 1489	Klein, A.M., Steffan-Dewenter, I., Tscharntke, T., 2003. Fruit set of highland coffee increases with the diversity of pollinating bees. Proceedings of the Royal Society B: Biological Sciences 270, 955–961.
1490 1491	Knight, T.M., McCoy, M.W., Chase, J.M., McCoy, K.A., Holt, R.D., 2005. Trophic cascades across ecosystems. Nature 437, 880–883.

- Kotiaho, J.S., Kaitala, V., Komonen, A., Päivinen, J., 2005. Predicting the risk of extinction from shared
 ecological characteristics. Proceedings of the National Academy of Sciences 102, 1963–1967.
- Lange, M., Eisenhauer, N., Sierra, C.A., Bessler, H., Engels, C., Griffiths, R.I., Mellado-Vázquez, P.G.,
 Malik, A.A., Roy, J., Scheu, S., Steinbeiss, S., Thomson, B.C., et al., 2015. Plant diversity increases soil
 microbial activity and soil carbon storage. Nature Communications 6, 6707.
- Latz, E., Eisenhauer, N., Rall, B.C., Allan, E., Roscher, C., Scheu, S., Jousset, A., 2012. Plant diversity
 improves protection against soil-borne pathogens by fostering antagonistic bacterial communities.
 Journal of Ecology 100, 597–604.
- Lefcheck, J.S., Brandl, S.J., Reynolds, P.L., Smyth, A.R., Meyer, S.T., 2016. Extending rapid ecosystem
 function assessments to marine ecosystems: A reply to Meyer. Trends in Ecology and Evolution 31,
 251–253.
- Lefcheck, J.S., Byrnes, J.E.K., Isbell, F., Gamfeldt, L., Griffin, J.N., Eisenhauer, N., Hensel, M.J.S.,
 Hector, A., Cardinale, B.J., Duffy, J.E., 2015. Biodiversity enhances ecosystem multifunctionality across
 trophic levels and habitats. Nature Communications 6, 6936.
- Leibold, M.A., Chase, J.M., Ernest, S.K.M., 2017. Community assembly and the functioning of
 ecosystems: how metacommunity processes alter ecosystems attributes. Ecology 98, 909–919.
- Leibold, M.A., Holyoak, M., Mouquet, N., Amarasekare, P., Chase, J.M., Hoopes, M.F., Holt, R.D.,
 Shurin, J.B., Law, R., Tilman, D., Loreau, M., Gonzalez, A., 2004. The metacommunity concept: A
 framework for multi-scale community ecology. Ecology Letters 7, 601–613.
- 1511 Lepš, J., 2004. What do the biodiversity experiments tell us about consequences of plant species loss in1512 the real world? Basic and Applied Ecology 5, 529–534.
- Liang, J., Crowther, T.W., Picard, N., Wiser, S., Zhou, M., Alberti, G., Schulze, E.D., McGuire, A.D.,
 Bozzato, F., Pretzsch, H., De-Miguel, S., Paquette, A., et al., 2016. Positive biodiversity-productivity
 relationship predominant in global forests. Science 354.
- 1516 Lindeman, R.L., 1942. The trophic-dynamic aspect of ecology. Ecology 23, 399–417.
- Lindenmayer, D.B., Likens, G.E., Franklin, J.F., 2010. Rapid responses to facilitate ecological discoveries from major disturbances. Frontiers in Ecology and the Environment 8, 527–532.
- Lipowsky, A., Roscher, C., Schumacher, J., Schmid, B., 2012. Density-independent mortality and
 increasing plant diversity are associated with differentiation of *Taraxacum officinale* into r- and Kstrategists. PLoS ONE 7, e28121.
- Lipowsky, A., Schmid, B., Roscher, C., 2011. Selection for monoculture and mixture genotypes in a biodiversity experiment. Basic and Applied Ecology 12, 360–371.
- Liu, X., Trogisch, S., He, J.S., Niklaus, P.A., Bruelheide, H., Tang, Z., Erfmeier, A., Scherer-Lorenzen,
 M., Pietsch, K.A., Yang, B., Kühn, P., Scholten, T., et al., 2018. Tree species richness increases

- ecosystem carbon storage in subtropical forests. Proceedings of the Royal Society B: Biological Sciences285, 20181240.
- Loreau, M., 1998. Biodiversity and ecosystem functioning: a mechanistic model. Proceedings of the
 National Academy of Sciences of the United States of America 95, 5632–5636.
- 1530 Loreau, M., 2004. Does functional redundancy exist? Oikos 104, 606–611.
- Loreau, M., Hector, A., 2001. Partitioning selection and complementarity in biodiversity experiments.Nature 412.
- Loreau, M., Mouquet, N., Gonzalez, A., 2003a. Biodiversity as spatial insurance in heterogeneous
 landscapes. Proceedings of the National Academy of Sciences 100, 12765–12770.
- Loreau, M., Mouquet, N., Holt, R.D., 2003b. Meta-ecosystems: A theoretical framework for a spatialecosystem ecology. Ecology Letters 6, 673–679.
- Loreau, M., Naeem, S., Inchausti, P., Bengtsson, J., Grime, J.P., Hector, A., Hooper, D.U., Huston,
 M.A., Raffaelli, D., Schmid, B., Tilman, D., Wardle, D.A., 2001. Biodiversity and ecosystem functioning:
 Current knowledge and future challenges. Science 294, 804–808.
- Lozupone, C.A., Stombaugh, J.I., Gordon, J.I., Jansson, J.K., Knight, R., 2012. Diversity, stability and
 resilience of the human gut microbiota. Nature 489, 220–230.
- Lyons, K.G., Brigham, C.A., Traut, B.H., Schwartz, M.W., 2005. Rare species and ecosystem
 functioning. Conservation Biology 19, 1019–1024.
- MacArthur, R.H., Wilson E.O., 1967. The theory of island biogeography. Princeton University Press,
 Princeton.
- 1546 Mace, G.M., 2014. Whose conservation? Science 345, 1558–1560.
- Maestre, F., Quero, J., Gotelli, N., Escudero, A., Ochoa, V., Delgado-Baquerizo, M., Garcia-Gomez,
 M., Bowker, M.A., Soliveres, S., Escolar, C., Garcia-Palacios, P., Berdugo, M., 2012. Plant species
 richness and ecosystem multifunctionality in global drylands. Science 335, 214–219.
- Manning, P., Van Der Plas, F., Soliveres, S., Allan, E., Maestre, F.T., Mace, G., Whittingham, M.J.,
 Fischer, M., 2018. Redefining ecosystem multifunctionality. Nature Ecology and Evolution 2, 427–436.
- Maron, J.L., Marler, M., Klironomos, J.N., Cleveland, C.C., 2011. Soil fungal pathogens and the
 relationship between plant diversity and productivity. Ecology Letters 14, 36–41.
- Martin-Guay, M.O., Paquette, A., Dupras, J., Rivest, D., 2018. The new Green Revolution: Sustainable
 intensification of agriculture by intercropping. Science of the Total Environment 615, 767–772.
- 1556 Maxwell, S., 2016. The ravages of guns, nets and bulldozers. Nature 536, 143–145.

- McNaughton, S.J., 1977. Diversity and stability of ecological communities : A comment on the role of
 empiricism in ecology. The American Naturalist 111, 515–525.
- Mendel G., 1866. Versuche über Pflanzenhybriden. Verhandlungen Des Naturforschenden Vereines in
 Brünn 4, 3–47.
- Meyer, S.T., Koch, C., Weisser, W.W., 2015. Towards a standardized Rapid Ecosystem Function
 Assessment (REFA). Trends in Ecology and Evolution 30, 390–397.
- Meyer, S.T., Ptacnik, R., Hillebrand, H., Bessler, H., Buchmann, N., Ebeling, A., Eisenhauer, N., Engels,
 C., Fischer, M., Halle, S., Klein, A.M., Oelmann, Y., et al., 2018. Biodiversity-multifunctionality
 relationships depend on identity and number of measured functions. Nature Ecology and Evolution 2,
 44–49.
- Meyer, S.T.M., Ebeling, A., Eisenhauer, N., Hertzog, L., Hillebrand, H., Milcu, A., Pompe, S., Abbas,
 M., Bessler, H., Buchmann, N., De Luca, E., Engels, C., et al., 2016. Effects of biodiversity strengthen
 over time as ecosystem functioning declines at low and increases at high biodiversity. Ecosphere 7,
 e01619.
- Milcu, A., Roscher, C., Gessler, A., Bachmann, D., Gockele, A., Guderle, M., Landais, D., Piel, C.,
 Escape, C., Devidal, S., Ravel, O., Buchmann, N., Gleixner, G., Hildebrandt, A., Roy, J., 2014.
 Functional diversity of leaf nitrogen concentrations drives grassland carbon fluxes. Ecology Letters 17,
 435–444.
- 1575 Millennium Ecosystem Assessment (MEA) (www.MAweb.org), 2005.
- Mori, A.S., Furukawa, T., Sasaki, T., 2013. Response diversity determines the resilience of ecosystems
 to environmental change. Biological Reviews 88, 349–364.
- Mori, A.S., Isbell, F., Fujii, S., Makoto, K., Matsuoka, S., Osono, T., 2016. Low multifunctional
 redundancy of soil fungal diversity at multiple scales. Ecology Letters 19, 249–259.
- Mori, A.S., Isbell, F., Seidl, R., 2018. β-Diversity, community assembly, and ecosystem functioning.
 Trends in Ecology and Evolution 33, 549–564.
- Morris, P.J., Hanken, J., Lowery, D., Ludäscher, B., Macklin, J., McPhillips, T., Wieczorek, J., Zhang,
 Q., 2018. Kurator: Tools for improving fitness for use of biodiversity data. Biodiversity Information
 Science and Standards 2, e26539.
- Mouillot, D., Bellwood, D.R., Baraloto, C., Chave, J., Galzin, R., Harmelin-Vivien, M., Kulbicki, M.,
 Lavergne, S., Lavorel, S., Mouquet, N., Paine, C.E.T., Renaud, J., Thuiller, W., 2013. Rare species
 support vulnerable functions in high-diversity ecosystems. PLoS Biology 11, e1001569.
- Mouquet, N., Moore, J.L., Loreau, M., 2002. Plant species richness and community productivity: Why
 the mechanism that promotes coexistence matters. Ecology Letters 5, 56–65.

Mousseau, T.A., Roff, D.A., 1987. Natural selection and the heritability of fitness components. Heredity 1590 1591 59, 181–197. Mraja, A., Unsicker, S.B., Reichelt, M., Gershenzon, J., Roscher, C., 2011. Plant community diversity 1592 1593 influences allocation to direct chemical defence in Plantago lanceolata. PLoS ONE 6, e28055. 1594 Mulder, C.P.H., Koricheva, J., Huss-Danell, K., Högberg, P., Joshi, J., 1999. Insects affect relationships 1595 between plant species richness and ecosystem processes. Ecology Letters 2, 237-246. Murphy, G.E.P., Romanuk, T.N., 2014. A meta-analysis of declines in local species richness from 1596 1597 human disturbances. Ecology and Evolution 4, 91-103. 1598 Naeem, S., Duffy, J.E., Zavaleta, E., 2012. The functions of biological diversity in an age of extinction. Science 336, 1401–1406. 1599 1600 Naeem, S., Thompson, L.J., Lawler, S.P., Lawton, J.H., Woodfin, R.M., 1994. Declining biodiversity 1601 can alter the performance of ecosystems. Nature 368, 734–737. 1602 Narum, S.R., Buerkle, C.A., Davey, J.W., Miller, M.R., Hohenlohe, P.A., 2013. Genotyping-by-1603 sequencing in ecological and conservation genomics. Molecular Ecology 22, 2841-2847. 1604 Newbold, T., Hudson, L.N., Hill, S.L.L., Contu, S., Lysenko, I., Senior, R.A., Börger, L., Bennett, D.J., Choimes, A., Collen, B., Day, J., De Palma, A., et al., 2015. Global effects of land use on local terrestrial 1605 1606 biodiversity. Nature 520, 45-50. 1607 Niklaus, P.A., Le Roux, X., Poly, F., Buchmann, N., Scherer-Lorenzen, M., Weigelt, A., Barnard, R.L., 2016. Plant species diversity affects soil-atmosphere fluxes of methane and nitrous oxide. Oecologia 1608 181, 919–930. 1609 Niklaus, P.A., Leadley, P.W., Schmid, B., Körner, C., 2001. A long-term field study on biodiversity X 1610 elevated CO₂ interactions in grassland. Ecological Informatics 71, 341–356. 1611 1612 Norberg, J., Swaney, D.P., Dushoff, J., Lin, J., Casagrandi, R., Levin, S.A., 2001. Phenotypic diversity and ecosystem functioning in changing environments: A theoretical framework. Proceedings of the 1613 National Academy of Sciences 98, 11376–11381. 1614 1615 O'Connor, M.I., Gonzalez, A., Byrnes, J.E.K., Cardinale, B.J., Duffy, J.E., Gamfeldt, L., Griffin, J.N., 1616 Hooper, D., Hungate, B.A., Paquette, A., Thompson, P.L., Dee, L.E., Dolan, K.L., 2017. A general 1617 biodiversity-function relationship is mediated by trophic level. Oikos 126, 18-31. Oehri, J., Schmid, B., Schaepman-Strub, G., Niklaus, P.A., 2017. Biodiversity promotes primary 1618 1619 productivity and growing season lengthening at the landscape scale. Proceedings of the National Academy of Sciences 114, 10160-10165. 1620 Paaby, A.B., Rockman, M.V., 2014. Cryptic genetic variation, evolution's hidden substrate. Nature 1621 Reviews Genetics 15, 247-258. 1622

- Paine, C.E.T., Amissah, L., Auge, H., Baraloto, C., Baruffol, M., Bourland, N., Bruelheide, H., Daïnou,
 K., de Gouvenain, R.C., Doucet, J.L., Doust, S., Fine, P.V.A., et al., 2015. Globally, functional traits are
 weak predictors of juvenile tree growth, and we do not know why. Journal of Ecology 103, 978–989.
- Paquette, A., Hector, A., Vanhellemont, M., Koricheva, J., Scherer-Lorenzen, M., Verheyen, K., AbdalaRoberts, L., Auge, H., Barsoum, N., Bauhus, J., Baum, C., Bruelheide, H., et al., 2018. A million and
 more trees for science. Nature Ecology and Evolution 2, 763–766.
- Pelletier, F., Garant, D., Hendry, A.P., 2009. Eco-evolutionary dynamics. Philosophical Transactions of
 the Royal Society B: Biological Sciences 364, 1483–1489.
- Pennekamp, F., Pontarp, M., Tabi, A., Altermatt, F., Alther, R., Choffat, Y., Fronhofer, E.A.,
 Ganesanandamoorthy, P., Garnier, A., Griffiths, J.I., Greene, S., Horgan, K., et al., 2018. Biodiversity
 increases and decreases ecosystem stability. Nature 563, 109–112.
- Pérès, G., Cluzeau, D., Menasseri, S., Soussana, J.F., Bessler, H., Engels, C., Habekost, M., Gleixner,
 G., Weigelt, A., Weisser, W.W., Scheu, S., Eisenhauer, N., 2013. Mechanisms linking plant community
 properties to soil aggregate stability in an experimental grassland plant diversity gradient. Plant and Soil
 373, 285–299.
- Petermann, J.S., Fergus, A.J.F., Roscher, C., Turnbull, L.A., Weigelt, A., Schmid, B., 2010. Biology,
 chance, or history? The predictable reassembly of temperate grassland communities. Ecology 91, 408–
 421.
- Petermann, J.S., Fergus, A.J.F., Turnbull, L.A., Schmid, B., 2008. Janzen-Connell effects are widespread
 and strong enough to maintain diversity in grasslands. Ecology 89, 2399–2406.
- Pfaff, C.T., Eichenberg, D., Liebergesell, M., König-Ries, B., Wirth, C., 2017. Essential Annotation
 Schema for Ecology (EASE) A framework supporting the efficient data annotation and faceted
 navigation in ecology. PLoS ONE 12, 1–13.
- Poisot, T., Mouquet, N., Gravel, D., 2013. Trophic complementarity drives the biodiversity-ecosystem
 functioning relationship in food webs. Ecology Letters 16, 853–861.
- Potthast, T., 2014. The values of biodiversity. In: Lanzerath, D., Minou, F. (Eds.), Concepts and Values
 in Biodiversity. Routledge, London, pp. 131-146.
- Pretty, J., 2018. Intensification for redesigned and sustainable agricultural systems. Science 362, eaav0294.
- Ratcliffe, S., Wirth, C., Jucker, T., van der Plas, F., Scherer-Lorenzen, M., Verheyen, K., Allan, E.,
 Benavides, R., Bruelheide, H., Ohse, B., Paquette, A., Ampoorter, E., et al., 2017. Biodiversity and
 ecosystem functioning relations in European forests depend on environmental context. Ecology Letters
 20, 1414–1426.

- 1656 Reich, P.B., Knops, J., Tilman, D., Craine, J.M., Ellsworth, D., Tjoelker, M., Lee, T., Wedin, D., Naeem,
 1657 S., Bahauddin, D., Hendrey, G., Jose, S., et al., 2001. Plant diversity enhances ecosystem responses to
 1658 elevated CO₂ and nitrogen deposition. Nature 410, 809–812.
- 1659 Reich, P.B., Tilman, D., Isbell, F., Mueller, K., Hobbie, S.E., Flynn, D.F.B., Eisenhauer, N., 2012.
 1660 Impacts of biodiversity loss escalate through time as redundancy fades. Science 336, 589–592.
- 1661 Ricketts, T.H., Watson, K.B., Koh, I., Ellis, A.M., Nicholson, C.C., Posner, S., Richardson, L.L., Sonter,
 1662 L.J., 2016. Disaggregating the evidence linking biodiversity and ecosystem services. Nature
 1663 Communications 7, 1–8.
- Rodrigo, G.P., Henderson, M., Weber, G.H., Ophus, C., Antypas, K., Ramakrishnan, L., 2018.
 ScienceSearch: Enabling search through automatic metadata generation, in: 2018 IEEE 14th
 International Conference on E-Science. IEEE, pp. 93–104.
- Roscher, C., Schumacher, J., Baade, J., Wilcke, W., Gleixner, G., Weisser, W.W., Schmid, B., Schulze,
 E.D., 2004. The role of biodiversity for element cycling and trophic interactions: An experimental approach in a grassland community. Basic and Applied Ecology 5, 107–121.
- 1670 Roscher, C., Schumacher, J., Foitzik, O., Schulze, E.D., 2007. Resistance to rust fungi in Lolium perenne
 1671 depends on within-species variation and performance of the host species in grasslands of different plant
 1672 diversity. Oecologia 153, 173–183.
- Roscher, C., Temperton, V.M., Buchmann, N., Schulze, E.D., 2009. Community assembly and biomass
 production in regularly and never weeded experimental grasslands. Acta Oecologica 35, 206–217.
- 1675 Roscher, C., Temperton, V.M., Scherer-Lorenzen, M., Schmitz, M., Schumacher, J., Schmid, B.,
 1676 Buchmann, N., Weisser, W.W., Schulze, E.D., 2005. Overyielding in experimental grassland
 1677 communities Irrespective of species pool or spatial scale. Ecology Letters 8, 419–429.
- 1678 Roslin, T., Hardwick, B., Novotny, V., Petry, W.K., Andrew, N.R., Asmus, A., Barrio, I.C., Basset, Y.,
 1679 Boesing, A.L., Bonebrake, T.C., Cameron, E.K., Dáttilo, W., et al., 2017. Higher predation risk for
 1680 insect prey at low latitudes and elevations. Science 356, 742–744.
- 1681 Rottstock, T., Joshi, J., Kummer, V., Fischer, M., 2014. Higher plant diversity promotes higher diversity
 1682 of fungal pathogens, while it decreases pathogen infection per plant. Ecology 95, 1907–1917.
- Ruiz-González, C., Archambault, E., Laforest-Lapointe, I., del Giorgio, P.A., Kembel, S.W., Messier,
 C., Nock, C.A., Beisner, B.E., 2018. Soils associated to different tree communities do not elicit
 predictable responses in lake bacterial community structure and function. FEMS Microbiology Ecology
 94, 1–15.
- 1687 Ryo, M., Rillig, M.C., 2017. Statistically reinforced machine learning for nonlinear patterns and variable1688 interactions. Ecosphere 8, e01976.
- Savolainen, O., Lascoux, M., Merilä, J., 2013. Ecological genomics of local adaptation. Nature Reviews
 Genetics 14, 807–820.

- 1691 Scherber, C., 2015. Insect responses to interacting global change drivers in managed ecosystems.1692 Current Opinion in Insect Science 11, 56–62.
- Scherber, C., Eisenhauer, N., Weisser, W.W., Schmid, B., Voigt, W., Fischer, M., Schulze, E.D.,
 Roscher, C., Weigelt, A., Allan, E., Beler, H., Bonkowski, M., et al., 2010. Bottom-up effects of plant
 diversity on multitrophic interactions in a biodiversity experiment. Nature 468, 553–556.
- Scherer-lorenzen, A.M., Palmborg, C., Prinz, A., Schulze, E.D., 2003. The role of plant diversity and composition for nitrate leaching in grasslands the role of plant diversity and composition for nitrate leaching in grasslands. Ecology 84, 1539–1552.
- Scherer-Lorenzen, M., 2014. The functional role of biodiversity in the context of global change. In:
 Burslem, D., Coomes, D., Simonson, W. (Eds.), Forests and Global Change. Cambridge University
 Press, Cambridge, pp. 195-238.
- Scherer-Lorenzen, M., Schulze, E.D., Don, A., Schumacher, J., Weller, E., 2007. Exploring the
 functional significance of forest diversity: A new long-term experiment with temperate tree species
 (BIOTREE). Perspectives in Plant Ecology, Evolution and Systematics 9, 53–70.
- Schielzeth, H., Husby, A., 2014. Challenges and prospects in genome-wide quantitative trait loci
 mapping of standing genetic variation in natural populations. Annals of the New York Academy of
 Sciences 1320, 35–57.
- Schläpfer, F., Pfisterer, A.B., Schmid, B., 2005. Non-random species extinction and plant production:
 Implications for ecosystem functioning. Journal of Applied Ecology 42, 13–24.
- Schmid, B., Hector, A., 2004. The value of biodiversity experiments. Basic and Applied Ecology 5, 535–
 542.
- Schmid, B., Hector, A., Saha, P., Loreau, M., 2008. Biodiversity effects and transgressive overyielding.
 Journal of Plant Ecology 1, 95–102.
- Schmid, M.W., Heichinger, C., Coman Schmid, D., Guthörl, D., Gagliardini, V., Bruggmann, R., Aluri,
 S., Aquino, C., Schmid, B., Turnbull, L.A., Grossniklaus, U., 2018. Contribution of epigenetic variation
 to adaptation in Arabidopsis. Nature Communications 9.
- Schneider, F.D., Brose, U., Rall, B.C., Guill, C., 2016. Animal diversity and ecosystem functioning in dynamic food webs. Nature Communications 7, 1–8.
- Schneider, F.D., Scheu, S., Brose, U., 2012. Body mass constraints on feeding rates determine theconsequences of predator loss. Ecology Letters 15, 436–443.
- Schnitzer, S.A., Klironomos, J.N., Hillerislambers, J., Kinkel, L.L., Reich, P.B., Xiao, K., Rillig, M.C.,
 Sikes, B.A., Callaway, R.M., Scott, A., van Nes, E.H., Scheffer, M., et al., 2011. Soil microbes drive the
 classic plant-productivity diversity pattern. Ecology 92, 296–303.

- Schöb, C., Brooker, R.W., Zuppinger-Dingley, D., 2018. Evolution of facilitation requires diverse
 communities. Nature Ecology and Evolution 2, 1381–1385.
- Schuldt, A., Assmann, T., Brezzi, M., Buscot, F., Eichenberg, D., Gutknecht, J., Härdtle, W., He, J.S.,
 Klein, A.M., Kühn, P., Liu, X., Ma, K., et al., 2018. Biodiversity across trophic levels drives
 multifunctionality in highly diverse forests. Nature Communications 9, 1–10.
- Schuldt, A., Ebeling, A., Kunz, M., Staab, M., Guimarães-Steinicke, C., Bachmann, D., Buchmann, N.,
 Durka, W., Fichtner, A., Fornoff, F., Härdtle, W., Hertzog, L., et al., 2019. Multiple plant diversity
 components drive consumer communities across ecosystems.
- Schuldt, A., Fornoff, F., Bruelheide, H., Klein, A.M., Staab, M., 2017a. Tree species richness attenuates
 the positive relationship between mutualistic ant-hemipteran interactions and leaf chewer herbivory.
 Proceedings of the Royal Society B: Biological Sciences 284.
- Schuldt, A., Hönig, L., Li, Y., Fichtner, A., Härdtle, W., von Oheimb, G., Welk, E., Bruelheide, H.,
 2017b. Herbivore and pathogen effects on tree growth are additive, but mediated by tree diversity and
 plant traits. Ecology and Evolution 7, 7462–7474.
- 1738 Schulze, E.D., Mooney, H.A., 1994. Biodiversity and ecosystem function. Springer, Berlin, Heidelberg.
- Schwarz, B., Barnes, A.D., Thakur, M.P., Brose, U., Ciobanu, M., Reich, P.B., Rich, R.L., Rosenbaum,
 B., Stefanski, A., Eisenhauer, N., 2017. Warming alters energetic structure and function but not resilience of soil food webs. Nature Climate Change 7, 895–900.
- Seabloom, E.W., Kinkel, L., Borer, E.T., Hautier, Y., Montgomery, R.A., Tilman, D., 2017. Food webs
 obscure the strength of plant diversity effects on primary productivity. Ecology Letters 20, 505–512.
- Seibold, S., Brandl, R., Buse, J., Hothorn, T., Schmidl, J., Thorn, S., Müller, J., 2015. Association of
 extinction risk of saproxylic beetles with ecological degradation of forests in Europe. Conservation
 Biology 29, 382–390.
- Seibold, S., Cadotte, M.W., MacIvor, J.S., Thorn, S., Müller, J., 2018. The necessity of multitrophic
 approaches in community ecology. Trends in Ecology and Evolution 33, 754–764.
- Sobral, M., Silvius, K.M., Overman, H., Oliveira, L.F.B., Raab, T.K., Fragoso, J.M.V., 2017. Mammal
 diversity influences the carbon cycle through trophic interactions in the Amazon. Nature Ecology and
 Evolution 1, 1670–1676.
- Soliveres, S., Manning, P., Prati, D., Gossner, M.M., Alt, F., Arndt, H., Baumgartner, V., Binkenstein,
 J., Birkhofer, K., Blaser, S., Blüthgen, N., Boch, S., et al., 2016b. Locally rare species influence grassland
 ecosystem multifunctionality. Philosophical Transactions of the Royal Society B: Biological Sciences
 371, 20150269.
- Soliveres, S., van der Plas, F., Manning, P., Prati, D., Gossner, M.M., Renner, S.C., Alt, F., Arndt, H.,
 Baumgartner, V., Binkenstein, J., Birkhofer, K., Blaser, S., et al., 2016a. Biodiversity at multiple trophic
 levels is needed for ecosystem multifunctionality. Nature 536, 456–459.

- Spiesman, B.J., Stapper, A.P., Inouye, B.D., 2018. Patch size, isolation, and matrix effects on biodiversity
 and ecosystem functioning in a landscape microcosm. Ecosphere 9, e02173.
- Stachowicz, J.J., Best, R.J., Bracken, M.E.S., Graham, M.H., 2008a. Complementarity in marine
 biodiversity manipulations: Reconciling divergent evidence from field and mesocosm experiments.
 Proceedings of the National Academy of Sciences 105, 18842–18847.
- Stachowicz, J.J., Bruno, J.F., Duffy, J.E., 2007. Understanding the Effects of Marine Biodiversity on
 Communities and Ecosystems. Annual Review of Ecology, Evolution, and Systematics 38, 739–766.
- Stachowicz, J.J., Graham, M., Bracken, M.E.S., Szoboszlai, A.I., 2008b. Diversity enhances cover and
 stability of seaweed assemblages: The role of heterogeneity and time. Ecology 89, 3008–3019.
- Stapley, J., Reger, J., Feulner, P.G.D., Smadja, C., Galindo, J., Ekblom, R., Bennison, C., Ball, A.D.,
 Beckerman, A.P., Slate, J., 2010. Adaptation genomics: The next generation. Trends in Ecology and
 Evolution 25, 705–712.
- Steinauer, K., Jensen, B., Strecker, T., Luca, E., Scheu, S., Eisenhauer, N., 2016. Convergence of soil
 microbial properties after plant colonization of an experimental plant diversity gradient. BMC Ecology
 16, 1–9.
- Steudel, B., Hector, A., Friedl, T., Löfke, C., Lorenz, M., Wesche, M., Kessler, M., 2012. Biodiversity
 effects on ecosystem functioning change along environmental stress gradients. Ecology Letters 15,
 1397–1405.
- Stocker, R., Korner, C., Schmid, B., Niklaus, P.A., Leadley, P.W., 1999. A field study of the effects of
 elevated CO₂ and plant species diversity on ecosystem-level gas exchange in a planted calcareous
 grassland. Global Change Biology 5, 95–105.
- Suding, K.N., Collins, S.L., Gough, L., Clark, C., Cleland, E.E., Gross, K.L., Milchunas, D.G., Pennings,
 S., 2005. Functional- and abundance-based mechanisms explain diversity loss due to N fertilization.
 Proceedings of the National Academy of Sciences 102, 4387–4392.
- Swift, M.J., Izac, A.M.N., Van Noordwijk, M., 2004. Biodiversity and ecosystem services in agricultural
 landscapes Are we asking the right questions? Agriculture, Ecosystems and Environment 104, 113–
 134.
- Thakur, M.P., Milcu, A., Manning, P., Niklaus, P.A., Roscher, C., Power, S., Reich, P.B., Scheu, S.,
 Tilman, D., Ai, F., Guo, H., Ji, R., et al., 2015. Plant diversity drives soil microbial biomass carbon in
 grasslands irrespective of global environmental change factors. Global Change Biology 21, 4076–4085.
- Thakur, M.P., Tilman, D., Purschke, O., Ciobanu, M., Cowles, J., Isbell, F., Wragg, P.D., Eisenhauer,
 N., 2017. Climate warming promotes species diversity, but with greater taxonomic redundancy, in
 complex environments. Science Advances 3, e1700866.

- Thebault, E., Loreau, M., 2003. Food-web constraints on biodiversity–ecosystem functioning
 relationships. Proceedings of the National Academy of Sciences of the United States of America 100,
 14949–14954.
- Thompson, P.L., Gonzalez, A., 2016. Ecosystem multifunctionality in metacommunities. Ecology 97, 2867–2879.
- Thompson, P.L., Isbell, F., Loreau, M., O'connor, M.I., Gonzalez, A., 2018. The strength of the
 biodiversity-ecosystem function relationship depends on spatial scale. Proceedings of the Royal Society
 B: Biological Sciences 285, 20180038.
- Thompson, R.M., Brose, U., Dunne, J.A., Hall, R.O., Hladyz, S., Kitching, R.L., Martinez, N.D.,
 Rantala, H., Romanuk, T.N., Stouffer, D.B., Tylianakis, J.M., 2012. Food webs: Reconciling the
 structure and function of biodiversity. Trends in Ecology and Evolution 27, 689–697.
- Thorn, S., Bässler, C., Bernhardt-Römermann, M., Cadotte, M., Heibl, C., Schäfer, H., Seibold, S.,
 Müller, J., 2016. Changes in the dominant assembly mechanism drive species loss caused by declining
 resources. Ecology Letters 19, 163–170.
- Tiede, J., Wemheuer, B., Traugott, M., Daniel, R., Tscharntke, T., Ebeling, A., Scherber, C., 2016.
 Trophic and non-trophic interactions in a biodiversity experiment assessed by next-generation sequencing. PLoS ONE 11, e0148781.
- 1809 Tilman, D., Downing, J.A., 1994. Biodiversity and stability in grasslands. Nature 367, 363–365.
- 1810 Tilman, D., Hill, J., Lehman, C., 2006. Carbon-negative biofuels from low-input high-diversity grassland
 1811 biomass. Science 314, 1598–1600.
- 1812 Tilman, D., Isbell, F., Cowles, J.M., 2014. Biodiversity and ecosystem function. Annual Review of
 1813 Ecology, Evolution, and Systematics 45, 471–493.
- 1814 Tilman, D., Knops, J., Wedin, D., Reich, P., Ritchie, M., Siemann, E., 1997b. The influence of functional
 1815 diversity and composition on ecosystem processes. Science 277, 1300–1302.
- 1816 Tilman, D., Lehman, C.L., Thompson, K.T., 1997a. Plant diversity and ecosystem productivity:
 1817 Theoretical considerations. Proceedings of the National Academy of Sciences of the United States of
 1818 America 94, 1857–1861.
- 1819 Tilman, D., Snell-Rood, E.C., 2014. Diversity breeds complementarity. Nature 515, 44.
- **1820** Trenbath, B.R., 1974. Biomass productivity of mixtures. Advances in Agronomy 26, 177–210.
- Trogisch, S., Schuldt, A., Bauhus, J., Blum, J.A., Both, S., Buscot, F., Castro-Izaguirre, N., Chesters, D.,
 Durka, W., Eichenberg, D., Erfmeier, A., Fischer, M., et al., 2017. Toward a methodical framework for
 comprehensively assessing forest multifunctionality. Ecology and Evolution 7, 1–23.

- Tscharntke, T., Tylianakis, J.M., Rand, T.A., Didham, R.K., Fahrig, L., Batáry, P., Bengtsson, J., Clough,
 Y., Crist, T.O., Dormann, C.F., Ewers, R.M., Fründ, J., et al., 2012. Landscape moderation of
 biodiversity patterns and processes eight hypotheses. Biological Reviews 87, 661–685.
- Turnbull, L.A., Isbell, F., Purves, D.W., Loreau, M., Hector, A., 2016. Understanding the value of plant
 diversity for ecosystem functioning through niche theory. Proceedings of the Royal Society B: Biological
 Sciences 283, 20160536.
- 1830 Turnbull, L.A., Levine, J.M., Loreau, M., Hector, A., 2013. Coexistence, niches and biodiversity effects1831 on ecosystem functioning. Ecology Letters 16, 116–127.
- Tylianakis, J.M., Didham, R.K., Bascompte, J., Wardle, D.A., 2008. Global change and species
 interactions in terrestrial ecosystems. Ecology Letters 11, 1351–1363.
- Urban, M.C., Bocedi, G., Hendry, A.P., Mihoub, J.B., Pe'er, G., Singer, A., Bridle, J.R., Crozier, L.G.,
 De Meester, L., Godsoe, W., Gonzalez, A., Hellmann, J.J., et al., 2016. Improving the forecast for
 biodiversity under climate change. Science 353, aad8466.
- 1837 Valverde-Barrantes, O.J., Freschet, G.T., Roumet, C., Blackwood, C.B., 2017. A worldview of root
 1838 traits: the influence of ancestry, growth form, climate and mycorrhizal association on the functional trait
 1839 variation of fine-root tissues in seed plants. New Phytologist 215, 1562–1573.
- 1840 van der Plas, F., 2019. Biodiversity and ecosystem functioning in naturally assembled communities.1841 Biological Reviews.
- van der Plas, F., Manning, P., Soliveres, S., Allan, E., Scherer-Lorenzen, M., Verheyen, K., Wirth, C.,
 Zavala, M.A., Ampoorter, E., Baeten, L., Barbaro, L., Bauhus, J., et al., 2016. Biotic homogenization
 can decrease landscape-scale forest multifunctionality. Proceedings of the National Academy of
 Sciences 113, 3557–3562.
- van der Plas, F., Ratcliffe, S., Ruiz-Benito, P., Scherer-Lorenzen, M., Verheyen, K., Wirth, C., Zavala,
 M.A., Ampoorter, E., Baeten, L., Barbaro, L., Bastias, C.C., Bauhus, J., et al., 2018. Continental mapping
 of forest ecosystem functions reveals a high but unrealised potential for forest multifunctionality.
 Ecology Letters 21, 31–42.
- 1850 Van Kleunen, M., Dawson, W., Essl, F., Pergl, J., Winter, M., Weber, E., Kreft, H., Weigelt, P., Kartesz,
 1851 J., Nishino, M., Antonova, L.A., Barcelona, J.F., et al., 2015. Global exchange and accumulation of non1852 native plants. Nature 525, 100.
- van Moorsel, S.J., Hahl, T., Wagg, C., De Deyn, G.B., Flynn, D.F.B., Zuppinger-Dingley, D., Schmid,
 B., 2018. Community evolution increases plant productivity at low diversity. Ecology Letters 21, 128–
 137.
- van Ruijven, J., Berendse, F., 2003. Positive effects of plant species diversity on productivity in theabsence of legumes. Ecology Letters 6, 170–175.

- 1858 Vandermeer, J.H., 1981. The interference production principle: An ecological theory for agriculture.1859 BioScience 31, 361–364.
- 1860 Vandermeer, J.H., 1990. Intercropping. In: Carroll, C.R., Vandermeer, J.H., Rosset, P. (Eds.),
 1861 Agroecology. McGraw-Hill, New York, pp. 481-516.
- Veiga, A.K., Saraiva, A.M., Chapman, A.D., Morris, P.J., Gendreau, C., Schigel, D., Robertson, T.J.,
 2017. A conceptual framework for quality assessment and management of biodiversity data. PLoS ONE
 12, e0178731.
- 1865 Vellend, M., Geber, M.A., 2005. Connections between species diversity and genetic diversity. Ecology1866 Letters 8, 767–781.
- Verheyen, K., Vanhellemont, M., Auge, H., Baeten, L., Baraloto, C., Barsoum, N., Bilodeau-Gauthier,
 S., Bruelheide, H., Castagneyrol, B., Godbold, D., Haase, J., Hector, A., et al., 2016. Contributions of a
 global network of tree diversity experiments to sustainable forest plantations. Ambio 45, 29–41.
- 1870 Vitousek, P.M., D'Antonio, C.M., Loope, L.L., Rejmanek, M., Westbrooks, R., 1997. Introduced
 1871 Species: A significant component of human-caused global change. New Zealand Journal of Ecology 21,
 1872 1–16.
- 1873 Vogel, A., Scherer-Lorenzen, M., Weigelt, A., 2012. Grassland resistance and resilience after drought
 1874 depends on management intensity and species richness. PLoS ONE 7, e36992.
- 1875 Voigt, W., Perner, J., Davis, A.J., Eggers, T., Schumacher, J., Bährmann, R., Fabian, B., Heinrich, W.,
 1876 Köhler, G., Lichter, D., Marstaller, R., Sander, F.W., 2003. trophic levels are differentially sensitive to
 1877 climate. Ecology 84, 2444–2453.
- 1878 Wacker, L., Baudois, O., Eichenberger-Glinz, S., Schmid, B., 2008. Environmental heterogeneity
 1879 increases complementarity in experimental grassland communities. Basic and Applied Ecology 9, 467–
 1880 474.
- 1881 Wall, D.H., Nielsen, U.N., Six, J., 2015. Soil biodiversity and human health. Nature 528, 69–76.
- Wang, L., M. Delgado-Baquerizo, D. Wang, F. Isbell, J. Liu, H. Zhu, Z. Zhong, J. Liu, X. Yuan, C.
 Feng, and Q. Chang. 2019. Diversifying livestock promotes multidiversity and multifunctionality in
 managed grasslands. PNAS In press
- Wang, S., Brose, U., 2018. Biodiversity and ecosystem functioning in food webs: the vertical diversity
 hypothesis. Ecology Letters 21, 9–20.
- 1887 Wardle, D.A., 2016. Do experiments exploring plant diversity-ecosystem functioning relationships1888 inform how biodiversity loss impacts natural ecosystems? Journal of Vegetation Science 27, 646–653.
- 1889 Wardle, D.A., Bardgett, R.D., Callaway, R.M., van der Putten, W.H., 2011. Terrestrial ecosystem
 1890 responses to species gains and losses. Science 332, 1273–1277.

Wardle, D.A., Zackrisson, O., 2005. Effects of species and functional group loss on island ecosystem
properties. Nature 435, 806–810.

1893 Weigelt, A., Weisser, W.W., Buchmann, N., Scherer-Lorenzen, M., 2009. Biodiversity for
1894 multifunctional grasslands: equal productivity in high-diversity low-input and low-diversity high-input
1895 systems. Biogeosciences 6, 1695–1706.

Weisser, W.W., Roscher, C., Meyer, S.T., Ebeling, A., Luo, G., Allan, E., Beßler, H., Barnard, R.L.,
Buchmann, N., Buscot, F., Engels, C., Fischer, C., et al., 2017. Biodiversity effects on ecosystem
functioning in a 15-year grassland experiment: Patterns, mechanisms, and open questions. Basic and
Applied Ecology 23, 1–73.

Wilkinson, M.D., Dumontier, M., Aalbersberg, I.J., Appleton, G., Axton, M., Baak, A., Blomberg, N.,
Boiten, J.W., da Silva Santos, L.B., Bourne, P.E., Bouwman, J., Brookes, A.J., 2016. The fair guiding
principles for scientific data management and stewardship. Scientific Data 3, 160018.

- 1903 Wilsey, B.J., Polley, H.W., 2004. Realistically Low Species Evenness Does Not Alter Grassland Species 1904 Richness–Productivity Relationships. Ecology 85, 2693–2700.
- Winfree, R., Reilly, J.R., Bartomeus, I., Cariveau, D.P., Williams, N.M., Gibbs, J., 2018. Species turnover
 promotes the importance of bee diversity for crop pollination at regional scales. Science 359, 791–793.
- Worm, B., Duffy, J.E., 2003. Biodiversity, productivity and stability in real food webs. Trends in Ecologyand Evolution 18, 628–632.

Wright, A.J., Ebeling, A., De Kroon, H., Roscher, C., Weigelt, A., Buchmann, N., Buchmann, T.,
Fischer, C., Hacker, N., Hildebrandt, A. Leimer, S., et al., 2015. Flooding disturbances increase resource
availability and productivity but reduce stability in diverse plant communities. Nature Communications,
6, p. 6092.

- Wright, A.J., Schnitzer, S.A., Reich, P.B., 2014. Size matters when living close to your neighbors the
 importance of both competition and facilitation in plant communities. Ecology 95, 2213-2223.
- Wright, A.J., Wardle, D.A., Callaway, R. and Gaxiola, A., 2017. The overlooked role of facilitation in
 biodiversity experiments. Trends in Ecology and Evolution, 32, 383-390.
- 1917 Wuest, S.E., Niklaus, P.A., 2018. A plant biodiversity effect resolved to a single chromosomal region.1918 Nature Ecology and Evolution 2, 1933–1939.
- 1919 Yachi, S., Loreau, M., 1999. Biodiversity and ecosystem productivity in a fluctuating environment: The
 1920 insurance hypothesis. Proceedings of the National Academy of Sciences of the United States of America
 1921 96, 1463–1468.
- Yang, J., Cao, M., Swenson, N.G., 2018. Why functional traits do not predict tree demographic rates.
 Trends in Ecology & Evolution 33, 326–336.

- 1924 Zavaleta, E.S., Pasari, J.R., Hulvey, K.B., Tilman, G.D., 2010. Sustaining multiple ecosystem functions
 1925 in grassland communities requires higher biodiversity. Proceedings of the National Academy of Sciences
 1926 107, 1443–1446.
- 1927 Zeng, X., Durka, W., Fischer, M., 2017. Species-specific effects of genetic diversity and species diversity
 1928 of experimental communities on early tree performance. Journal of Plant Ecology 10, 252–258.
- 1929 Zhang, Q.G., Zhang, D.Y., 2006. Resource availability and biodiversity effects on the productivity,
 1930 temporal variability and resistance of experimental algal communities. Oikos 114, 385–396.
- 1931 Zuppinger-Dingley, D., Flynn, D.F.B., Deyn, G.B. De, Petermann, J.S., Schmid, B., 2016. Plant
 1932 selection and soil legacy enhance long-term biodiversity effects. Ecology 97, 918–928.
- 1933 Zuppinger-Dingley, D., Schmid, B., Petermann, J.S., Yadav, V., De Deyn, G.B., Flynn, D.F.B., 2014.
 1934 Selection for niche differentiation in plant communities increases biodiversity effects. Nature 515, 108–
 1935 111.
- 1936

1937