
Fungal disease incidence along tree diversity gradients
depends on latitude in European forests
Diem Nguyen1, Bastien Castagneyrol2,3, Helge Bruelheide4,5, Filippo Bussotti6, Virginie Guyot3,7,
Herv�e Jactel2,3, Bogdan Jaroszewicz8, Fernando Valladares9, Jan Stenlid1 & Johanna Boberg1

1Department of Forest Mycology and Plant Pathology, Swedish University of Agricultural Sciences, Box 7026, 75007 Uppsala, Sweden
2BIOGECO, University of Bordeaux, UMR1202, 33615 Pessac, France
3INRA, BIOGECO, UMR1202 33612,Cestas, France
4Institute of Biology/Geobotany and Botanical Garden, Martin Luther University Halle-Wittenberg, 06108 Halle, Germany
5German Centre for Integrative Biodiversity Research (iDiv) Halle-Jena-Leipzig, 04103 Leipzig, Germany
6Department of Agricultural Food and Environmental Sciences, University of Firenze, 50144 Firenze, Italy
7INRA, DYNAFOR, UMR1201, 31326 Castanet-Tolosan, France
8Białowie _za Geobotanical Station, Faculty of Biology, University of Warsaw, 17230 Warsaw, Poland
9Museo Nacional de Ciencias Naturales, Consejo Superior de Investigaciones Cientificas, 28006 Madrid, Spain

Keywords

Diversity gradient, Europe, foliar fungal

pathogen, forests, FunDivEUROPE, latitudinal

gradient, tree species richness.

Correspondence

Diem Nguyen, Department of Forest

Mycology and Plant Pathology, Box 7026,

75007 Sweden.

Tel: +46(0)18 671864;

Fax: +46(0) 018 673599;

E-mail: Diem.Nguyen@slu.se

Funding Information

This project has received funding from the

European Union’s Seventh Programme

(FP7/2007-2013) under grant agreement No.

265171. Additional support has been

provided by the Organism Biology Research

School at Swedish University of Agricultural

Sciences, Uppsala, Sweden (D.N.), and by the

FORMAS project 215-2012-1255 (J.B.).

Received: 21 August 2015; Revised: 5

February 2016; Accepted: 12 February 2016

Ecology and Evolution 2016; 6(8): 2426–

2438

doi: 10.1002/ece3.2056

Abstract

European forests host a diversity of tree species that are increasingly threatened

by fungal pathogens, which may have cascading consequences for forest ecosys-

tems and their functioning. Previous experimental studies suggest that foliar and

root pathogen abundance and disease severity decrease with increasing tree spe-

cies diversity, but evidences from natural forests are rare. Here, we tested whether

foliar fungal disease incidence was negatively affected by tree species diversity in

different forest types across Europe. We measured the foliar fungal disease inci-

dence on 16 different tree species in 209 plots in six European countries, repre-

senting a forest-type gradient from the Mediterranean to boreal forests. Forest

plots of single species (monoculture plots) and those with different combinations

of two to five tree species (mixed species plots) were compared. Specifically, we

analyzed the influence of tree species richness, functional type (conifer vs. broad-

leaved) and phylogenetic diversity on overall fungal disease incidence. The effect

of tree species richness on disease incidence varied with latitude and functional

type. Disease incidence tended to increase with tree diversity, in particular in

northern latitudes. Disease incidence decreased with tree species richness in coni-

fers, but not in broadleaved trees. However, for specific damage symptoms, no

tree species richness effects were observed. Although the patterns were weak, sus-

ceptibility of forests to disease appears to depend on the forest site and tree type.

Introduction

In the context of climate change, European forests are

increasingly threatened by fungal pathogens and the dam-

age and disease they cause (Stenlid et al. 2011; Jactel et al.

2012). Over the last few decades, the number of new

pathogens introduced into European forests has grown

exponentially as a result of increased global trade and

movement of plant material (Santini et al. 2013). Thus,

the consequences of increased pathogen activity in forest

ecosystems that affect the functions, services, and prod-

ucts have been the subject of growing concern (Crooks

2002; Fisher et al. 2012; Boyd et al. 2013). Subsequently,

to better mitigate fungal pathogen impact in the future, it

is important to reduce forest susceptibility to disease.

Several consequences of forest management have been

2426 ª 2016 The Authors. Ecology and Evolution published by John Wiley & Sons Ltd.

This is an open access article under the terms of the Creative Commons Attribution License, which permits use,

distribution and reproduction in any medium, provided the original work is properly cited.

shown to influence stand vulnerability to pathogens,

among which one of the most important is tree species

diversity and composition (Jactel et al. 2009).

Diversity of species is considered beneficial for most

ecosystems (Cardinale et al. 2011, 2012; Gamfeldt et al.

2015). Higher levels of ecosystem services, such as bio-

mass production, soil carbon storage, and berry produc-

tion, have been found in mixed forests with increasing

number of tree species (Gamfeldt et al. 2013; Carnol et al.

2014). Biodiversity is also considered important to ecosys-

tem stability (Tilman 1999; Jucker et al. 2014; Morin

et al. 2014), and mixed forests are thought to reduce the

risk of fungal pathogen disease susceptibility as compared

to monospecific species stands (Pautasso et al. 2005).

High tree species diversity may maintain the overall integ-

rity of a forest ecosystem, as proposed by the insurance

hypothesis (Yachi and Loreau 1999). However, the extent

to which the increase in tree species richness per se miti-

gates the impact of fungal pathogens remains controver-

sial (Koricheva et al. 2006).

Three main categories of ecological processes may

explain why the diversity of neighboring tree species can

affect the likelihood of contamination by, or the vulner-

ability to diseases of a focal tree (Barbosa et al. 2009).

The first category is “numerical” and related to the rela-

tive proportion of conspecific and heterospecific neigh-

bors (Kim and Underwood 2015). Reduction in disease

risk with increasing density of heterospecific neighbors is

called the dilution effect (sensu Keesing et al. 2006; Civi-

tello et al. 2015). For instance, for fungal root patho-

gens, such as Heterobasidion annosum, disease

transmission via root contacts was reduced with a

decreasing concentration of susceptible hosts (Piri et al.

1990; Gerlach et al. 1997; Lind�en and Vollbrecht 2002).

With regard to foliar fungal pathogens, Hantsch et al.

(2013) found a negative correlation between tree species

richness in the local neighborhood of the target tree and

the infection level of several oak powdery mildew species

that was mainly brought about by higher host dilution.

However, the opposite effect might be true, with a

higher risk of pathogen damage with increasing density

of heterospecific neighbors, as pathogens may concen-

trate on fewer focal host trees (i.e., host concentration

effect (Root 1973)). An increase in the proportion of

susceptible Quercus species hosts was observed to

increase tree mortality due to the oak wilt pathogen

Ceratocystis fagacearum (Menges and Loucks 1984). The

other two categories of processes correspond to emerg-

ing properties of mixing different tree species, namely

those related to the composition of forest mixtures.

These “true” associational resistance effects can be either

bottom-up, only due to plant interactions, or top-down,

that is, involving other trophic interactions. The main

“bottom-up” processes are related to host tree apparency

(Castagneyrol et al. 2014), with the presence of heterospeci-

fic neighbors reducing the probability of colonization of the

focal tree. Non-host neighboring trees may provide a physi-

cal barrier against wind-dispersed spores, thereby reducing

the probability of spores landing on the focal host tree in

mixed stands (Heybroek 1982).

Hantsch et al. (2014a), while describing reduced patho-

gen infestation levels by local tree diversity, which were

independent of the host species density, also suggested

that the presence of heterospecific neighbors had modi-

fied local microclimate with adverse consequences on

spore dispersal or germination. The “top-down” associa-

tional effects result from mixed forests providing natural

enemies with more habitats or feeding resources. For

example, mixtures of tree species might better accommo-

date antagonistic fungi that slow the spread of fungal

pathogens such as H. annosum (Johansson and Marklund

1980; Fedorov and Poleschuk 1981) and Phytophthora cin-

namomi (Murray 1987). However, mixing tree species

may also lead to higher pathogen damage, in other words,

associational susceptibility. This is particularly true for

heteroecious fungal pathogens that require two unrelated

hosts to complete their life cycle. If both of these host

tree species are present in the same mixed forest, the lat-

ter is more likely to experience damage. One example is

the pine twisting rust caused by Melampsora pinitorqua

that requires Pinus sylvestris and Populus tremula as alter-

nate hosts (Mattila 2005).

Stand composition, the particular tree species assem-

blages, has been therefore suggested to be more impor-

tant for reducing fungal disease than strictly the

number of tree species (Setiawan et al. 2014) as already

demonstrated with pest damage (e.g., Jactel and Brock-

erhoff 2007; Sobek et al. 2009). The functional compo-

sition is particularly important; for example, whether

the associated tree species belong to the same class (i.e.,

broadleaved trees or conifers (Jactel and Brockerhoff

2007)). Decreased mortality of susceptible conifers by

Armillaria root rot was observed in mixed conifer and

broadleaved stand, rather than mixed conifer stands

(Morrison et al. 2014). The evolutionary relatedness

among plant host species, also known as the phyloge-

netic diversity, may also influence the total amount of

disease that may result from pathogen spillover of clo-

sely related host species (Branco et al. 2015; Parker

et al. 2015). Experimental inoculations of tropical trees

with foliar fungal pathogens showed that the proportion

of tree species that developed disease decreased with

phylogenetic distance between plants (Gilbert and Webb

2007). Based on the previous studies, tree diversity thus

appears to reduce fungal pathogen incidence and sever-

ity, especially if unrelated tree species are mixed.

ª 2016 The Authors. Ecology and Evolution published by John Wiley & Sons Ltd. 2427

D. Nguyen et al. Diversity Effects on Fungal Pathogens in Forests

However, disease incidence will also depend on whether

the pathogen is a generalist or specialist, thereby dictat-

ing their host range.

Many tree diversity studies have been conducted on

local and regional scales, focusing on specific tree species

or specific fungal pathogens. Yet, it is not clear whether

the effect of tree species diversity on overall fungal patho-

gen incidence is generalizable across such a wide range of

mature forest ecosystems at the continental scale, regard-

less of tree species, pathogen, or forest ecosystem. Fur-

thermore, at such a large spatial scale, latitudinal patterns,

which may be linked with changes in temperature and

precipitation patterns, can have an effect on biotic inter-

actions (Qian and Ricklefs 2007; Vacher et al. 2008;

Kozlov et al. 2015).

In 2011, 209 long-term monitoring plots were estab-

lished in mature forests to study the functional signifi-

cance of tree species diversity across a wide latitudinal

gradient, constituting the FunDivEUROPE Exploratory

Platform (Baeten et al. 2013). In this study, we utilized

these plots to conduct our study in six major forest types

across Europe, from the southern Mediterranean to the

northern boreal forest biomes. We determined the inci-

dence of foliar fungal disease on 16 focal tree species.

The objective was to determine the relationship between

tree species diversity and foliar fungal disease incidence

across varying European forest types. Specifically, we ana-

lyzed the influence of tree species richness, tree functional

type, and phylogenetic diversity on overall fungal patho-

gen incidence. We hypothesized that fungal incidence

decreases with tree diversity across all forest types, irre-

spective of latitude.

Material and Methods

Study sites

The study was conducted in six mature forest sites (at

least in the late to mid-stem exclusion stage) in six coun-

tries, spanning six major European forest types (Fig. 1,

Baeten et al. 2013). Sampling was conducted over approx-

imately 2 weeks in each of the six countries during the

vegetation period (June to August), in either 2012 or

2013. The number of plots sampled varied in each site

North Karelia

Białowieża

Râşca

Hainich

Colline Metallifere

Alto Tajo

Figure 1. Map showing the location of the six

sampling sites in the respective European

country. See Table 1 for site and sampling

details.

2428 ª 2016 The Authors. Ecology and Evolution published by John Wiley & Sons Ltd.

Diversity Effects on Fungal Pathogens in Forests D. Nguyen et al.

and, likewise, the time of sampling (Table 1). In total,

209 plots were sampled.

Standardized plots of 30 9 30 m were previously

established in all countries. Different compositions of

tree species were targeted to create a tree species rich-

ness gradient ranging from one to three- (Finland),

four- (Romania, Germany, Spain), or five-species (Italy,

Poland) mixtures and different tree species composi-

tions at each level of species richness. Target tree

species had similar relative abundances (i.e., high even-

ness), with a lower limit of 60% of maximum evenness

based on basal area. At least two trees per species were

present in the mixtures. There were four exceptions. In

one plot in Germany, there was one tree each of Acer

pseudoplatanus and of Quercus robur. In another plot,

there was one tree of Q. robur and in a different plot,

one tree of Q. petraea. The presence of non-target tree

species was kept at a minimal, which was less than 5%

of the total basal area. In total, we sampled 16 focal

tree species that were regionally common and/or eco-

nomically important (Table 1).

Data collection: leaf sampling and fungal
disease incidence assessment

Focal trees were randomly selected from a pool of those

trees with the largest diameter at breast height within

plots: six trees in monoculture plots and three trees per

species in mixtures. In total, 1605 trees were sampled

using extension pruners, by shooting down the leaves, or

with the help of tree climbers. Two branches were sam-

pled with southern exposure: one from the sun-exposed

upper part of the canopy and one in the lower third of

the canopy. Foliar samples (leaves for broadleaved species

and shoots for conifer species) were collected from each

sampled tree. Per branch, 25–30 (the exception being that

up to 60 leaves per branch were collected in Italy) for

broadleaves, or 10 current-year shoots for conifers were

sampled, resulting in a total of 50–60 leaves or 20 shoots

per sampled tree.

In each plot, we recorded the occurrence of five a

priori determined types of fungal pathogen damage (signs

or symptoms): oak powdery mildew, leaf spots, and

Table 1. Summary of sampling sites and focal tree species assessed for foliar fungal disease incidence along the latitudinal gradient in Europe.

Forest Site

Alto Tajo Colline Metallifere Râsca Hainich Bialowieza North Karelia

Spain Italy Romania Germany Poland Finland

Forest Type Mediterranean

mixed

Thermophilous

deciduous

Mountainous

beech

Beech Hemiboreal,

nemoral,

coniferous,

mixed

broadleaved–

coniferous

Boreal

Mean Forest Age (Years) 90 62 85 111 92 42

Location 40.7° N, 1.9° W 43.2° N, 11.2° E 47.3° N, 26.0° E 51.1° N, 10.5° E 52.7° N, 23.9° E 62.6° N, 29.9° E

Sampling Period June 2013 June–July 2012 July 2013 July 2012 July–August 2013 August 2012

Plots Sampled 36 36 28 38 43 28

Max Richness Level 4 4 4 4 5 3

Focal Tree Species (Number of sampled trees per species per region)

Broadleaved

Acer pseudoplatanus 42 53

Betula pendula 72 60

Carpinus betulus 81

Castanea sativa 57

Fagus sylvatica 63 92

Fraxinus excelsior 72

Ostrya carpinifolia 50

Quercus cerris 63

Quercus faginea 75

Quercus ilex 51 66

Quercus petraea 56 43

Quercus robur 2 75

Conifer

Abies alba 51

Picea abies 51 34 75 60

Pinus sylvestris 54 75 60

Pinus nigra 72

ª 2016 The Authors. Ecology and Evolution published by John Wiley & Sons Ltd. 2429

D. Nguyen et al. Diversity Effects on Fungal Pathogens in Forests

unknown fungal pathogen damage type for the broad-

leaved tree species, and rust and needle cast for the coni-

fer species. Visual inspection for fungal pathogen damages

(or suspected damages caused by fungi) was conducted

on fresh leaves and shoots within 1 day of sampling. To

avoid observer bias, one person (DN) conducted all

assessments. The number of leaves or shoots with the

respective damage types, out of the total leaves or shoots

sampled, was recorded for each tree. There were instances

where leaves were recorded with two types of damages,

for example both leaf spots and powdery mildew, either

on the same leaf or on two different leaves. Therefore, to

avoid overcounting the number of damaged leaves, the

total number of leaves with at least one type of damages

was noted to have a tree-level value for disease incidence.

Disease incidence per tree was defined as the number

of leaves or shoots with any type of damage, regardless of

the damage type relative to the number of leaves or

shoots without damages. The final data set included

observations from 1605 trees. In a given country and tree

species richness level, the percentage of diseased leaves

and shoots, regardless of tree species identity, species

composition, or damage type, was determined by first cal-

culating the mean disease incidence per tree from the

number of leaves or shoots with damage and then by cal-

culating the mean across all trees for a specific tree spe-

cies richness level (see Table S1 in Supporting

Information).

Additionally, the incidence of tree species-specific dis-

eases caused by identifiable specialist fungal pathogens

was recorded for a selected subset of tree species. These

pathogens occurred in specific countries. The pathogens

examined here included (i) spruce needle rust caused by

Chrysomyxa ledi on P. abies in Finland (n = 60 trees), (ii)

tar spot caused by Rhytisma acerinum on A. pseudopla-

tanus in Romania (n = 42), and (iii) oak powdery mildew

caused by Erysiphe sp. in Poland (n = 75 Q. robur) and

Germany (n = 43 Q. petraea and 2 Q. robur).

Statistical analysis

We tested the relationship between tree species diversity

and fungal disease incidence using generalized linear

mixed models (GLMMs). These types of models

accounted for the hierarchical structure of the data and

allowed for nested and crossed random-effect terms (Zuur

et al. 2009; Schielzeth and Nakagawa 2013). We used the

logarithm of the ratio of number of damaged to undam-

aged leaves per tree as the response variable, with a bino-

mial error distribution. There was non-independence

among observations within each plot (several trees from

the same species sampled in the same plot) and among

plots within countries (several plots of the same tree com-

position sampled in the same country). The random fac-

tors included were (i) forest site identity (i.e., Country),

(ii) unique identifier for each plot (i.e., Plot, to account

for multiple measurements within each plot, namely that

the observational units in each plot were the trees), (iii)

identity of the tree species (i.e., Species, as species was

crossed with country and composition and partially

crossed with plot), (iv) tree species composition of each

plot (i.e., Composition, as some plots have specific tree

species compositions repeated, while others did not,

coded as two-letter combinations of species names), and

(v) the interaction between tree species and plot identi-

ties, given that there were multiple measurements per spe-

cies per plot. The first four random factors were

necessary because of the experimental design. An addi-

tional random factor (i.e., number 5, the interaction

between species and plot identities), which was not

imposed by the design, was tested; the susceptibility of a

tree species may differ depending on plot location or

composition. To determine whether the interaction

between tree species and plot identities contributed to the

model, model comparison based on restricted maximum

likelihood (REML) was used (Zuur et al. 2009). The

model that included this interaction term was better than

that without, and thus model selection for fixed effects

was carried out with all random factors, including the

interaction term.

Tree diversity and latitude were explanatory variables

that were tested to determine the relationship between

tree species diversity and fungal disease incidence across

the latitudinal gradient. Tree diversity was further speci-

fied as tree species richness (Richness, 1–5 species), mean

phylogenetic distance (MPD) among associated tree spe-

cies, or functional type (FxnID) of the focal tree species,

(i.e., broadleaved or conifer). The continuous variables

included Richness, MPD, and Latitude. Richness was

defined as 1- (monoculture), 2-, 3-, 4-, or 5-species mix-

ture. Evenness among species abundance was a criterion

when establishing mixed plots. As a result, tree species

richness and Shannon’s diversity index, based on basal

area of focal trees, were highly correlated (r = 0.93).

Results presented would have been qualitatively the same

with the Shannon’s diversity index (not shown). Mean

phylogenetic distance (MPD) represented the mean of

pairwise distances between associated tree species in a

given plot. To calculate MPD, first a phylogenetic tree

including all the tree species present in the six countries

was computed using Phylomatic (Webb et al. 2008) and

the APG III megatree (Bremer et al. 2009). Branch

lengths (My) were added to the phylogeny using the

BLADJ algorithm in Phylocom (Webb et al. 2008) and

were based on the node ages from Wikstrom et al.

(2001) and Crisp and Cook (2011). MPD was calculated

2430 ª 2016 The Authors. Ecology and Evolution published by John Wiley & Sons Ltd.

Diversity Effects on Fungal Pathogens in Forests D. Nguyen et al.

with the R function comdist in the picante package (Kem-

bel et al. 2010). Branch length was weighted by species

basal area that accounted for unbalanced abundances of

trees within plots. MPD was set to zero in monocultures.

MPD was square-root-transformed (sqMPD) in order to

account for the nonlinear relationship between evolution-

ary patterns and ecological processes (Letten and Corn-

well 2015). The latitude of each plot in each country was

explicitly specified. For graphical purposes and to visual-

ize country-specific trends, analyses were carried out

again where the mean latitude for each country was

instead specified and ranked from south to north.

To determine whether the explanatory variables were

associated or correlated with Richness, we performed a

Kruskal–Wallis rank-sum test between categorical and

continuous variables and Pearson’s correlation between

two continuous variables. The raw values for Richness

ranged between 1 and 5, for sqMPD, between 0 and 26,

and for Latitude, between 40°N and 63°N. Richness,

sqMPD, and Latitude were scaled and centered to allow

comparing coefficients and interpretation of simple effects

of variables and their interactions (Schielzeth 2010).

Disease incidence was analyzed with the following fixed

explanatory variables, with the full model including (i)

Richness, (ii) sqMPD, (iii) Latitude, (iv) FxnID, and (v)

the pairwise interactions between each of these explana-

tory variables. Model parameter estimates reported in the

Results section for FxnID correspond to the reference

level “broadleaved.”

Multiple regression models were constructed, in addi-

tion to the null model (i.e., intercept only), to test the

effect of each explanatory variable. The set of best-fitting

models was selected based on Akaike’s information crite-

rion (AIC), corrected for small sample sizes (AICc)

(Burnham and Anderson 2002). Among the best-fitting

models, the minimum adequate model, that is, most par-

simonious model, was that with the lowest number of

estimable parameters (K) within 2 AICc units (Di) of the

model with the lowest AICc. The marginal coefficient of

determination (R2 m) for GLMMs is the variance

explained by fixed factors (Nakagawa and Schielzeth

2013). The variance of the random-effect terms and esti-

mates of fixed-effect terms, and their significance, were

obtained for the model with the lowest AICc.

All analyses were carried out in R version 3.1.3 (R Core

Team 2013). GLMMs were run with the glmer function,

with the binomial distribution specified and logit link

(logit = ln(number of diseased leaves/number of diseased

and healthy leaves), in lme4 (Bates et al. 2014). To aid in

model convergence, default parameters were modified to

include the optimizer “bobyqa” for both the preliminary

and final steps, and the number of function evaluations

was increased to 200,000. Model comparison was made

with selMod in pgirmess (Giraudoux 2012). The MuMIn

package was used to calculate AICc weights (wi) (function

importance), which, for any explanatory variable, is calcu-

lated as the sum of wi of all models that include this vari-

able and explains the probability that a predictor is

included in the best model and R² (function r.squar-

edGLMM) (Barto�n 2015).

Results

The highest incidence of diseased leaves and shoots was

detected in trees in Finland, while the lowest occurred in

Spain and Romania (Fig. 2, Table S1). The percent of

damaged leaves and shoots in Spain was between 0.7 and

3.1% (Table S1), and it ranked between 40.5 and 41.4%

Spain Italy Romania Germany Poland Finland

−8

−4

0

4

1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5
Tree species richness

In
ci

de
nc

e
of

 d
is

ea
se

 (l
og

it)

Country
Spain
Italy
Romania
Germany
Poland
Finland

Figure 2. Predicted relationship between incidence of foliar disease and tree species richness across mature European forests. For these country-

specific analyses, the GLMM was modified for graphical visualization purposes that included removal of tree functional type (FxnID) from the

model, and the mean latitude for each country was used, with countries ranked from south to north. The model is Incidence of disease ~

Richness + Country + Richness:Country + (Richness|Composition) + (1|Species:Plot). The predicted incidence of disease (solid line) on the logit

scale (i.e., ln(number of diseased leaves/number of diseased and healthy leaves)) was computed for each country. Higher logit values correspond

to higher incidence of disease. The shaded area shows the corresponding confidence interval.

ª 2016 The Authors. Ecology and Evolution published by John Wiley & Sons Ltd. 2431

D. Nguyen et al. Diversity Effects on Fungal Pathogens in Forests

in Finland (Fig. 2, Table S1). The major fungal pathogens

detected included Chrysomyxa ledi de Bary [rust] infecting

Picea abies (L.) H.Karst. in Finland, Rhytisma acerinum

Schwein. [leaf spots] on Acer pseudoplatanus L. in Ger-

many and Romania, and Erysiphe sp. [oak powdery mil-

dew] on Quercus petraea (Mattuschka) Liebl. and Quercus

robur L. in Germany and Poland, respectively.

The explanatory variables square-root-transformed

mean phylogenetic distance (sqMPD) and Latitude were

not correlated with tree species richness (Richness). Rich-

ness and tree functional type (FxnID) were not fully inde-

pendent (Kruskal–Wallis, v2 = 30.36, P < 0.001), but was

retained in the final model despite the likely inflation in

variance of model parameter estimates. The best model

explaining fungal disease incidence included Richness,

FxnID, Latitude, Richness 9 FxnID, and Richness 9 Lati-

tude interactions as predictors (Table 2). Furthermore,

these predictors had more than 99% chance of being

retained in the best model (AICc weights >0.99). In

contrast, sqMPD had 39% chance, and other pairwise

interactions and those interactions that include sqMPD

had between 0 and 16% chance of being retained.

The model parameter estimate for the Richness 9 Lati-

tude interaction was significantly positive (0.35 � 0.10,

Table S2). The relationship between tree species richness

and disease incidence increased with the increase in

latitude. Graphical visualization of the tendencies for each

country indicated that there was a general increase,

although non-significant, in disease incidence with Rich-

ness in Romania, Germany, Poland, and Finland (Fig. 2,

Table S3).

The model parameter estimate for the Richness 9

FxnID interaction was significantly negative (�1.05 �
0.33, see Table S2). For conifer species, foliar damage

tended to decrease with Richness, while there was a ten-

dency to increase with Richness for broadleaved species

(Fig. 3 and parameter estimate for conifers �0.67 � 0.31,

Table S4).

Variance partitioning of the random effects indicated

that most of the variance was explained by the identity of

tree species, while the other factors (country identity, plot

identity, and plot composition) accounted for very small

amounts (Table S2). There was also a non-zero variance

of the tree species identity 9 plot identity interaction,

which may be explained by the same species being con-

sidered a different factor in different plots, where the sus-

ceptibility of a species can change depending on the

species composition of the plot.

The relationship between disease incidence and tree

diversity variables, Richness and FxnID, was also tested in

Table 2. Results of model selection for analyses of foliar fungal disease incidence in European forests.

Model K AICc Di wi R2 m

Richness + FxnID + Latitude + Richness:FxnID + Richness:

Latitude

11 8188.88 0 0.61 0.59

Richness + FxnID + Latitude + sqMPD + Richness:

FxnID + Richness:Latitude

12 8190.89 2.01 0.22 0.52

Richness + FxnID + Latitude + sqMPD + Richness:FxnID + FxnID:

Latitude + Richness:Latitude

13 8192.53 3.65 0.1 0.59

Richness + FxnID + Latitude + sqMPD + Richness:FxnID + FxnID:

Latitude + FxnID:sqMPD + Richness:Latitude

14 8194.55 5.67 0.04 0.59

Richness + FxnID + Latitude + sqMPD + Richness:FxnID + FxnID:

Latitude + FxnID:sqMPD + Richness:Latitude + Richness:sqMPD

15 8196.15 7.27 0.02 0.58

Richness + FxnID + Latitude + sqMPD + Richness:FxnID + FxnID:

Latitude + FxnID:sqMPD + Richness:Latitude + Richness:

sqMPD + sqMPD:Latitude

16 8198.07 9.20 0.01 0.58

Richness + FxnID + Latitude + sqMPD + Richness:FxnID 11 8199.93 11.05 0 0.57

Richness + FxnID + Latitude + sqMPD + Richness:FxnID + FxnID:

Latitude

12 8201.73 12.86 0 0.58

Richness + FxnID + Latitude + sqMPD 10 8203.66 14.79 0 0.56

Richness + FxnID + Latitude + sqMPD + Richness:FxnID + FxnID:

Latitude + FxnID:sqMPD

13 8203.77 14.89 0 0.58

Null 6 8224.19 35.31 0 0

All models included the following random factors: country identity, plot composition, plot identity, tree species identity, and tree species iden-

tity 9 plot identity interaction (i.e., Country, Composition, Plot, Species, and Species x Plot, respectively). Multiple regression models are shown,

including their number of estimable parameters (K), and their Akaike weights (wi), the relative likelihood of the model. Model within 2 AICc units

(Di) of the model with the lowest AICc is bolded. Marginal coefficient (R2 m), which is the variance explained by fixed factors, is indicated.

Null = null model (intercept only); Richness = tree species richness; FxnID = functional type of the tree species (i.e., broadleaved or conifer);

Latitude = explicitly specified for each plot; sqMPD = square-root-transformed mean phylogenetic distance.

2432 ª 2016 The Authors. Ecology and Evolution published by John Wiley & Sons Ltd.

Diversity Effects on Fungal Pathogens in Forests D. Nguyen et al.

individual countries to remove the effect of Latitude and

Richness 9 Latitude. In Spain, Italy, and Romania, there

was no relationship between disease incidence and Rich-

ness and/or FxnID (data not shown). A relationship

between disease incidence and FxnID was observed in

Poland (�7.21 � 1.16, P < 0.05) and Finland

(�10.06 � 4.66, P < 0.05), indicating reduced disease

incidence for conifers relative to broadleaved species. A

relationship between disease incidence and Richness was

also observed in Germany (0.45 � 0.18, P < 0.05), indi-

cating increased disease incidence with increasing Rich-

ness. Additionally, the disease incidence for specific fungal

pathogens was analyzed for C. ledi in Finland, for R. acer-

inum in Romania, as well as for Erysiphe sp. in Germany

and Poland. No significant relationship between disease

incidence and Richness was found.

Discussion

Our study integrated a broad range of different mature

forest ecosystems across a continental scale to understand

the relationship between tree diversity and the incidence

of foliar fungal disease. Across six European forest types,

there were complex interactions between tree species rich-

ness and latitude, and tree species richness and tree func-

tional type that together determined the disease incidence

on leaves and shoots of mature trees.

For a majority of forests assessed in this study, there

was a general albeit non-significant trend for increasing

disease incidence with increasing tree species richness.

This is in contrast to earlier theories of decreased biotic

damages with increasing host diversity (Heybroek 1982;

Keesing et al. 2006; Jactel and Brockerhoff 2007), and

may suggest that tree species experience associational sus-

ceptibility to foliar fungal pathogen infestation in higher

diversity mixtures (Barbosa et al. 2009). Hantsch et al.

(2014a) demonstrated that while associational resistance

to fungal pathogens was observed at the tree species level,

neither associational resistance or susceptibility was a gen-

eral phenomenon. Earlier studies on pathogenic root

fungi found that disease risk was reduced in mixed forest

stands or when the proportion of host trees was reduced

(Lind�en and Vollbrecht 2002; Thor et al. 2005). However,

patterns may be different for airborne pathogens of

mature trees.

Associational susceptibility to foliar fungal pathogen

infestation may be the result of different ecological mech-

anisms. Mixed forests may provide more suitable

microclimates for fungi (e.g., higher humidity) than

monocultures (Lodge and Cantrell 1995; Jules et al.

2014). Trees in mixture have been known to compete

with one another and may affect the overall fitness of sus-

ceptible tree species (Pollastrini et al. 2013). Furthermore,

the predominance of generalist pathogen species that can

spill over from one host tree to another could increase

the inoculum, and consequently disease in mixtures (Mal-

oney et al. 2005; Parker et al. 2015).

The relationship between tree species richness and fun-

gal disease incidence also depended on the functional type

of the tree species, specifically, whether the tree was a

broadleaved or conifer species. Increasing tree species

richness decreased fungal pathogen damages for conifer

species, but slightly increased damages for broadleaved

species. Such contrasting response between conifer and

Broadleaved Conifer

−15

−10

−5

0

1 2 3 4 5 1 2 3 4 5
Tree species richness

In
ci

de
nc

e
of

 d
is

ea
se

 (l
og

it)
Functional type

Broadleaved

Conifer

Figure 3. Predicted relationship between the incidence of foliar disease of broadleaved and conifer tree species and tree species richness

(Richness) in mature European forests. The predicted incidence of disease (solid line) on the logit scale (i.e., ln(number of diseased leaves/number

of diseased and healthy leaves)) was computed for each tree functional type (i.e., broadleaved or conifer). For these tree functional type-specific

analyses, the GLMM with the lowest AICc was simplified by the removal of latitude from the model. The model is Incidence of disease ~

Richness + FxnID + Richness:FxnID + (1|Country) + (1|Composition) + (1|Plot) + (1|Species) + (1|Species:Plot). The shaded area shows the

corresponding confidence interval.

ª 2016 The Authors. Ecology and Evolution published by John Wiley & Sons Ltd. 2433

D. Nguyen et al. Diversity Effects on Fungal Pathogens in Forests

broadleaved species to fungal pathogen damage has not

been previously reported. One important factor may be

that conifers retain their needles for several years. These

can thus serve as an inoculum source for within plot

spread. The leaves of deciduous trees would be on the

forest floor the following year and in less favorable posi-

tion for any spore dispersal. Furthermore, the differences

may result from specific leaf traits inherent for the tree

species (Valkama et al. 2005). Some broadleaved species

have higher polyphenolic content in their leaves that cor-

related with increased pathogen richness, compared to

conifers that were uninfected by pathogens (Hantsch et al.

2014b). Tree diversity can modify these traits by influenc-

ing the fitness of tree species (Haase et al. 2015).

However, the observed pattern needs to be interpreted

with caution, as it may reflect a species-specific effect

rather than a general tendency. Little-to-no damages of

conifers were detected in Spain, Romania, Germany, and

Poland. Only P. abies in Finland was diseased. Thus, the

pattern of decreasing damages with tree species richness

observed for conifers is mainly driven by damages

observed in Finland on P. abies. Analyses conducted in

Finland alone indicated that P. abies had decreased dis-

ease incidence compared to the broadleaved species,

Betula pendula, although no significant relationship with

tree species richness was observed (data not shown). It is

highly likely that the inoculum source for the main dis-

ease of conifer needle disease in Finland, C. ledi, would

be from the alternating host outside the plot.

The relationship between mean phylogenetic distance

(sqMPD) and disease incidence could not be established.

Phylogenetic diversity among tree species is expected to

decrease the level of pathogen spillover; the more evolu-

tionary distant the host trees are, the less likely they share

common pathogens (Gilbert and Webb 2007; Castagney-

rol et al. 2014; Parker et al. 2015). In this study, mixing

conifers and broadleaved species, or more generally clo-

sely and remotely phylogenetically related species, did not

affect pathogen damages. However, tree species identity

may play a larger role (McCracken and Dawson 2003;

Lamit et al. 2015). There seems to be other factors speci-

fic to individual tree species that influenced overall dis-

ease incidence, as evidenced by the high variance

attributed to the random factor tree species identity (i.e.,

Species). Tree species-specific disease incidence patterns

are likely variable and depend on seasonal and interan-

nual variation. These variations influence host nutrition

and defense response and the ability of fungal pathogens

to germinate, disperse, and infect (Lodge and Cantrell

1995; Camarero et al. 2015). Additionally, there was a

non-null variance of species within plots, suggesting that

species-specific behavior regarding disease incidence may

be influenced by some landscape factor. This may con-

tribute to the lack of effect of sqMPD, which assumes

that tree traits are fixed. Traits may vary with trait neigh-

borhood, and depending on the magnitude of this neigh-

bor-related trait variability, it may explain why MPD was

not that important.

Landscape features can influence the spread of patho-

gens and expression of disease (Holdenrieder et al. 2004;

Haas et al. 2011), in particular because spores can spread

over large distances (Zeglen 2002). The major pathogen

recorded in this study on conifers was the spruce needle

rust (C. ledi infecting P. abies). This rust requires the

presence of the alternate host, the shrub Rhododendron

tomentosum Harmaja (syn. Ledum palustre L.) to com-

plete its life cycle. This shrub has not been detected

within the sampling plots in Finland (E. Ampoorter, per-

sonal communication), but the observed disease pattern

could have been the result of the presence of the alternate

host in the surrounding landscape.

The observed differences in fungal disease incidence

patterns across latitudes and between tree functional types

may be a result of landscape effects and the timing of

sampling. Tree diversity should also be considered at the

landscape level. There was a statistically significant

increase in disease incidence with increasing latitude. Lati-

tude is a complex ecological factor commonly used as a

proxy for other factors changing in the environment,

especially temperature and precipitation, both of which

have been shown to be important for pathogen richness

(Vacher et al. 2008). Temperature and moisture optima

of fungal pathogens influence their ability to germinate,

grow, sporulate, and infect or be present in an environ-

ment (Oliva et al. 2013). The higher disease incidence in

Finland compared to Spain may thus be explained by dif-

ferences in conducive environmental conditions such as

humidity. This could be tested by considering the same

tree species, for example Pinus sylvestris, present in both

Finland and Spain. In our study, we, however, found no

disease on P. sylvestris in either country.

Time of sampling is also important for the detection of

foliar fungal pathogen damages. The sample collection

scheme in this study aimed to sample each country in the

period when trees were “phenologically equivalent.” How-

ever, this was not always achieved. Low levels of fungal

pathogen damages in the Mediterranean countries, specif-

ically in Spain, may be attributed to a too early sampling

of the broadleaved species during the vegetation season

when leaves had recently flushed (e.g., Quercus faginea

flushed approximately 2 weeks before sampling). Leaves

would be expected to express more symptoms later in the

season overall and specifically following drought stress

(Jactel et al. 2012). Additionally, too early sampling

would underestimate the presence and severity of infec-

tion. For instance, at the time of sampling in Romania,

2434 ª 2016 The Authors. Ecology and Evolution published by John Wiley & Sons Ltd.

Diversity Effects on Fungal Pathogens in Forests D. Nguyen et al.

Rhytisma tar spots were rather small (<2 mm in diame-

ter) and could easily have been missed or misidentified as

damages caused by other abiotic or nonfungal biotic

agents. Furthermore, conifers efficiently shed their needles

following infection. Sampling after needle shed would

underestimate the presence and severity of damages.

Thus, timing of sampling needs to be carefully considered

to balance, on the one hand, sufficient development of

damage symptoms on foliage and, on the other, leaf shed

following infection, for the specific pathogens one expects

to find in specific tree species.

In conclusion, we found foliar fungal disease incidence to

increase with tree species richness in mature forests,

although the magnitude of this effect seems to vary along

the latitudinal gradient and between tree functional types.

Several environmental factors may have obscured more gen-

eral trends; one such factor includes landscape effects, not

yet captured in our study design. Our results call for further

studies to elucidate the important specific drivers of foliar

fungal pathogen incidence in mature forest ecosystems.

Acknowledgements

We are grateful to Michael Scherer-Lorenzen for coordinat-

ing the FunDivEUROPE project, Leena Fin�er and Oliver

Bouriaud who are managers of the Finland and Romania

sites, site technicians for logistic support, shooters, tree

climbers, and the “leaf team” for sample collection. We

thank Claudia von Br€omssen, Mikael Andersson Franko,

and Eric Allan for statistical consultation. This project has

received funding from the European Union’s Seventh Pro-

gramme (FP7/2007–2013) under grant agreement No.

265171. Additional support has been provided by the

Organism Biology Research School at Swedish University

of Agricultural Sciences, Uppsala, Sweden (D.N.), and by

the FORMAS project 215-2012-1255 (J.B.).

Data Accessibility

The fungal disease incidence data used for this publica-

tion have been archived in Dryad. DOI:10.5061/

dryad.389mt. The R script used for analyses can be

found as online supporting information.

Conflict of Interest

None declared.

References

Baeten, L., K. Verheyen, C. Wirth, H. Bruelheide, F. Bussotti,

L. Fin�er, et al. 2013. A novel comparative research platform

designed to determine the functional significance of tree

species diversity in European forests. Perspect. Plant Ecol.

Evol. Syst. 15:281–291.

Barbosa, P., J. Hines, I. Kaplan, H. Martinson, A. Szczepaniec,

and Z. Szendrei. 2009. Associational resistance and

associational susceptibility: having right or wrong neighbors.

Annu. Rev. Ecol. Evol. Syst. 40:1–20.
Barto�n, K. 2015. MuMIn: Multi-Model Inference. R package

version 1.13.4.

Bates, D., M. Maechler, B. Bolker, and S. Walker. 2014. Fitting

Linear Mixed-Effects Models Using lme4. J. Stat. Software

67:1–48.

Boyd, I. L., P. H. Freer-Smith, C. A. Gilligan, and H. C. J.

Godfray. 2013. The consequence of tree pests and diseases

for ecosystem services. Science 342:823–830.
Branco, M., E. G. Brockerhoff, B. Castagneyrol, C. Orazio, and

H. Jactel. 2015. Host range expansion of native insects to

exotic trees increases with area of introduction and the

presence of congeneric native trees. J. Appl. Ecol. 52:69–77.
Bremer, B., K. Bremer, M. W. Chase, M. F. Fay, J. L. Reveal,

D. Soltis, et al. 2009. An update of the Angiosperm

Phylogeny Group classification for the orders and families of

flowering plants: APG III. Bot. J. Linn. Soc. 161:105–121.
Burnham, K. P., and D. R. Anderson. 2002. Model selection

and multimodel inference: a practical information-theoretic

approach. Springer-Verlag, New York, NY, USA.

Camarero, J. J., A. Gazol, G. Sang€uesa-Barreda, J. Oliva, and S.

M. Vicente-Serrano. 2015. To die or not to die: early

warnings of tree dieback in response to a severe drought. J.

Ecol. 103:44–57.

Cardinale, B. J., K. L. Matulich, D. U. Hooper, J. E. Byrnes, E.

Duffy, L. Gamfeldt, et al. 2011. The functional role of

producer diversity in ecosystems. Am. J. Bot. 98:572–592.
Cardinale, B. J., J. E. Duffy, A. Gonzalez, D. U. Hooper, C.

Perrings, P. Venail, et al. 2012. Biodiversity loss and its

impact on humanity. Nature 486:59–67.

Carnol, M., L. Baeten, E. Branquart, J.-C. Gr�egoire, A.

Heughebaert, B. Muys, et al. 2014. Ecosystem services of

mixed species forest stands and monocultures: comparing

practitioners’ and scientists’ perceptions with formal

scientific knowledge. Forestry 87:639–653.

Castagneyrol, B., H. Jactel, C. Vacher, E. G. Brockerhoff, and J.

Koricheva. 2014. Effects of plant phylogenetic diversity on

herbivory depend on herbivore specialization. J. Appl. Ecol.

51:134–141.

Civitello, D. J., J. Cohen, H. Fatima, N. T. Halstead, J. Liriano,

T. A. McMahon, et al. 2015. Biodiversity inhibits parasites:

broad evidence for the dilution effect. Proc. Natl Acad. Sci.

112:8667–8671.

Crisp, M. D., and L. G. Cook. 2011. Cenozoic extinctions

account for the low diversity of extant gymnosperms

compared with angiosperms. New Phytol. 192:997–1009.
Crooks, J. A. 2002. Characterizing ecosystem-level

consequences of biological invasions: the role of ecosystem

engineers. Oikos 97:153–166.

ª 2016 The Authors. Ecology and Evolution published by John Wiley & Sons Ltd. 2435

D. Nguyen et al. Diversity Effects on Fungal Pathogens in Forests

info:doi/10.5061/dryad.389mt.
info:doi/10.5061/dryad.389mt.

Fedorov, N., and J. Poleschuk. 1981. Conifer root rot studies

in the USSR for the years 1976–1978. Eur. J. For. Pathol.

11:44–50.
Fisher, M. C., D. A. Henk, C. J. Briggs, J. S. Brownstein, L. C.

Madoff, S. L. McCraw, et al. 2012. Emerging fungal threats

to animal, plant and ecosystem health. Nature 484:186–194.
Gamfeldt, L., T. Snall, R. Bagchi, M. Jonsson, L. Gustafsson, P.

Kjellander, et al. 2013. Higher levels of multiple ecosystem

services are found in forests with more tree species. Nat.

Commun. 4:1340.

Gamfeldt, L., J. S. Lefcheck, J. E. K. Byrnes, B. J. Cardinale, J.

E. Duffy, and J. N. Griffin. 2015. Marine biodiversity and

ecosystem functioning: what’s known and what’s next?

Oikos 124:252–265.
Gerlach, J. P., P. B. Reich, K. Puettmann, and T. Baker. 1997.

Species, diversity, and density affect tree seedling mortality

from Armillaria root rot. Can. J. For. Res. 27:1509–1512.

Gilbert, G. S., and C. O. Webb. 2007. Phylogenetic signal in

plant pathogen–host range. Proc. Natl Acad. Sci. 104:4979–

4983.

Giraudoux, P. 2012. pgirmess: Data analysis in ecology. R

package version 1.5.9.

Haas, S. E., M. B. Hooten, D. M. Rizzo, and R. K.

Meentemeyer. 2011. Forest species diversity reduces disease

risk in a generalist plant pathogen invasion. Ecol. Lett.

14:1108–1116.
Haase, J., B. Castagneyrol, J. H. C. Cornelissen, J. Ghazoul, J.

Kattge, J. Koricheva, et al. 2015. Contrasting effects of tree

diversity on young tree growth and resistance to insect

herbivores across three biodiversity experiments. Oikos.

124:1674–1685.

Hantsch, L., U. Braun, M. Scherer-Lorenzen, and H.

Bruelheide. 2013. Species richness and species identity effects

on occurrence of foliar fungal pathogens in a tree diversity

experiment. Ecosphere 4:art81.

Hantsch, L., S. Bien, S. Radatz, U. Braun, H. Auge, and H.

Bruelheide. 2014a. Tree diversity and the role of non-host

neighbour tree species in reducing fungal pathogen

infestation. J. Ecol. 102:1673–1687.
Hantsch, L., U. Braun, J. Haase, O. Purschke, M. Scherer-

Lorenzen, and H. Bruelheide. 2014b. No plant functional

diversity effects on foliar fungal pathogens in experimental

tree communities. Fungal Divers. 66:139–151.
Heybroek, H. M. 1982. Monoculture versus mixture:

interactions between susceptible and resistant trees in a

mixed stand. Pp. 326-341 in H.M. Heybroek B.R. Stephan

and K. Von Weissenberg, eds. Resistance to diseases and

pests in forest trees. De Dorschkamp, Wageningen,

Netherlands.

Holdenrieder, O., M. Pautasso, P. J. Weisberg, and D.

Lonsdale. 2004. Tree diseases and landscape processes: the

challenge of landscape pathology. Trends Ecol. Evol.

19:446–452.

Jactel, H., and E. G. Brockerhoff. 2007. Tree diversity reduces

herbivory by forest insects. Ecol. Lett. 10:835–848.

Jactel, H., B. C. Nicoll, M. Branco, J. R. Gonzalez-Olabarria,

W. Grodzki, B. L�angstr€om, et al. 2009. The influences of

forest stand management on biotic and abiotic risks of

damage. Ann. For. Sci. 66:701.

Jactel, H., J. Petit, M.-L. Desprez-Loustau, S. Delzon, D. Piou,

A. Battisti, et al. 2012. Drought effects on damage by forest

insects and pathogens: a meta-analysis. Glob. Change Biol.

18:267–276.
Johansson, M., and E. Marklund. 1980. Antagonists of Fomes

annosus in the rhizosphere of grey alder (Alnus incana) and

Norway spruce (Picea abies). Eur. J. For. Pathol. 10:385–395.

Jucker, T., O. Bouriaud, D. Avacaritei, and D. A. Coomes.

2014. Stabilizing effects of diversity on aboveground wood

production in forest ecosystems: linking patterns and

processes. Ecol. Lett. 17:1560–1569.

Jules, E. S., A. L. Carroll, A. M. Garcia, C. M. Steenbock, and

M. J. Kauffman. 2014. Host heterogeneity influences the

impact of a non-native disease invasion on populations of a

foundation tree species. Ecosphere 5:art105.

Keesing, F., R. D. Holt, and R. S. Ostfeld. 2006. Effects of

species diversity on disease risk. Ecol. Lett. 9:485–498.

Kembel, S.W., P. D. Cowan,M. R. Helmus,W. K. Cornwell, H.

Morlon, D. D. Ackerly, et al. 2010. Picante: R tools for integrating

phylogenies and ecology. Bioinformatics 26:1463–1464.
Kim, T. N., and N. Underwood. 2015. Plant neighborhood

effects on herbivory: damage is both density and frequency

dependent. Ecology 96:1431–1437.

Koricheva, J., H. Vehvilainen, J. Riihimaki, K. Ruohomaki, P.

Kaitaniemi, and H. Ranta. 2006. Diversification of tree

stands as a means to manage pests and diseases in boreal

forests: myth or reality? Can. J. For. Res. 36:324–336.

Kozlov, M. V., V. Lanta, V. Zverev, and E. L. Zvereva. 2015.

Global patterns in background losses of woody plant foliage

to insects. Glob. Ecol. Biogeogr. 24:1466–8238.
Lamit, L. J., P. E. Busby, M. K. Lau, Z. G. Compson, T.

Wojtowicz, A. R. Keith, et al. 2015. Tree genotype mediates

covariance among communities from microbes to lichens

and arthropods. J. Ecol. 103:840–850.

Letten, A. D., and W. K. Cornwell. 2015. Trees, branches and

(square) roots: why evolutionary relatedness is not linearly

related to functional distance. Methods Ecol. Evol. 6:439–
444.

Lind�en, M., and G. Vollbrecht. 2002. Sensitivity of Picea abies

to butt rot in pure stands and in mixed stands with Pinus

sylvestris in southern Sweden. Silva Fenn. 36:767–778.
Lodge, D. J., and S. Cantrell. 1995. Fungal communities in wet

tropical forests: variation in time and space. Can. J. Bot.

73:1391–1398.

Maloney, P. E., S. C. Lynch, S. Kane, C. E. Jensen, and D. M.

Rizzo. 2005. Establishment of an emerging generalist

pathogen in redwood forest communities. J. Ecol. 93:899–905.

2436 ª 2016 The Authors. Ecology and Evolution published by John Wiley & Sons Ltd.

Diversity Effects on Fungal Pathogens in Forests D. Nguyen et al.

Mattila, U. 2005. Probability models for pine twisting rust

(Melampsora pinitorqua) damage in Scots pine (Pinus

sylvestris) stands in Finland. Forest Pathol. 35:9–21.
McCracken, A. R., and W. M. Dawson. 2003. Rust disease

(Melampsora epitea) of willow (Salix spp.) grown as short

rotation coppice (SRC) in inter- and intra-species mixtures.

Ann. Appl. Bio. 143:381–393.

Menges, E. S., and O. L. Loucks. 1984. Modeling a disease-

caused patch disturbance: Oak wilt in the midwestern

United States. Ecology 65:487–498.
Morin, X., L. Fahse, C. de Mazancourt, M. Scherer-Lorenzen,

and H. Bugmann. 2014. Temporal stability in forest

productivity increases with tree diversity due to asynchrony

in species dynamics. Ecol. Lett. 17:1526–1535.
Morrison, D., M. Cruickshank, and A. Lalumi�ere. 2014.

Control of laminated and Armillaria root diseases by stump

removal and tree species mixtures: amount and cause of

mortality and impact on yield after 40 years. For. Ecol.

Manage. 319:75–98.

Murray, D. 1987. Rhizosphere microorganisms from the jarrah

forest of western Australia and their effects on vegetative

growth and sporulation in Phytophthora cinnamomi Rands.

Aust. J. Bot. 35:567–580.

Nakagawa, S., and H. Schielzeth. 2013. A general and simple

method for obtaining R2 from generalized linear mixed-

effects models. Methods Ecol. Evol. 4:133–142.
Oliva, J., J. B. Boberg, A. J. Hopkins, J. Stenlid, P. Gonthier,

and G. Nicolotti. 2013. Concepts of epidemiology of forest

diseases. Pp. 1–28 in P. Gonthier and G. Nicolotti, eds.

Infectious forest diseases. CABI, Oxfordshire, UK.

Parker, I. M., M. Saunders, M. Bontrager, A. P. Weitz, R.

Hendricks, R. Magarey, et al. 2015. Phylogenetic structure

and host abundance drive disease pressure in communities.

Nature 520:542–544.
Pautasso, M., O. Holdenrieder, and J. Stenlid. 2005.

Susceptibility to fungal pathogens of forests differing in tree

diversity. Pp. 263–289 in M. Scherer-Lorenzen, C. K€orner

and E.-D. Schulze, eds. Forest diversity and function:

temperate and boreal systems. Springer-Verlag, Berlin

Heidelberg, Germany.

Piri, T., K. Korhonen, and A. Sairanen. 1990. Occurrence of

Heterobasidion annosum in pure and mixed spruce stands in

southern Finland. Scand. J. For. Res. 5:113–125.
Pollastrini, M., V. Holland, W. Br€uggemann, J. Koricheva, I.

Jussila, M. Scherer-Lorenzen, et al. 2013. Interactions and

competition processes among tree species in young

experimental mixed forests, assessed with chlorophyll

fluorescence and leaf morphology. Plant Biol. 16:323–331.

Qian, H., and R. E. Ricklefs. 2007. A latitudinal gradient in

large-scale beta diversity for vascular plants in North

America. Ecol. Lett. 10:737–744.
R Core Team 2013. R: a language and environment for

statistical computing. R Foundation for Statistical

Computing, Vienna, Austria.

Root, R. B. 1973. Organization of a plant-arthropod

association in simple and diverse habitats: the fauna of

collards (Brassica oleracea). Ecol. Monogr. 43:95–124.
Santini, A., L. Ghelardini, C. De Pace, M. L. Desprez-Loustau,

P. Capretti, A. Chandelier, et al. 2013. Biogeographical

patterns and determinants of invasion by forest pathogens

in Europe. New Phytol. 197:238–250.

Schielzeth, H. 2010. Simple means to improve the

interpretability of regression coefficients. Methods Ecol.

Evol. 1:103–113.
Schielzeth, H., and S. Nakagawa. 2013. Nested by design:

model fitting and interpretation in a mixed model era.

Methods Ecol. Evol. 4:14–24.

Setiawan, N. N., M. Vanhellemont, L. Baeten, M. Dillen, and

K. Verheyen. 2014. The effects of local neighbourhood

diversity on pest and disease damage of trees in a young

experimental forest. For. Ecol. Manage. 334:1–9.

Sobek, S., C. Scherber, I. Steffan-Dewenter, and T. Tscharntke.

2009. Sapling herbivory, invertebrate herbivores and

predators across a natural tree diversity gradient in

Germany’s largest connected deciduous forest. Oecologia

160:279–288.
Stenlid, J., J. Oliva, J. B. Boberg, and A. J. M. Hopkins. 2011.

Emerging Diseases in European Forest Ecosystems and

Responses in Society. Forests 2:486–504.

Thor, M., G. St�ahl, and J. Stenlid. 2005. Modelling root rot

incidence in Sweden using tree, site and stand variables.

Scand. J. For. Res. 20:165–176.
Tilman, D. 1999. The ecological consequences of changes in

biodiversity: a search for general principles 101. Ecology

80:1455–1474.

Vacher, C., D. Vile, E. Helion, D. Piou, and M.-L. Desprez-

Loustau. 2008. Distribution of parasitic fungal species

richness: influence of climate versus host species diversity.

Divers. Distrib. 14:786–798.

Valkama, E., J. Koricheva, J.-P. Salminen, M. Helander, I.

Saloniemi, K. Saikkonen, et al. 2005. Leaf surface traits:

overlooked determinants of birch resistance to herbivores

and foliar micro-fungi? Trees 19:191–197.
Webb, C. O., D. D. Ackerly, and S. W. Kembel. 2008.

Phylocom: software for the analysis of phylogenetic

community structure and trait evolution. Bioinformatics

24:2098–2100.
Wikstrom, N., V. Savolainen, and M. W. Chase. 2001.

Evolution of the angiosperms: calibrating the family tree.

Proc. R. Soc. B Biol. Sci. 268:2211–2220.

Yachi, S., and M. Loreau. 1999. Biodiversity and ecosystem

productivity in a fluctuating environment: the insurance

hypothesis. Proc. Natl Acad. Sci. 96:1463–1468.
Zeglen, S. 2002. Whitebark pine and white pine blister rust in

British Columbia, Canada. Can. J. For. Res. 32:1265–1274.
Zuur, A., E. N. Ieno, N. Walker, A. A. Saveliev, and G. M.

Smith. 2009. Mixed effects models and extensions in ecology

with R. Springer, New York, NY, USA.

ª 2016 The Authors. Ecology and Evolution published by John Wiley & Sons Ltd. 2437

D. Nguyen et al. Diversity Effects on Fungal Pathogens in Forests

Supporting Information

Additional Supporting Information may be found in the

online version of this article:

Table S1. Incidence of diseased leaves and shoots by

country and richness levels within each country, repre-

sented as the percent disease incidence and the corre-

sponding logit (= Percent damage/100-Percent damage).

Table S2. Model parameter estimates of the overall model

with the lowest AICc for the incidence of foliar fungal

disease in European forests.

Table S3. Model parameter estimates of the modified ran-

dom slope, random intercept model for the incidence of

foliar fungal disease along a tree species richness gradient

in European forests in each country.

Table S4. Model parameter estimates of the modified

model for the incidence of foliar fungal disease along a

tree species richness gradient for broadleaved and conifer

trees in European forests.

Appendix S1. R script.

2438 ª 2016 The Authors. Ecology and Evolution published by John Wiley & Sons Ltd.

Diversity Effects on Fungal Pathogens in Forests D. Nguyen et al.

