

Biogeosciences Discussions is the access reviewed discussion forum of *Biogeosciences*

**Liana infestation
impacts tree growth**

G. M. F. van der Heijden
and O. L. Phillips

Liana infestation impacts tree growth in a lowland tropical moist forest

G. M. F. van der Heijden and O. L. Phillips

Ecology and Global Change, School of Geography, University of Leeds, UK

Received: 16 December 2008 – Accepted: 10 February 2009 – Published: 18 March 2009

Correspondence to: G. M. F. van der Heijden (g.m.f.vanderheijden@googlemail.com)

Published by Copernicus Publications on behalf of the European Geosciences Union.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

Stand-level estimates of the effect of lianas on tree growth in mature tropical forests are needed to evaluate the functional impact of lianas and their potential to affect the ability of tropical forests to sequester carbon, but these are currently lacking. Using data collected on tree growth rates, local growing conditions and liana competition in five permanent sampling plots in Amazonian Peru, we present the first such estimates of the effect of lianas on above-ground productivity of trees. By constructing a multi-level linear mixed effect model to predict individual tree diameter growth model using individual tree growth conditions, we were able to estimate stand-level above-ground biomass (AGB) increment in the absence of lianas. We show that lianas, mainly by competing above-ground with trees, reduce tree annual above-ground stand-level biomass by $\sim 10\%$, equivalent to $0.51 \text{ Mg dry weight ha}^{-1} \text{ yr}^{-1}$ or $0.25 \text{ Mg C ha}^{-1} \text{ yr}^{-1}$. AGB increment of lianas themselves was estimated to be $0.15 \text{ Mg dry weight ha}^{-1} \text{ yr}^{-1}$ or $0.07 \text{ Mg C ha}^{-1} \text{ yr}^{-1}$, thus only compensating $\sim 29\%$ of the liana-induced reduction in stand-level AGB increment. Increasing liana pressure on tropical forests may therefore not only reduce their carbon storage capacity, by indirectly promoting tree species with low-density wood, but also their rate of carbon uptake, with potential consequences for the rate of increase in atmospheric carbon dioxide.

1 Introduction

Lianas are woody climbers that are important and characteristic components of tropical forests (Gentry, 1991). Lianas rely mainly on trees to support their biomass and, as a consequence, can be detrimental for host trees by enhancing their mortality risk (Putz, 1984; Phillips et al., 2005) and reducing their fecundity (Stevens, 1987; Kainer et al., 2006). Additionally, there is also considerable evidence that lianas suppress tree growth (Putz, 1984; Clark and Clark, 1990). Several studies showed an effect of lianas on tree growth by experimental removal of lianas (Whigham, 1984; Pérez-Salicrup and

BGD

6, 3133–3158, 2009

Liana infestation impacts tree growth

G. M. F. van der Heijden
and O. L. Phillips

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Barker, 2000; Gerwing, 2001; Grauel and Putz, 2004; Campanello et al., 2007), whilst others compared growth rates of juvenile trees in the presence and absence of lianas (Dillenburg et al., 1993a,b, 1995; Schnitzer et al., 2005).

Lianas are apparently effective above-ground competitors (Stevens, 1987; Campbell and Newbery, 1993), as they can severely affect the light availability by forming a monolayer of leaves over the tree crown (Avalos et al., 1999). However, with their well developed root (Restom and Nepstad, 2004; Cai et al., 2007) and efficient vascular systems (Ewers and Fisher, 1989; Fisher and Ewers, 1995), and high root extension rate, enabling rapid colonisation of resource-rich patches of soil (Putz, 1991), it has been suggested that lianas may also be successful below-ground competitors. Only few studies have attempted to disentangle the effects of above- and below-ground liana competition. These generally indicate that below-ground competition for water and nutrients is the dominant mechanism by which lianas affect tree growth (Dillenburg et al., 1993a,b, 1995; Pérez-Salicrup and Barker, 2000; Schnitzer et al., 2005; Toledo-Aceves and Swaine, 2008), and this forms the basis for a theory on liana success (Schnitzer, 2005). However, most of these studies have focussed on juvenile trees; adult trees may respond differently (Barker and Pérez-Salicrup, 2000). To date, no attempt has been made to separate the relative importance of above- and below-ground liana competition on tree growth for trees ≥ 10 cm diameter, which contribute to $>90\%$ of forest biomass (Baker et al., 2004a).

The dominance of lianas in many neotropical forests has increased (Phillips et al., 2002; Wright et al., 2004; Wright and Calderon, 2006), possibly as a result of changing atmospheric conditions (e.g. Granados and Körner, 2002; Malhi and Wright, 2004; Phillips et al., 2004) and/or in response to increasing human influences upon tropical forests (Wright et al., 2007). As lianas become more dominant, their impacts on tree growth and mortality may decrease the ability of tropical forests to store and sequester carbon. To be able to better predict the response of tropical forests to environmental change and anthropogenic disturbance, stand-level estimates of the effect of lianas on above-ground biomass increment of tropical forests are needed. However, whilst the

BGD

6, 3133–3158, 2009

Liana infestation impacts tree growth

G. M. F. van der Heijden
and O. L. Phillips

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Liana infestation
impacts tree growth**G. M. F. van der Heijden
and O. L. Phillips

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

negative effect of lianas on tree growth is generally accepted, the carbon dynamics of lianas themselves have largely been ignored. We therefore do not know the extent to which growth of lianas may have compensated for a reduction in growth in tree biomass, although the relatively small investment by lianas in woody support tissue (Putz, 1983; Gehring et al., 2004; Cai et al., 2007; Selaya et al., 2007) might suggest that such compensation will also be small. Moreover, most studies have focussed on only one or a few tree species (e.g. Putz, 1984; Barker and Pérez-Salicrup, 2000; Pérez-Salicrup and Barker, 2000; Grauel and Putz, 2004; Campanello et al., 2007), complicating ecosystem generalisations. Stand-level estimates of the effect of lianas on tree growth in mature tropical forests are currently completely lacking.

To this end, we made liana-infestation assessments in an intensely-studied forest site in Amazonian Peru for which long-term records of growth and species composition for trees and lianas ≥ 10 cm diameter are available. We combined growth records with individual tree growth conditions and liana dominance, in order to assess the effect of lianas on tree growth whilst also accounting for light availability, below-ground competition with neighbours and wood density (e.g. Casper and Jackson, 1997; Muller-Landau, 2004; King et al., 2005; Coomes and Allen, 2007). This study presents the first attempt to (1) predict the effect of lianas on individual tree diameter growth using a multi-species model; (2) disentangle above-ground from below-ground competition with lianas; (3) estimate the effect of liana competition on stand-level tree above-ground biomass increment; and (4) estimate to what extent growth of lianas compensates for this effect.

2 Methods

2.1 Study site

This study was conducted in five 1 ha (100×100 m) permanent sample plots of the RAINFOR project (Red Amazónica de Inventarios Forestales; Amazon Forest Inven-

tory Network; <http://www.rainfor.org>) which are spread across the Tambopata Nature Reserve, Madre de Dios, Peru, in western Amazonia (12°48' S, 69°43' W). The plots receive a mean annual rainfall of 2248 mm, with three months averaging below 100 mm (Clinebell et al., 1995), and are located mainly on clay and sandy-clay ultisols and inceptisols, at approximately 260 m above sea level (for more details see Phillips et al., 2002). Most of the plots were established in 1983, and have 140–180 species of tree ≥ 10 cm diameter (Gentry, 1988). All trees and lianas ≥ 10 cm diameter in the plots are tagged and remeasured every three to five years, with the most recent measurements between November 2005 and April 2006 (for details on census methodology see e.g. Baker et al., 2004a).

2.2 Tree growth rates

Inventory data were available for an approximately three year census period (2003–2006) for all five plots, with diameter measured for each tree ≥ 10 cm at 1.30 m or above buttresses (dbh). Diameter growth rates (mm yr^{-1}) were determined arithmetically by dividing the difference in diameter between the first and the second census by exact census interval in years. Following Sheil (1995), we considered diameter changes between -2 and 40 mm yr^{-1} as acceptable and excluded trees with diameter growth rates outside this range. We also omitted all palms, as they lack diameter growth after the initial establishment period because of their limited capacity for secondary growth (Tomlinson, 1979).

2.3 Liana competition

The liana census took place between September 2005 and January 2006, approximately three months before the latest full tree census. For each tree ≥ 10 cm dbh, we recorded all lianas ≥ 1 cm diameter entering and leaving the tree crown, and all lianas rooting within one metre from the tree trunk. The diameter of liana stems was measured at 1.30 m from the last rooting point with a calliper or a diameter tape for stems

BGD

6, 3133–3158, 2009

Liana infestation impacts tree growth

G. M. F. van der Heijden
and O. L. Phillips

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

5 thicker than 10 cm diameter (cf. Gerwing et al., 2006). For lianas with irregular stems, the diameter was measured in two perpendicular dimensions and the geometric mean used (Gerwing et al., 2006). For lianas which infested the tree crown, but for which the rooting point could not be determined, and for lianas leaving the tree crown, the diameter was estimated using 1 cm size-classes at the point where they entered or left the tree crown and we used the mid-point of the size-class as a diameter estimate in further analyses. Hemi-epiphytes and climbing monocots (*Poaceae*, *Arecaceae*, *Araceae* and *Cyclanthaceae*) were excluded. Furthermore, woody climbers were not separated from non-woody climbers, because of the difficulties in distinguishing juvenile lianas from herbaceous climbers.

10 The leaf area of lianas present in the tree crown can be used as a measure of above-ground competition with lianas. Liana size is directly related to liana leaf area and biomass (Putz, 1983; Gerwing and Farias, 2000; Gehring et al., 2004). However, as lianas often grow from tree crown to tree crown (e.g. Putz, 1984b), its leaf area and biomass may therefore also be divided over more than one tree. Simply using the basal area of lianas entering the tree crown may therefore overestimate the liana presence in a tree crown. We corrected for this by subtracting the basal area of lianas growing out of the tree crown (ba_{out} , cm^2 ; on average of 7.4% (± 0.5 S.E.) of liana basal area entering the tree crown) from that of liana growing into the tree crown (ba_{in} , cm^2); providing a more accurate estimate of liana leaf area in the crown than using lianas growing into the tree crown only.

20 No information is available about below-ground competition between lianas and trees, we therefore assumed that lianas rooted within a radius of one metre from the tree were competing below-ground with the tree and used the sum of the basal area of these lianas as a measure for below-ground competition (ba_{1m} , cm^2). As tree size, at least partially, reflects the competitive ability of a tree (Schwinning and Weiner, 1998), we have adjusted the liana basal area per tree for tree basal area (ba_t in cm^2) to obtain a liana competition measure for above-ground competition (AC_L , $\text{cm}^2 \text{cm}^{-2}$) or below-

BGD

6, 3133–3158, 2009

Liana infestation impacts tree growth

G. M. F. van der Heijden
and O. L. Phillips

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

ground competition (BC_L , $\text{cm}^2 \text{cm}^{-2}$) which is independent of tree size:

$$AC_L = \sum (ba_{in} - ba_{out}) / ba_i \quad (1)$$

$$BC_L = \sum (ba_{1m}) / ba_i. \quad (2)$$

2.4 Measures of growth conditions

5 2.4.1 Light environment

For each tree ≥ 10 cm dbh, the quantity of solar radiation received by the tree crown was estimated using the Crown Illumination Index (CII) (Clark and Clark, 1992), recorded independently by two observers. The CII consists of an ordinal scale of 1 to 5, with high CII values indicating high light levels. Canopy openness and direct site factors are closely related to the CII, which makes it a rapid and reliable method to estimate the light environment of tree crowns (Davies et al., 1998; Keeling and Phillips, 2007). The two observers' estimates of the CII were highly correlated and did not differ significantly (Kendall's index of concordance = 0.91, $P < 0.001$). For subsequent analyses, where they differed, the lower CII estimate was used to be more conservative.

15 2.4.2 Below-ground competition with neighbouring trees

Tree growth may also be influenced by the extent of below-ground competition. Competition between neighbouring trees is proportional to the size of the tree and decreases with increasing distance from the target tree (Casper and Jackson, 1997). We therefore used a simple basal area-distance competition index to describe the extent of below-ground competition with neighbouring trees (BC_T , $\text{cm}^2 \text{cm}^{-2}$) growing within a 10 m radius from the subject tree (cf. Lorimer, 1983):

$$BC_T = \sum (ba_j / d_{ij}) / ba_i \quad (3)$$

Liana infestation impacts tree growth

G. M. F. van der Heijden
and O. L. Phillips

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

where ba_i and ba_j are the basal area of the subject and neighbouring tree, respectively, and d_{ij} is the distance from the neighbouring tree to the subject tree. To avoid edge effects, we included trees growing within a 10 m buffer zone surrounding the plot, for which diameter and coordinates measurements were also collected.

5 2.4.3 Wood density

Wood density is a heritable characteristic and an intrinsic measure of species-specific growth rate; tree species with low-density wood grow faster and those with high wood density wood grow slower (Enquist et al., 1999; Muller-Landau, 2004; King et al., 2005; Chave et al., 2006). Species-specific wood density values (ρ , g cm^{-3}) were
10 obtained from Chave et al. (2006). When unavailable, genus- or family-level mean values were used, following convention (e.g. Baker et al., 2004b). For the 13 individual trees (0.59%) with no family-level wood density data, we applied the overall species mean for Tambopata of 0.64 g cm^{-3} .

2.5 Liana above-ground biomass increment

15 As part of the plot recensus protocol, the diameter of all liana stems ≥ 10 cm are measured at 1.30 m (d_{vert}) above the ground and at the widest point within 2.5 m above the ground (d_{max}). To be able to estimate the contribution of liana growth to the total AGB increment, we have focussed here on lianas ≥ 10 d_{max} present in both the 2003 and 2006 recensus only. For each liana ≥ 10 cm d_{max} , we converted the d_{vert} into the diameter 1.3 m along the stem ($d_{1.3}$) for each census and used this diameter to calculate
20 the liana above-ground biomass (LAGB, Mg) (Schnitzer et al., 2006):

$$d_{1.3} = 0.070 + 1.02 * d_{\text{vert}} \quad (4)$$

$$\text{LAGB} = \exp^{(-1.484 + 2.682 * d_{1.3})} / 1000. \quad (5)$$

Based on the LAGB values, the liana above-ground productivity per plot ($\text{Mg ha}^{-1} \text{ yr}^{-1}$)
25 was computed. A recent study in TAM-05 indicated that the AGB of lianas ≥ 10 cm d_{max}

Liana infestation impacts tree growth

G. M. F. van der Heijden
and O. L. Phillips

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

contributed to 57% of the total AGB of lianas ≥ 1 cm d_{vert} per ha (Phillips et al., 2005). We used this percentage to obtain an estimate of total liana AGB and above-ground productivity in each of the plots.

2.6 Data analysis

5 Our dataset exhibited a hierarchical structure with multiple levels – individual trees are grouped in families within which genera are nested within which species are nested and in plots – which can contravene assumptions of independence of a general linear model (Gelman and Hill, 2007). To take account of these correlated measures, we constructed a multi-level Linear Mixed Effect (LME) model to predict individual tree growth rate (gr , mm yr⁻¹). We included initial tree diameter (D_{t0} , mm), CII, wood density (ρ), below-ground competition with neighbouring trees (BC_T) and liana above-ground (AC_L) and below-ground (BC_L) competition as fixed variables and phylogeny – as a nested design of family (α_f), genera within families (α_{gf}), and species within genera within families (α_{sgf}) – and plot (α_{plot}) as random effects:

$$15 \ln(gr + 2)_i = \mu + \beta_1 \ln(AC_L + 0.01)_i + \beta_2 \ln(BC_L + 0.01) + \beta_3 \ln(D_{t0})_i + \beta_4 \rho_i + \beta_5 \ln(BC_T)_i + \beta_6 \text{CII}_i + \alpha_{f_{[i]}} + \alpha_{gf_{[i]}} + \alpha_{sgf_{[i]}} + \alpha_{\text{plot}_{[i]}} + \varepsilon \quad (6)$$

where μ indicates the intercept and ε represent the residual variance and all random effects (α 's) have mean 0 and variance σ_α^2 . To meet the normality and linearity assumptions, gr , D_{t0} , AC_L , BC_L and BC_T were all transformed using the natural log. The model parameters were estimated using Restricted Maximum Likelihood (REML). The contribution of each fixed and random effect was assessed by deleting variables one at a time from the full model and comparing the depleted models with the full model using an χ^2 -test based on the log-likelihood ratios (Pinheiro and Bates, 2000) and the Akaike Information Criterion (AIC), favouring models with low AIC (Burnham and Anderson, 2002). Inclusion of interaction or polynomial terms did not significantly improve the model nor did it result in a reduction of the AIC. Model fit was assessed by evaluat-

Liana infestation impacts tree growth

G. M. F. van der Heijden
and O. L. Phillips

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

ing residual plots and by testing for presence of spatial autocorrelation in the residuals using the Moran's I for each plot separately (Moran's $I < 0.015$ for all plots) (Pinheiro and Bates, 2000; Gelman and Hill, 2007). Trees with incomplete species identification (11% of total number of trees) were excluded.

To assess the impact of lianas on stand-level above-ground biomass (AGB) increment of trees ≥ 10 cm dbh, we used the model to predict tree diameter growth rates for a situation in which none of the trees were competing with lianas, i.e. by setting liana competition in the model to zero for all trees. The growth rate of trees with no or incomplete species identification was estimated using the fixed effect model and only including random effects if information was available. Using the predicted growth rates, we calculated the predicted tree diameter at breast height (D , cm) at the time of the second census and used these to calculate tree AGB (Mg dry weight) in each census using the equation by Chave et al. (2005) for moist forests:

$$\text{AGB} = 0.0509(\rho D^2 h)/1000 \quad (7)$$

where h is tree height (m), which was calculated using a locally derived diameter-height equation (Baker et al., 2007):

$$h = 8.27 \ln(D) - 8.85 \quad (8)$$

These AGB data were used to calculate AGB increment (Mg dry weight $\text{ha}^{-1} \text{yr}^{-1}$) for each plot. The AGB increment in the absence of lianas was compared to the current situation using paired t-tests for each plot separately and for all plots combined.

All statistical analyses were carried out using R 2.8.0 (R Development Core Team, 2008).

**Liana infestation
impacts tree growth**G. M. F. van der Heijden
and O. L. Phillips

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

3 Results

3.1 Liana competition

Of the 2159 trees inventoried, 50.9% were competing with lianas: 5.0% only below-ground, 25.8% only above-ground and 20.5% above- and below-ground. Liana basal area in the tree crown ranged from 0 to 658 cm² per tree and from 0 to 0.54 cm² cm⁻² when corrected for tree basal area, averaging 30.2 (±1.81 S.E.) cm² and 0.056 (±0.002 S.E.) cm² cm⁻² for trees competing with lianas, and 13.9 (±1.81 S.E.) cm² and 0.026 (±0.001 S.E.) cm² cm⁻² for all trees. For basal area of lianas rooted within 1 m from the tree trunk these values ranged from 0–578 cm² and 0–0.72 cm² cm⁻² per tree, with on average of 30.9 (±2.48 S.E.) cm² and 0.068 (±0.004 S.E.) cm² cm⁻² for trees competing with lianas and 7.7 (±0.68 S.E.) cm² and 0.017 (±0.004 S.E.) cm² cm⁻² for all trees.

3.2 Multi-level LME model of tree diameter growth rate

Of all variables included in the model, only below-ground competition with lianas did not significantly contribute to explaining variance in tree diameter growth ($\chi^2=1.1$, $P=0.29$) nor did inclusion improve the AIC (3477 vs. 3477). The measure for below-ground competition with lianas was therefore excluded from the model.

The final model (Eq. 6 excluding BC_L) shows that above-ground competition with lianas, wood density, initial tree diameter and below-ground competition with neighbouring trees all significantly decrease tree growth, whilst tree growth was promoted for trees growing in higher light environments (Fig. 1a). Phylogeny and plot, included as random effects in the model, only attributed to 10.5% of the variation, with 9.4% explained by phylogeny (4.1% by species, 0.1% by genera and 5.2% by families) and 1.1% by plot, indicating that 89.5% of the variation in tree growth rate is explained by differences between individual trees not related to these random effects. However, although their contribution to explaining the variation in tree diameter growth rate was

BGD

6, 3133–3158, 2009

Liana infestation impacts tree growth

G. M. F. van der Heijden
and O. L. Phillips

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

limited, inclusion of the random effects considerably decreased the AIC (AIC=3477) compared to a model without these effects (AIC=3583). The model generally fitted the observed data well, but has the tendency to under-predict tree growth rates greater than 10 mm yr^{-1} – mostly experienced by larger trees growing in high light environments (Fig. 2). While this results in conservative estimates of median stand-level AGB increment, observed values fall within the 95% prediction interval of the model (Table 1). As the observed AGB increment was closer to the upper limit of the prediction interval than the median, we focus here on the predictions of the former.

3.3 Effect of lianas on tree growth

Tree diameter growth rate decreased with increasing severity of above-ground liana competition (Fig. 2). The effect of the liana competition, however, was different for trees growing under different growing conditions. Trees growing in favourable conditions (i.e. high light and low below-ground competition with local competitors) tended to be relatively less affected by lianas compared to trees that were experiencing low light conditions and severe competition with neighbours for below-ground resources (Fig. 2). Compared to liana-free trees, the model indicates a reduction in tree diameter growth rate between 40 and 65% for trees with wood densities between 0.50 and 0.69 g cm^{-3} competing severely with lianas ($\geq 0.50 \text{ cm}^2 \text{ cm}^{-2}$) (Fig. 2). These percentages are slightly reduced for trees with lighter wood (38–54%) and amplified for trees with higher wood densities (43–82%) (results not shown).

3.4 Effect of lianas on stand-level AGB increment

On a stand-level, above-ground competition with lianas reduced tree AGB increment by an average $0.51 \text{ Mg dry weight ha}^{-1} \text{ yr}^{-1}$ (Table 1). This is equivalent to a relative liana-induced reduction in tree AGB growth by $\sim 10\%$. As the fraction of carbon in woody tissue of trees is approximately 0.5 (cf. Clark et al., 2001), this implies that lianas reduce carbon gain by tree growth in the forests of Tambopata by $0.25 \text{ Mg C ha}^{-1} \text{ yr}^{-1}$.

BGD

6, 3133–3158, 2009

Liana infestation impacts tree growth

G. M. F. van der Heijden
and O. L. Phillips

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The above-ground biomass increment of lianas ≥ 10 cm d_{\max} and lianas ≥ 1 cm d_{vert} was 0.09 and 0.15 Mg dry weight $\text{ha}^{-1} \text{yr}^{-1}$, respectively (Table 2). Assuming carbon content of lianas is comparable to that of trees, the carbon gain of tropical forests by growth of lianas is 0.04 and 0.07 Mg C $\text{ha}^{-1} \text{yr}^{-1}$ for large lianas and lianas ≥ 1 cm d_{vert} , respectively. On average, growth of lianas ≥ 10 cm d_{\max} compensated for $\sim 17\%$ and that of the population of lianas ≥ 1 cm d_{vert} for $\sim 29\%$ of the liana-induced reduction in stand-level tree growth. This indicates that lianas decreased overall average annual stand-level AGB increment of tropical forests by 0.36 Mg dry weight $\text{ha}^{-1} \text{yr}^{-1}$ and overall stand-level carbon gain by 0.18 Mg C $\text{ha}^{-1} \text{yr}^{-1}$.

4 Discussion

Our study provides the first stand-level estimate for the reduction in above-ground biomass increment by lianas in mature tropical forests and the compensatory effect of liana growth on this reduction.

As expected, competition with lianas reduced tree diameter growth. This reduction, however, was mainly attributed to the effect of above-ground competition with lianas. Including our measure of below-ground competition did not significantly improve the model for tree growth, indicating that its effect was generally too small to detect. Several studies have shown the importance of below-ground liana competition on growth of juvenile trees (Dillenburg et al., 1993a,b; Schnitzer et al., 2005), but this effect seems to disappear over time as trees mature (Dillenburg et al., 1995; Toledo-Aceves and Swaine, 2008), indicating that the competitive effect of lianas may shift as a tree gets older. Rooting depths of lianas and trees become more pronounced with plant size and with lianas also generally rooting deeper than trees (Holbrook and Putz, 1996; Restom and Nepstad, 2004), the intensity of below-ground competition should reduce. On the other hand, larger lianas may invest more of their resources in leaves (Putz, 1983; Gehring et al., 2004; Cai et al., 2007; Selaya et al., 2007), increasing the leaf area competition between lianas and trees and making above-ground competition the

Liana infestation impacts tree growth

G. M. F. van der Heijden
and O. L. Phillips

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

dominant mechanism by which lianas reduce tree growth.

The lack of detectable below-ground competition between lianas and trees may also be influenced by our methodology, based upon the basal area of above-ground stems rooting within one metre from the tree trunk. This distance may not cover all below-ground interactions. More data on the below-ground interactions between lianas and adult trees are needed to provide a definitive answer on the relative importance of above- and below-ground competition between lianas and trees.

Competition with lianas affected inherently slow growing trees (i.e. dense-wooded trees) more than it affected fast-growing trees (i.e. trees with a low wood density). Furthermore, the relative effect of lianas was greater for trees growing in unfavourable conditions (Fig. 2). Lianas locate their leaves close to tree leaves, so intimately competing for leaf space with the tree (Stevens, 1987; Clark and Clark, 1990). Moreover, the low light transmittance of liana leaves may severely reduce the light available to tree leaves located underneath the liana canopy (Avalos et al., 1999), which may be a particular problem for trees already growing in low light conditions. Increasing intensity of liana competition further reduced tree diameter growth rate (Fig. 2), consistent with tree-level findings in Central America (Putz, 1984; Grauel and Putz, 2004; Finegan et al., 1999). The relative amount of liana basal area (liana basal area per tree basal area) that trees carried, however, did not seem to exceed $\sim 0.50 \text{ cm}^2 \text{ cm}^{-2}$. A possible explanation for this result may reflect a biased sample of the most heavily infested trees – over the three year census interval the most moribund trees may have simply died. More data on liana-competition over time are required to determine whether this is indeed the case, but we already have direct evidence that large liana infestation strongly increases tree mortality risk in western Amazonia (Phillips et al., 2005).

On a stand-level, our model predictions suggest that in the tropical forests of Tambopata lianas reduced stand-level tree biomass increment by $0.51 \text{ Mg dry weight ha}^{-1} \text{ yr}^{-1}$, equivalent to $0.25 \text{ Mg C ha}^{-1} \text{ yr}^{-1}$ (Table 1), indicating that liana reduce tree AGB increment and consequently carbon gain by approximately $\approx 10\%$. Although the fact that lianas suppress tree growth is generally accepted (Putz, 1984; Clark and

BGD

6, 3133–3158, 2009

Liana infestation impacts tree growth

G. M. F. van der Heijden
and O. L. Phillips

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Clark, 1990; Gerwing, 2001; Grauel and Putz, 2004; Schnitzer et al., 2005; Campanello et al., 2007), little research has focussed on quantifying this effect on a stand-level. Only Gerwing (2001) compared tree growth between control stands and stands where lianas had been cut or burned. This study was conducted in logged forest, so the results may not be applicable to undisturbed mature tropical forests.

By themselves contributing to the overall stand-level AGB increment and carbon gain, lianas compensate partially for the liana-induced reduction in tree growth. For lianas ≥ 10 cm d_{\max} and lianas ≥ 1 cm d_{vert} , we estimate above-ground biomass productivity of lianas to be 0.09 and 0.15 Mg ha⁻¹ yr⁻¹ (Table 2), respectively, compensating for ~17% and ~29% of the liana-induced reduction in stand-level tree AGB productivity. However, there is likely to be some error in these estimates of above-ground productivity. Firstly, like trees, lianas might invest more in photosynthetic material instead of in woody tissue once they reach a certain size and as the allometric equation used is only based upon a few large lianas (Schnitzer et al., 2006), the liana biomass and biomass increment may be overestimated. And secondly, no data is available yet on the carbon content in woody liana tissue. The ability of lianas to replace stems by cloning and the requirement for flexible stems reduces the need for investment in often carbon-rich compounds (e.g. lignin) (Hegarty et al., 1991), which may result in a lower concentration of carbon compounds in their woody tissue. The carbon fraction of 0.5 we used to estimate carbon gain by lianas may therefore be too high. The compensatory effect of lianas may therefore be smaller than estimated, so the liana-induced reductions in stand-level AGB productivity (0.36 Mg dry weight ha⁻¹ yr⁻¹) and carbon gain (0.18 Mg C ha⁻¹ yr⁻¹) may be underestimated.

The number of trees competing with lianas and the severity of the competition may be expected to increase over time due to the increasing liana pressure on neotropical forests (Phillips et al., 2002; Wright et al., 2004; Wright and Calderon, 2006). The relative basal area of large lianas increased notably in many western Amazonian locations, including doubling over the previous 20 years (Phillips et al., 2002). If this were to continue and also be reflected in smaller liana size-classes, over the next two

BGD

6, 3133–3158, 2009

Liana infestation impacts tree growth

G. M. F. van der Heijden
and O. L. Phillips

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

decades the mean liana basal area/tree basal area, currently $0.026 \text{ cm}^2 \text{ cm}^{-2}$ per tree, might conceivably attain $\sim 0.050 \text{ cm}^2 \text{ cm}^{-2}$ per tree. Based upon our model (Fig. 1), this would suggest a further increase in the liana-induced stand-level reduction in tree above-ground biomass increment from $0.51 \text{ Mg dry weight ha}^{-1} \text{ yr}^{-1}$ (now) to $0.74 \text{ Mg dry weight ha}^{-1} \text{ yr}^{-1}$ (mid 2020's) or $0.65 \text{ Mg dry weight ha}^{-1} \text{ yr}^{-1}$ assuming trees with liana competition $> 0.54 \text{ cm}^2 \text{ cm}^{-2}$ have died. If the liana-tree impact at Tambopata is representative of the entire Amazon forest ($\sim 5.28 \times 10^8 \text{ ha}$), this would imply a summed annual tree growth impact of 0.61×10^8 or $0.36 \times 10^8 \text{ Mg C}$, respectively. However, these estimates may be conservative, as they do not account for any changes in the number and kinds of trees affected by lianas. Increased liana infestation rates may result in more dense-wooded trees competing with lianas, as the risk of liana infestation is greater for high wood density trees (van der Heijden et al., 2008). In the current paper we also show that the relative growth reduction associated with a given quantum of liana infestation is more severe in dense-wooded trees than in light-wooded trees. More research is needed to determine whether the effect of lianas on tree growth rate found in Tambopata is representative of the whole Amazon region, but based upon this apparent impact of lianas on tree growth there is a clear risk that increases in liana dominance will have significant impacts on the ability of tropical forests to sequester carbon.

5 Conclusions

This study provides the first stand-level estimates of the effect of lianas on stand-level above-ground biomass productivity and carbon gain of trees $\geq 10 \text{ cm}$ diameter for a mature tropical forest. We show that by competing mainly above-ground with trees, lianas can reduce tree above-ground biomass growth rate by approximately $0.51 \text{ Mg dry weight ha}^{-1} \text{ yr}^{-1}$ or $0.25 \text{ Mg C ha}^{-1} \text{ yr}^{-1}$. With an above-ground biomass increment of $0.15 \text{ Mg ha}^{-1} \text{ yr}^{-1}$ and a carbon gain of $0.07 \text{ Mg C ha}^{-1} \text{ yr}^{-1}$, liana growth only compensates partly for this reduction. An increase in liana dominance is expected to in-

BGD

6, 3133–3158, 2009

Liana infestation impacts tree growth

G. M. F. van der Heijden
and O. L. Phillips

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

crease the relative competition with lianas and increase the number of trees affected by lianas, which will lead to a further reduction of tree above-ground biomass increment in the future. Increasing liana dominance may therefore reduce the rate of carbon uptake of tropical forests, with potential consequences for the rate of increase of atmospheric carbon dioxide.

Acknowledgements. We thank Tatiana Boza Espinoza for help with liana data collection; the recensus teams of 2003 and 2006: Abel Monteagudo, Antonio Peña, María Ysabel Cazorla, Isau Huamantupa, Eurídice Honorio, Luis Valenzuela, Margot Huicho, Tim Baker, Javier Silva Espejo, Michael Garcia, Janira Gonzalez Espinosa; Gabriela López-Gonzalez for help with the RAINFOR database; and Tim Baker, Emanuel Gloor, Jerome Chave, Simon Queenborough and Lindsay Banin for helpful discussions and comments on earlier versions of this manuscript. This research was possible through grants from the Explorer's Club, the Coalbourn Trust, and the Alberta Mennega Foundation, financial support from the University of Leeds and logistic support from the Instituto Nacional para Recursos Naturales (INRENA) and Peruvian Safaris S.A. O.L.P. was supported by a NERC Grant and a Leverhulme Trust Research Fellowship.

References

- Avalos, G., Mulkey, S. S., and Kitajima, K.: Leaf optical properties of trees and lianas in the outer canopy of a tropical dry forest, *Biotropica*, 31, 517–520, 1999.
- Baker, T. R., Phillips, O. L., Malhi, Y., Almeida, S., Arroyo, L., Di Fiore, A., Erwin, T., Higuchi, N., Killeen, T. J., Laurance, S. G., Laurance, W. F., Lewis, S. L., Monteagudo, A., Neill, D. A., Núñez Vargas, P., Pitman, N. C. A., Natalino M. Silva, J., and Vásquez Martínez, R.: Increasing biomass in Amazonian forest plots, *Phylos. T. Roy. Soc. B.*, 359, 353–365, 2004a.
- Baker, T. R., Phillips, O. L., Malhi, Y., Almeida, S., Arroyo, L., Di Fiore, A., Erwin, T., Killeen, T., Laurance, S. G., Laurance, W. F., Lewis, S. L., Lloyd, J., Monteagudo, A., Neill, D., Patiño, S., Pitman, N., Silva, J. N. M., and Vásquez Martínez, R.: Variation in wood density determines spatial patterns in Amazonian forest biomass, *Glob. Change Biol.*, 10, 545–562, 2004b.
- Baker, T. R., Honorio Conrado, E. N., Phillips, O. L., Martin, J., van der Heijden, G. M. F., Garcia, M., and Silva Espejo, J.: Low stocks of coarse woody debris in a Southwest Amazonian forest, *Oecologia*, 152, 495–504, 2007.

BGD

6, 3133–3158, 2009

Liana infestation impacts tree growth

G. M. F. van der Heijden
and O. L. Phillips

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Barker, M. G. and Pérez-Salicrup, D.: Comparative water relations of mature mahogany (*Swietenia macrophylla*) trees with and without lianas in a subhumid, seasonally dry forest in Bolivia, *Tree Physiol.*, 20, 1167–1174, 2000.

Burnham, K. P. and Anderson, D. R.: Model selection and multimodel inference: A practical information-theoretic approach, Springer Science, New York, 2002.

Cai, Z.-Q., Poorter, L., Cao, K.-F., and Bongers, F.: Seedling growth strategies in *Bauhinia* species: Comparing lianas and trees, *Ann. Bot.-London*, 100, 831–838, 2007.

Campanello, P. I., Garibaldi, J. F., Gatti, M. G., and Goldstein, G.: Lianas in a subtropical Atlantic Forest: Host preference and tree growth, *Forest Ecol. Manag.*, 242, 250–259, 2007.

Campbell, E. J. F. and Newbery, D. M.: Ecological relationships between lianas and trees in lowland rain forest in Sabah, East Malaysia, *J. Trop. Ecol.*, 9, 469–490, 1993.

Casper, B. and Jackson, R. B.: Plant competition underground, *Annu. Rev. Ecol. Syst.*, 28, 545–570, 1997.

Chave, J., Andalo, C., Brown, S., Cairns, M. A., Chambers, J. Q., Eames, D., Folster, H., Fromard, F., Higuchi, N., Kira, T., Lescure, J.-P., Nelson, B. W., Ogawa, H., Puig, H., Riera, B., and Yamakura, T.: Tree allometry and improved estimation of carbon stocks and balance in tropical forests, *Oecologia*, 145, 87–99, 2005.

Chave, J., Muller-Landau, H. C., Baker, T. R., Easdale, T. A., ter Steege, H., and Webb, C. O.: Regional and phylogenetic variation of wood density across 2456 Neotropical tree species, *Ecol. Appl.*, 16, 2356–2367, 2006.

Clark, D. A. and Clark, D. B.: Life history diversity of canopy and emergent trees in a Neotropical rain forest, *Ecol. Monogr.*, 62, 315–344, 1992.

Clark, D. A., Brown, S., Kicklighter, D. W., Chambers, J. Q., Thomlinson, J. R., and Ni, J.: Measuring the net primary productivity in forests: concepts and field methods, *Ecol. Appl.*, 11, 356–370, 2001.

Clark, D. B. and Clark, D. A.: Distribution and effects on tree growth of lianas and woody hemi-epiphytes in a Costa Rican tropical wet forest, *J. Trop. Ecol.*, 6, 321–331, 1990.

Clinebell, R. R., Phillips, O. L., Gentry, A. H., Stark, N., and Zuurig, H.: Predictions of Neotropical tree and liana species richness from soil and climatic data, *Biodivers. Conserv.*, 4, 56–90, 1995.

Coomes, D. A. and Allen, R. B.: Effect of size, competition and altitude on tree growth, *J. Ecol.*, 95, 1084–1097, 2007.

Davies, S. J., Palmiotto, P. A., Ashton, P. S., Lee, H. S., and Lafrankie, J. V.: Comparative

BGD

6, 3133–3158, 2009

Liana infestation impacts tree growth

G. M. F. van der Heijden
and O. L. Phillips

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- ecology of 11 sympatric species of *Macaranga* in Borneo: Tree distribution in relation to horizontal and vertical resource heterogeneity, *J. Ecol.*, 86, 662–673, 1998.
- Dillenburg, L. R., Whigham, D. F., Teramura, A. H., and Forseth, I. N.: Effects of vine competition on availability of light, water, and nitrogen to a tree host (*Liquidambar styraciflua*), *Am. J. Bot.*, 80, 244–252, 1993a.
- 5 Dillenburg, L. R., Whigham, D. F., Teramura, A. H., and Forseth, I. N.: Effect of below- and aboveground competition from the vines *Lonicera japonica* and *Parthenocissus quinquefolia* on the growth of the tree host *Liquidambar styraciflua*, *Oecologia*, 93, 48–54, 1993b.
- Dillenburg, L. R., Teramura, A. H., Forseth, I. N., and Whigham, D. F.: Photosynthetic and biomass allocation responses of *Liquidambar styraciflua* (*Hamamelidaceae*) to vine competition, *Am. J. Bot.*, 82, 454–461, 1995.
- 10 Enquist, B. J., West, G. B., Charnov, E. L., and Brown, J. H.: Allometric scaling of production and life-history variation in vascular plants, *Nature*, 401, 907–911, 1999.
- Ewers, F. W., and Fisher, J. B.: Variation in vessel length and diameter in stems of six tropical and subtropical Lianas, *Am. J. Bot.*, 76, 1452–1459, 1989.
- 15 Finegan, B., Camacho, M., and Zamora, N.: Diameter increment patterns among 106 tree species in a logged and silviculturally treated Costa Rican rain forest, *Forest Ecol. Manag.*, 121, 159–176, 1999.
- Fisher, J. B. and Ewers, F. W.: Vessel dimensions in liana and tree species of *Gnetum* (*Gnetales*), *Am. J. Bot.*, 82, 1350–1357, 1995.
- 20 Gehring, C., Park, S., and Denich, M.: Liana allometric biomass equations for Amazonian primary and secondary forest, *Forest Ecol. Manag.*, 195, 83–96, 2004.
- Gelman, A. and Hill, J.: *Data analysis using regression and multi-level/hierarchical models*, Cambridge University Press, Cambridge, 2007.
- 25 Gentry, A. H.: Changes in plant community diversity and floristic composition on environmental and geographical gradients, *Ann. Mo. Bot. Gard.*, 75, 1–34, 1988.
- Gentry, A. H.: Distribution and evolution of climbing plants, in: *Biology of Vines*, edited by: Putz, F. E. and Mooney, H. A., Cambridge University Press, Cambridge, 3–49, 1991.
- Gerwing, J. J. and Farias, D. L.: Integrating liana abundance and forest stature into an estimate of total aboveground biomass for an eastern Amazonian rainforest, *J. Trop. Ecol.*, 16, 327–335, 2000.
- 30 Gerwing, J. J.: Testing liana cutting and controlled burning as silvicultural treatments for a logged forest in the eastern Amazon, *J. Appl. Ecol.*, 38, 1264–1276, 2001.

BGD

6, 3133–3158, 2009

Liana infestation impacts tree growth

G. M. F. van der Heijden
and O. L. Phillips

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Gerwing, J. J., Schnitzer, S. A., Burnham, R. J., Bongers, F., Chave, J., DeWalt, S. J., Ewango, C. E. N., Foster, R. B., Kenfack, D., Martinez-Ramos, M., Parren, M. P. E., Perez-Salicrup, D. R., Putz, F. E., and Thomas, D. W.: A standard protocol for liana censuses, *Biotropica*, 38, 256–261, 2006.

5 Granados, J. and Körner, C.: In deep shade, elevated CO₂ increases the vigor of tropical climbing plants, *Glob. Change Biol.*, 8, 1109–1117, 2002.

Grauel, W. T. and Putz, F. E.: Effects of lianas on growth and regeneration of *Prioria copaifera* in Darien, Panama, *Forest Ecol. Manag.*, 190, 99–108, 2004.

Hegarty, M. P., Hegarty, E. E., and Gentry, A. H.: Secondary compounds in vines with an emphasis on those with defensive functions, in: *Biology of Vines*, edited by: Putz, F. E. and Mooney, H. A., Cambridge University Press, Cambridge, UK, 1991.

Holbrook, N. M. and Putz, F. E.: Physiology of tropical vines and hemiepiphytes: plants that climb up and plants that climb down, in: *Tropical Forest Plant Ecophysiology*, edited by: Mulkey, S. S., Chazdon, R. L., and Smith, A. P., Chapman and Hall, New York, 1996.

15 Kainer, K. A., Wadt, L. H. O., Gomes-Silva, D. A. P., and Capanu, M.: Liana loads and their association with *Bertholletia excelsa* fruit and nut production, diameter growth and crown attributes, *J. Trop. Ecol.*, 22, 147–154, 2006.

Keeling, H. C. and Phillips, O. L.: A calibration method for the crown illumination index for assessing forest light environments, *Forest Ecol. Manag.*, 242, 431–437, 2007.

20 King, D. A., Davies, S. J., Nur Supardi, M. N., and Tan, S.: Tree growth is related to light interception and wood density in two mixed dipterocarp forests of Malaysia, *Funct. Ecol.*, 19, 445–453, 2005.

Lorimer, C. G.: Tests of age-independent competition indices for individual trees in natural hardwood stands, *Forest Ecol. Manag.*, 6, 343–360, 1983.

25 Malhi, Y. and Wright, J.: Spatial patterns and recent trends in the climate of tropical rainforest regions, *Phylos. T. Roy. Soc. B.*, 359, 311–329, 2004.

Muller-Landau, H. C.: Interspecific and inter-site variation in wood specific gravity of tropical trees, *Biotropica*, 36, 20–32, 2004.

Pérez-Salicrup, D. and Barker, M. G.: Effect of liana cutting on water potential and growth of adult *Senna multijuga* (*Ceasalpinioideae*) trees in a Bolivian tropical forest, *Oecologia*, 124, 469–475, 2000.

30 Phillips, O. L., Vásquez Martínez, R., Arroyo, L., Baker, T. R., Killeen, T., Lewis, S. L., Malhi, Y., Mendoza, A. M., Neill, D., Vargas, P. N., Alexiades, M., Cerón, C., Flora, A. D., Erwin, T.,

BGD

6, 3133–3158, 2009

Liana infestation impacts tree growth

G. M. F. van der Heijden
and O. L. Phillips

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Jardim, A., Palacios, W., Saldias, M., and Vinceti, B.: Increasing dominance of large lianas in Amazonian forests, *Nature*, 418, 770–774, 2002.
- Phillips, O. L., Baker, T. R., Arroyo, L., Higuchi, N., Killeen, T., Laurance, W. F., Lewis, S. L., Lloyd, J., Terborgh, J., Vásquez Martínez, R., Alexiades, M., Almeida, S., Brown, S., Chave, J., Comiskey, J. A., Czimczik, C. I., Di Fiore, A., Erwin, T., Kuebler, C., Laurance, S. G., Nascimento, H. E. M., Olivier, J., Palacios, W., Patiño, S., Pitman, N., Quesada, C. A., Saldias, M., Torres Lezama, A., and Vinceti, B.: Pattern and process in Amazon tree turnover, 1976–2001, *Phylos. T. Roy. Soc. B.*, 359, 381–407, 2004.
- Phillips, O. L., Vásquez Martínez, R., Monteagudo Mendoza, A., Baker, T. R., and Núñez Vargas, P.: Large lianas as hyperdynamic elements of the tropical forest canopy, *Ecology*, 86, 1250–1258, 2005.
- Pinheiro, J. C. and Bates, D. M.: *Mixed-effects models in S and S-plus*, Springer, New York, 2000.
- Putz, F. E.: Liana biomass and leaf area of a “Tierra Firme” forest in the Rio Negro Basin, Venezuela., *Biotropica*, 15, 185–189, 1983.
- Putz, F. E.: The natural history of lianas on Barro Colorado Island, Panama., *Ecology*, 65, 1713–1724, 1984.
- Putz, F. E.: Silvicultural effects of lianas, in: *Biology of Vines*, edited by: Putz, F. E. and Mooney, H. A., Cambridge University Press, Cambridge, UK, 493–501, 1991.
- Restom, T. G. and Nepstad, D. C.: Seedling growth dynamics of a deeply rooting liana in a secondary forest in eastern Amazonia, *Forest Ecol. Manag.*, 190, 190–118, 2004.
- Schnitzer, S. A.: A mechanistic explanation for global patterns of liana abundance and distribution, *Am. Nat.*, 166, 262–276, 2005.
- Schnitzer, S. A., Kuzee, M. E., and Bongers, F.: Disentangling above- and below-ground competition between lianas and trees in a tropical forest, *J. Ecol.*, 93, 1115–1125, 2005.
- Schnitzer, S. A., DeWalt, S. J., and Chave, J.: Censusing and measuring lianas: A qualitative comparison of the common methods, *Biotropica*, 38, 581–591, 2006.
- Schwinning, S. and Weiner, J.: Mechanisms determining the degree of size asymmetry in competition among plants, *Oecologia*, 113, 447–455, 1998.
- Selaya, N. G., Anten, N. P. R., Oomen, R. J., Matthies, M., and Werger, M. J. A.: Above-ground biomass investments and light interception of tropical forest trees and lianas early in succession, *Ann. Bot.-London*, 99, 141–151, 2007.
- Sheil, D.: A critique of permanent plot methods and analysis with examples from Budongo

BGD

6, 3133–3158, 2009

Liana infestation impacts tree growth

G. M. F. van der Heijden
and O. L. Phillips

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Forest, Uganda, *Forest Ecol. Manag.*, 77, 11–34, 1995.
- Stevens, G. C.: Lianas as structural parasites: the *Bursera simaruba* example, *Ecology*, 68, 77–81, 1987.
- 5 Toledo-Aceves, T. and Swaine, M. D.: Above- and below-ground competition between the liana *Acacia kamerunensis* and tree seedlings in contrasting light environments, *Plant Ecol.*, 196, 233–244, 2008.
- Tomlinson, P. B.: Systematics and ecology of the Palmae, *Annu. Rev. Ecol. Syst.*, 10, 85–107, 1979.
- 10 van der Heijden, G. M. F., Healey, J. R., and Phillips, O. L.: Infestation of trees by lianas in a tropical forest in Amazonian Peru, *J. Veg. Sci.*, 19, 747–756, 2008.
- Whigham, D. F.: The influence of vines on the growth of *Liquidambar styraciflua* L. (Sweetgum), *Can. J. Forest Res.*, 14, 37–39, 1984.
- Wright, S. J., Calderón, O., Hernández, A., and Paton, S.: Are lianas increasing in importance in tropical forests? A 17-year record from Panama, *Ecology*, 85, 484–489, 2004.
- 15 Wright, S. J. and Calderon, O.: Seasonal, El Niño and longer term changes in flower and seed production in a moist tropical forest, *Ecol. Lett.*, 9, 35–44, 2006.
- Wright, S. J., Hernandez, A., and Condit, R.: The bushmeat harvest alters seedling banks by favouring lianas, large seeds and seed dispersed by bats, birds, and wind, *Biotropica*, 39, 363–371, 2007.

BGD

6, 3133–3158, 2009

Liana infestation impacts tree growth

G. M. F. van der Heijden
and O. L. Phillips

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Liana infestation impacts tree growth

G. M. F. van der Heijden
and O. L. Phillips

Table 1. Observed and median predicted above-ground biomass (AGB) increment (Mg dry weight ha⁻¹ yr⁻¹) for current situation, for a scenario in which lianas are absent, and the average difference in AGB increment between the two scenarios. The 95% prediction interval is shown between brackets. Only dicot trees measured in the 2003 census that survived until the 2006 census are included.

plot	Above-ground biomass increment (Mg dry weight ha ⁻¹ yr ⁻¹)					
	observed	Predicted current situation		Predicted in absence of lianas		Difference
TAM-01	3.68	2.73	(1.51–4.41)	3.06	(1.75–4.85)	
TAM-02	3.67	2.34	(1.17–3.94)	2.73	(1.47–4.46)	
TAM-05	4.88	3.10	(1.65–5.11)	3.55	(1.99–5.72)	
TAM-06	4.61	2.89	(1.61–4.64)	3.20	(1.84–5.06)	
TAM-07	5.44	3.44	(1.97–5.45)	3.85	(2.28–6.00)	
mean	4.53	2.92	(1.59–4.75)	3.30	(1.88–5.26)	0.38 (0.29–0.51)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Liana infestation
impacts tree growth**

G. M. F. van der Heijden
and O. L. Phillips

Table 2. Above-ground liana biomass (AGB, Mg dry weight ha⁻¹) for the census in 2003 and 2006 and liana AGB increment (Mg dry weight ha⁻¹ yr⁻¹) for the associated census interval for lianas ≥10 cm maximum diameter (d_{max}) and lianas ≥1 cm at 1.30 m (d_{vert}) (calculated by assuming lianas ≥10 cm d_{max} represent 57% of the biomass of lianas ≥1 cm d_{vert} ; Phillips et al., 2005). Calculations are based upon lianas measured in the 2003 census that survived until the 2006 census.

plot	Above-ground biomass (Mg dry weight ha ⁻¹)				Above-ground biomass increment (Mg dry weight ha ⁻¹ yr ⁻¹)	
	Lianas ≥10 cm d_{max}		Lianas ≥1 cm d_{vert}		Lianas ≥10 cm d_{max}	Lianas ≥1 cm d_{vert}
	2003	2006	2003	2006		
TAM-01	2.13	2.26	3.74	3.97	0.05	0.09
TAM-02	2.68	2.94	4.71	5.16	0.10	0.17
TAM-05	3.20	3.52	5.62	6.18	0.14	0.22
TAM-06	2.22	2.43	3.89	4.27	0.09	0.14
TAM-07	3.59	3.76	6.30	6.59	0.07	0.11
mean	2.97	3.01	8.19	5.28	0.09	0.15

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Liana infestation impacts tree growth

G. M. F. van der Heijden
and O. L. Phillips

Fig. 1. Parameter estimates of the random effects of the multi-level Linear Mixed Effect (LME) model explaining tree diameter growth rate (mm yr^{-1}). Bold lines and error bars indicate 50% and 95% confidence interval of the parameter estimates, respectively. None of the confidence interval overlaps zero (dashed line), indicating all contribute significantly to explaining tree diameter growth. $AC[L]$ =above-ground competition with lianas, $dbh[t0]$ =initial tree diameter, $BC[T]$ =below-ground competition with neighbouring trees, CII=crown illumination index.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Liana infestation impacts tree growth

G. M. F. van der Heijden
and O. L. Phillips

Fig. 2. Effect of lianas competition on tree diameter growth rates for trees with wood densities between 0.50–0.69 and growing under different conditions **(a)** low light and high below-ground competition with neighbouring trees, **(b)** medium light and medium below-ground competition, and **(c)** high light and low below-ground competition. Grey areas represent the 95% confidence interval of tree diameter growth rates predicted by the fixed effects model using median values of each fixed effect as an input variable of the model. Closed circles represent the average observed tree diameter growth rates for five classes of intensity of liana competition, located on the midpoint of each liana competition class. Error bars represent ± 1 S.E. Percentages in right margin indicate the reduction in growth rate of trees severely competing with lianas ($>0.50 \text{ cm}^2 \text{ cm}^{-2}$) compared to trees not competing with lianas.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

