

 forests-11-00722

forests-11-00722

Forests 2020, 11(7), 722; doi:10.3390/f11070722

Article

Phylogenetic Community and Nearest Neighbor Structure of Disturbed Tropical Rain Forests Encroached by Streblus macrophyllus

Nguyen Hong Hai 1[image: Orcid], Yousef Erfanifard 2[image: Orcid], Tran Quang Bao 3, Any Mary Petritan 4, Trinh Hien Mai 5 and Ion Catalin Petritan 6,*[image: Orcid]

1

Department of Forest inventory and Planning, Faculty of Silviculture, Vietnam Forestry University, Hanoi 100000, Vietnam

2

Department of Remote Sensing and GIS, University of Tehran, Tehran 1417466191, Iran

3

Faculty of Forest Resources and Environmental Management, Vietnam Forestry University, Hanoi 100000, Vietnam

4

National Institute for Research-Development in Forestry ‘Marin Dracea’, Eroilor 128, 077190 Voluntari, Romania

5

College of Wood Industry and Interior Design, Vietnam Forestry University, Hanoi 100000, Vietnam

6

Faculty of Silviculture and Forest Engineering, Transilvania University, Sirul Beethoven 1, ROU-500123 Brasov, Romania

*

Correspondence: petritan@unitbv.ro

Received: 13 May 2020 / Accepted: 25 June 2020 / Published: 30 June 2020

Abstract

:

Although woody plant encroachment of tropical forest ecosystems has been related to altered disturbance regimes, its impacts on the nearest neighborhood structures and community phylogenetics are still poorly understood. Streblus macrophyllus is a light-demanding species during its early life stages and is shade-tolerant as a mature tree. S. macrophyllus can be found in tropical karst evergreen forests in northern Vietnam. It often regenerates at high densities in anthropogenic disturbed forest stands. To understand the structural patterns of disturbed forests encroached by S. macrophyllus at different abundance levels, three fully mapped 1-ha plots were established in Cuc Phuong National Park. Methods considering the phylogenetic community and nearest neighbor statistics were applied to identify how community structure changes during S. macrophyllus encroachment. Results showed that phylogenetic distance, phylogenetic diversity, and mean phylogenetic distance increased when species diversity increased and the abundance of S. macrophyllus decreased in forest communities. Net related index values were positive, which indicates a clustered phylogenetic structure among all sampled forest communities. S. macrophyllus trees were mixed well with heterospecifics and had regular to aggregated distributions, whereas the species showed evidence of being a strong competitor with its neighbors. Competition could be a major ecological process regulating forest communities encroached by S. macrophyllus. According to the forest disturbance effects, phylogenetic community properties showed the loss of phylogenetic relatedness when S. macrophyllus increased in abundance. To our knowledge, S. macrophyllus encroaches tropical rain forest communities as a disturbance-adapted species.

Keywords:

dominance; mingling; nearest neighborhood; phylogenetic structure; self-thinning; uniform angle index

1. Introduction

A fundamental aim in ecological studies is to understand processes and mechanisms that control the distribution and abundance of species [1]. It is critical to understand various ecological mechanisms and processes that influence species assemblage in order to gain deeper insights into species associations and community structure. Ecological theories such as competition, facilitation, dispersal limitation, habitat preference, neutral theory, or the Janzen–Connell hypothesis (proposed for explaining community structure and species coexistence in species-rich forests) are mainly developed based on species spatial characteristics [2].

For example, intraspecific aggregation can be described by dispersal limitation or ecological niches that may reduce the importance of interspecific competition [3]. Moreover, spatial segregation of tree species involves competitive interactions between superior species, which prevents the elimination of inferior species and promotes species diversity [4,5]. The Janzen–Connell hypothesis assumes that, in species-rich forest communities, tree individuals tend to be regularly distributed according to their conspecific interactions [6]. Species coexistence in diverse communities (i.e., tropical forests) can also be described by neutral theory, which assumes that since species are functionally equivalent, the process rate is the same for each species on a per capita basis, and variation in abundance between species is a result of “accidental” dispersal and ecological drift [7].

Forest structure is a set of attributes that results from forest dynamics and biophysical processes [8,9]. However, it is increasingly important to establish a number of methods that describe forest structural attributes with exact descriptions of small-scale structural attributes. In recent decades, multiple individual tree indices have been proposed, such as the uniform angle index, species mingling index, and dominance index [8,10,11], and these have been widely adopted [12,13]. The basic idea of these indices is to characterize the neighborhood interactions of a reference tree by using its n-nearest neighbors. The technique of nearest neighbor statistics allows us to determine the relationship between neighborhood tree groups like species mixture, tree size dominance, and spatial distribution at small spatial scales.

Nearest neighbor analysis in forest communities has been previously used to evaluate spatial structure [13]. A community’s phylogenetic structure should provide insight into the ecological processes that organize a community [14]. The nearest neighbor relationship between tree individuals is highly applicable for describing competitive interactions for limited environmental resources, mutual dependence of interactions, and species coexistence [13]. Phylogenetic information can be used to distinguish the mechanisms regulating community structure, such as phylogenetic density dependence and competition, since these mechanisms may have a different imprint on phylogenetic diversity than on species diversity [15]. Deforestation and forest fragmentation can drive species to local extinction, potentially changing the phylogenetic community structure and diversity of remaining assemblages [16]. For example, if the taxa that are favored by disturbances are more phylogenetically related than those that are disadvantaged, we may expect a loss of phylogenetic alpha diversity with increasing forest loss and local disturbances [16].

Streblus macrophyllus Blume (Moraceae) can be found in mixed forests of Guangxi, Yunnan (China), Indonesia, Malaysia, the Philippines, and Vietnam [17]. In the mixed tropical rain forests of the Karst mountains in northern Vietnam, S. macrophyllus appears in areas of high soil moisture and beneath canopy gaps in valleys below an elevation of 700 m a.s.l. [17,18,19]. S. macrophyllus is shade-intolerant during its early life stages, but becomes shade-tolerant when matured, occupying the mid-canopy with species in the Clusiaceae, Ulmaceae, and Annonaceae families [18]. Under gap-phase regeneration [19], it encroaches quickly into mixed forests. Following large disturbances, it may form pure and dense stands that reduce the regeneration chances of other species and forest community diversity. However, spatial structural characteristics of encroached forest stands and S. macrophyllus ecology are poorly studied.

Our objective is to study the spatial structure of tropical forest communities encroached by S. macrophyllus in Cuc Phuong National Park after long-term disturbances by illegal logging of local people. We performed two different types of analyses that use the current technique to attain nearest neighbor statistics and the phylogenetic community structure in three forest stands with different S. macrophyllus abundance levels. For a better understanding of the nearest neighbor structure, we used bivariate distributions by combining pairs of two structural indices for each species, including the mingling, dominance, and uniform angle indices. This approach quantified the spatial structure of a forest stand from two different aspects and provided detailed information. Therefore, it has advantages over univariate distributions of structural parameters. Based on the analyses, we addressed the following research questions: (1) How did forest community structures change in response to S. macrophyllus encroachment? (2) Do nearest neighbor relationships vary depending on the density of S. macrophyllus populations?

2. Materials and Methods

2.1. Study Sites and Data Collection

The study was conducted at Cuc Phuong National Park in northern Vietnam (Figure 1). The area is surrounded by limestone mountains with a maximum elevation of 300–400 m a.s.l. and is covered by tropical evergreen rain forest. The limestone mountains strongly affect the local climate. The mean annual temperature is 20.6 °C, but the mean temperature in winter (from December to February) is only 9 °C. The annual mean humidity is 85%, and the average annual rainfall is about 2138 mm.

We installed three 1-ha plots from 2011 to 2016 in tropical secondary forests (Figure 2). The study region was occupied by local communities before 1988 and the forest was illegally logged for their livelihoods until they were removed from the core zone. Three study forest stands were selected as an indication of different levels of encroachment of S. macrophyllus: P1-high density (20°17′ N; 105°39′ E), P2-medium density (20°14′ N; 105°43′ E), and P3-low density (20°15′ N; 105°42′ E). Unfortunately, we did not perform a real estimation of disturbance intensity within each plot, mainly due to the impossibility of reliably recognizing the signs of human interventions after a long time. All live trees with a diameter at breast height (DBH) ≥ 2.5 cm were mapped and tree positions and their characteristics (species and DBH) were recorded. In each study plot, the relative coordinates (x, y) of each tree were recorded via a grid system of subplots (10 m × 10 m) by using a laser distance measurer (Leica Disto D5) and compass (Figure 2).

2.2. Data Analysis

2.2.1. Community Phylogenetic Structure

We used a phylogenetic mega-tree approach to construct separate family level phylogenetic trees to study forest communities. At first, a species list based on the Angiosperm Phylogeny Group (APG) III [20] was created for each plot. We assembled species lists into phylogenies using Phylomatic and the maximum resolved super-tree of angiosperms (R20120829.new) [21] and the Taxonomic Name Resolution Service v4.0 [22] to check whether the species names match the APG III. To evaluate changes in the phylogenetic dimension of tree communities, we used two phylogenetic metrics, the mean phylogenetic distance (MPD) and net related index (NRI) [14], which were both calculated with Phylocom software version 4.2 [23]. The NRI analyzes the degree of phylogenetic relatedness by measuring the mean pair-wise phylogenetic distance among constituent species in a community relative to that found in the plot’s species pool. Thus, the NRI analyzes the phylogenetic structure throughout the phylogeny. The branch lengths of the phylogenies were calibrated using the function Bladj [24], while the alpha MPD and NRI were calculated through the construct function in the software using the ‘-a’ argument to weigh species by their abundance. To calculate NRI, we first compared the observed values of MPD with those obtained by chance after generating 999 communities from the null model 0, which randomized phylogenetic relationship among species [25]. The NRI is calculated as follows:

 NRI = − (MPD − MPD . rnd) MPD . sd

(1)

where MPD.sd represents the standard deviation of the mean expected by chance, MPD.rnd is expected mean phylogenetic distance of randomized species assemblages.

A positive NRI value (>0) indicates phylogenetic clustering (i.e., species are more closely related than expected by chance) while a negative value (<0) indicates phylogenetic overdispersion (i.e., species are more distantly related than expected by chance) [25]. Using Phylocom 4.2, we measured Faith’s phylogenetic distance (PD), which was the sum of branch lengths of the subtending tree of the species present in a community [26]. This does not account for species abundance and Rao’s quadratic entropy index Dp, which is an extension of the Simpson diversity index that incorporates the phylogenetic distance between each pair of species [27].

2.2.2. Community Nearest Neighbor Structure

We applied the current techniques of nearest neighbor statistics that are based on the assumption that the spatial structure of a forest stand is determined by the distribution of specific structural relationships within neighborhood tree groups. A forest stand is composed of neighborhood structural units of N trees. We used three structural indices, mingling, dominance, and uniform angle index [28], to describe tree homogeneity or heterogeneity through a variety of species, diameter classes, and spatial arrangements with equations from (2) to (4) [11,13].

The species mingling index (M) describes the species diversity in the vicinity of a target tree and is defined as the proportion of the four nearest neighbors that belong to species different to the reference tree.

 M i = 1 4 ∑ j = 1 4 v j

(2)

where vj = 1 if neighbor j is not the same species as reference tree i. Otherwise, vj = 0. Interpretations of M values have the following levels: no mixture (M = 0.00), low mixture (M = 0.25), medium mixture (M = 0.50), high mixture (M = 0.75), and complete mixture (M = 1.00).

The dominance (U) describes the size differentiation between a reference tree and its four nearest neighbors. It is defined as the proportion of the four nearest neighbors that are smaller than the reference tree.

 U i = 1 4 ∑ j = 1 4 v j

(3)

where vj = 0 if neighbor j is smaller than reference tree i. Otherwise, vj = 1. A tree could be classified as predominant (U = 0.00), subdominant (U = 0.25), medium (U = 0.50), disadvantaged (U = 0.75), and absolutely disadvantaged (U = 1.00).

The uniform angle index (W) describes the degree of regularity of the spatial distribution of the four nearest neighbors to the reference tree. It is defined as the proportion of angle (α) smaller than the standard angle (α0). In the case of the 4 nearest neighbors (n = 4), the standard angle value is 72° (α0 = 360°/(n + 1)).

 W i = 1 4 ∑ j = 1 4 w j

(4)

where Wi = 1 if αj < α0. Otherwise, Wi = 0. The spatial distribution pattern tends to be very regular (W = 0.00), regular (W = 0.25), random (W = 0.50), clumped (W = 0.75), or very clumped (W = 1.00). Ecologically, this index describes the degree of clustering in the spatial distribution of individuals.

To evaluate dominance, we measured the diameter at breast height (DBH) for each individual tree. The methods described above were implemented with Crancord software, which is a program that analyzes and reconstructs spatial forest structure [29]. To eliminate the edge effect of the estimates in Mi, Wi, and Ui calculations, we applied the nearest neighbor edge correction method [8].

Differences between the three plots in mingling index (M), uniform angle index (W), DBH-dominance index (U) and mean phylogenetic distance (MPD) were tested using the non-parametric Mann–Whitney U test. We performed a non-parametric test due to the lack of accomplishment of ANOVA assumptions for data of all plots (normality of residuals was assessed with the Kolmogorov–Smirnov test and homoscedasticity of variances with the Levene test). All data analyses were performed using Statistica 9.1 (StatSoft, Inc., Tulsa, OK, USA).

In addition, to test the environmental heterogeneity in the three plots, we compared the spatial distributions of all mature trees with DBH ≥ 10 cm to the null model of the complete spatial randomness by using a univariate pair-correlation g-function and L-function. The grid-based software Programita [30] was used with 199 Monte Carlo simulations, a spatial resolution of 1 m, and a bandwidth of R = 50 m to construct approximately 95% confidence envelopes using the fifth lowest and fifth highest values. If environmental conditions are heterogeneous, the spatial patterns of mature trees are significant at large spatial scales, as proposed by Nguyen et al. in 2014 [19] and Nguyen et al. in 2016 [31].

3. Results

3.1. Forest Community Structure

The severe disturbance effect in plot P1 was shown to be associated with the highest level of S. macrophyllus abundance, with 483 (68.5%) individuals. It also had the lowest species richness (34 species) and total basal area (36.39 m2 ha−1) (Table 1), especially when compared to other study plots (Table A1). Plot P2 was less disturbed and showed the highest abundance and species richness with 1006 (38.9%) individuals from 77 species, as well as a total basal area of 36.60 m2 ha−1. Plot P3 was also strongly disturbed, leading to the lowest total basal area of 19.79 m2 ha−1, as well as the lowest number of individual trees (601 trees, 10.9% of S. macrophyllus) and the highest species number with one individual (38 species in Plot 3 have one individual). Moreover, it also showed high species richness (66 species). The mean nearest distance among all trees and, in particular, S. macrophyllus individuals, were larger in P1 and P3 compared to P2 (Table 1). The spatial patterns of mature trees showed a large-scale environmental homogeneity in all three study plots (Appendix A, Figure A1).

Species presented by species richness and the Simpson’s diversity index increased from P1 to P3 (Table 2). When increasing species diversity, phylogenetic distance (PD), and phylogenetic diversity (Pd) also increased from P1 to P3. The mean phylogenetic distance (MPD) differed significantly among study plots with the lowest value at P1 and the highest value at P3. NRI values were positive, indicating a clustered phylogenetic structure in all study forest communities.

3.2. Community Nearest Neighbor Structure

The mingling index values increased significantly when the abundance of S. macrophyllus decreased. The highest value was recorded in P3 (M = 0.63) when S. macrophyllus individuals were least frequent (Figure 3). In P1, the mixture of S. macrophyllus individuals with other species was the lowest (M = 0.32), whereas in P2 the mingling index showed an intermediate position (M = 0.41). Significant differences in the mingling index were tested between all pair-plot comparisons. The uniform angle index varied slightly among the studied plots (from 0.48 in P1, 0.49 in P3, to a maximum of 0.53 in P2) (Figure 3). However, a significant difference was found between P1 and P2 (significant increase of the W index with a decrease in the number of individual S. macrophyllus). However, in the DBH dominance index, the general trend was a decrease when S. macrophyllus decreased in abundance (from 0.45 in P1 to 0.39 in P2 and P3). A significant difference was only detected between P1 and P2 (Figure 3).

3.2.1. M-U Bivariate Distribution

The species mixture for S. macrophyllus increased with its abundance (Figure 4a–c). At plot P1, the mingling values indicated low mixture levels (M = 0–0.5), ranging from no mixture to medium mixture with mean frequency values ranging from 0.05 to 0.12 (Figure 4a). In P2, the mixture of S. macrophyllus with other species increased from no mixture to high mixture levels (frequency values ranged from 0.03 to 0.09, Figure 4b). At P3, the species mingling index was concentrated at high and complete mixture levels with heterospecific species (frequency values vary from 0.09 to 0.12, Figure 4c). Ranging from low to high mixtures, the DBH dominance of S. macrophyllus moved from predominant to absolute disadvantage with a mean frequency of 0.03 to 0.12 in P1 and 0.02 to 0.09 in P2 (Figure 4a,b). Concentrated at high and complete mixture levels, dominance of S. macrophyllus in DBH ranged from predominant to medium levels (U = 0–0.5) with high frequency values of 0.06 to 0.15 in P3 (Figure 4c). The results indicated that the mixture of S. macrophyllus with other tree species increased in adjacent neighbors, while its abundance decreased from P1 to P3. The DBH dominance of S. macrophyllus became weaker when its abundance decreased. S. macrophyllus acted as a strong competitor, which led to an increase in its conspecific neighbors.

3.2.2. M-W Bivariate Distribution

The M-W bivariate distribution clearly showed that heterospecific associations of S. macrophyllus increased when abundance decreased, whereas its distributions went from a regular to an aggregated pattern (Figure 5a–c). High frequencies were found in bivariate distributions, such as in the M index = 0.25 to 0.5 and the W index = 0.5. There was a variance between 0.16 to 0.18 in all three plots. There was a shift of the M-W bivariate pattern from low (P1) to high species mixture (P3) according to the decreasing S. macrophyllus abundance. The spatial distribution of S. macrophyllus in all three plots varied from regular to clumped (W = 0.25–0.5) with a mean frequency ranging from 0.04 to 0.2, which was mainly distributed at random (Figure 5a–c).

3.2.3. W-U Bivariate Distribution

The W-U bivariate distribution showed a similar pattern in all three plots (Figure 6a–c). Spatial distributions of S. macrophyllus moved from regular to aggregated patterns (W = 0.25–0.75). In all study plots, there were highly concentrated random patterns (W = 0.5). DBH dominance was approximately symmetrical at all levels and especially in P1 and P2, each with a mean frequency between 0.10 and 0.15. P3, however, was highly concentrated at DBH dominance levels (0 to 0.25) for frequency values of 0.14 to 0.17. The results show that S. macrophyllus competed strongly with its neighbors in tree size. This was revealed by the concentration of high frequency values in DBH dominance.

4. Discussion

A fragmented landscape may form a mosaic of patches impacted by different disturbance intensities with heterogeneity in the vegetation structure. This could lead to patchiness in tree species composition because of different environmental conditions within patches that encourage different species, either recruited or encroached by chance from the local species pool [32]. In this study, we found that the loss of phylogenetic diversity in disturbed forest communities is according to S. macrophyllus encroachment. This species competes with other species and encroaches forest communities as a disturbance-adapted species.

4.1. Forest Community Structure

Because of long-term illegal logging by local people, no disturbance intensity was recorded in this study. However, our results emphasized the impact of the disturbance on the forest community structure, such as species richness, basal area, phylogenetic diversity, and S. macrophyllus encroachment. This may correspond with the intermediate disturbance hypothesis [33], which predicts local species diversity to be maximal during an intermediate disturbance level due to the coexistence of late successional and pioneer species. For example, Caryodaphnopsis tonkinensis is a shade-intolerant and pioneer species found in P1 and P2; its basal area covered 41.7% (15.21 m2 ha−1) in P1 and 33.6% (12.31 m2 ha−1) in P2, respectively.

It is not a novelty that tropical forest communities are naturally highly variable in terms of their taxonomic composition and community structure, including patterns of phylogenetic diversity [16]. Our results showed a little evidence of change in the phylogenetic community structure, such as a decrease in S. macrophyllus abundance (Table A1), phylogenetic diversity, and distance, as well as increasing the net related index, which showed a close phylogenetic relatedness from sample plots P1–P3. In our study, the total basal area and phylogenetic diversity showed a similar trend to species richness and S. macrophyllus abundance. The results are in accordance with Steudel et al. [34] and Lasky et al. [35], who concluded that the relationship between biomass productivity (i.e., basal area) and phylogenetic diversity is strongly driven by species. Moreover, our results regarding MPD and the total basal area in the three study plots were in line with the findings of Cadotte [36] and Satdichanh et al. [37], each of whom showed that communities containing more distantly related species tend to have higher biomass production, suggesting a consequence of species that are ecologically different.

Ding et al. [38] used data from 18 1-ha plots in tropical old-growth and secondary forests with different disturbance histories, finding that phylogenetic clustering predominated across all size classes and spatial scales in highly disturbed lowland forest types. They assumed that severe disturbances can lead to abiotic filtering, which generates a community dominated by closely related species with disturbance-adapted traits and where biotic interactions play a relatively minor role. This finding is supported by our results, where S. macrophyllus is characterized by a gap-phase regeneration mode [19] and encroaches forest communities with its disturbance-adapted traits. In general, phylogenetic diversity provided better information for management and restoration interventions than species richness, particularly in Cuc Phuong National Park, because phylogenetic diversity reflects the species response to environmental gradients through time [39].

4.2. Community Nearest Neighbor Structure

The bivariate distributions in the three forest stands revealed that S. macrophyllus trees were well mixed with other species and had regular to aggregated distributions, and strong intraspecific competition. Aggregation is a common distribution pattern of tree species that is mainly caused by dispersal limitation [31,40] and habitat preference [41] mechanisms, especially in species-rich communities such as tropical forests [42]. In this study, random and regular distributions were major patterns of S. macrophyllus with high frequency values, and DBH dominance occurred in high levels of species mixture (Figure 4c). These findings could be evidence of competitive interactions. When the canopy closed, the competition among conspecific plants for the same resources gradually intensified because of their similar requirements, leading weaker trees to die. Therefore, this resulted in self-thinning. Intra-specific competitive effects were also presented by increasing the nearest distance between individuals, leading to random or regular S. macrophyllus species distributions. Nguyen et al. [19] analyzed spatial point patterns of S. macrophyllus in a 1-ha plot and found that S. macrophyllus was a predominant competitor with other species when following a gap-phase regeneration mode. Moreover, evidence of self-thinning was suggested by S. macrophyllus individual recruitment into larger tree sizes [19], which lead to a more regular distribution in larger sized individuals. In a previous study, Zhang et al. [43] stated that during the successional process to a climax state, the forest community gradually shifts from clumped to regular distribution patterns. Furthermore, the process is constantly accompanied by a random weakening of interspecific associations among the dominant species. The findings of our study support this scenario. Our study also showed that S. macrophyllus was highly mixed with other species. This can be explained by its ecological characteristics of subcanopy, shade tolerance, and gap-phase regeneration mode. Moreover, a high mixture with heterospecific neighbors promotes the maintenance of tree species co-occurrence by thwarting the transmission of biotic plant pests, as has been recently suggested [44]. This model is critical in species-rich tropical forests, where few near neighbors are likely to be conspecific even among the most common species [45]. The model was confirmed by our analyses in this case study of forest stands dominated by S. macrophyllus.

5. Conclusions

We used current techniques to understand phylogenetic diversity and nearest neighbor structure of disturbed forest stands in Cuc Phuong National Park. These approaches were useful for adjusting spatial structures and optimizing/restructuring forest management practices. In comparison with more traditional methods, the approaches were advantageous and provided more detailed information in order to aid the qualitative and quantitative selection of harvested trees. For example, in the case of promoting target species development towards higher quality or productivity, individual trees with low commercial values and high density would be thinned according to the frequency distribution. Regarding forest quality and productivity, low taxonomical and functional tree communities should be taken into account in National Park conservation activities.

According to forest disturbance effects, structural community properties were changed when S. macrophyllus abundance increased. This was due to S. macrophyllus encroaching on tropical rain forest communities as a disturbance-adapted species. Moreover, to diminish the disturbance of rain forest diversity structure, artificial gaps should be limited and proper forest management should limit S. macrophyllus colonization in these areas.

Author Contributions

N.H.H. and T.Q.B. conceived/designed the experiment and collected the data; N.H.H., Y.E., T.Q.B., and I.C.P. analyzed the data; N.H.H., Y.E., T.Q.B., A.M.P., T.H.M., and I.C.P. wrote the paper. All authors have read and agreed to the published version of the manuscript.

Funding

This research was funded by Vietnam National Foundation for Science and Technology Development (NAFOSTED) under grant number 106.06-2019.307.

Acknowledgments

We are grateful for constructive comments and suggestions of the two anonymous reviewers and the Editor Antonio Gazol, which were really helpful to improve the manuscript.

Conflicts of Interest

The authors declare no conflict of interest.

Appendix A

[image: Table]

Table A1. Species list in three sample plots.

Table A1. Species list in three sample plots.

	
No.

	
P1

	
P2

	
P3

	
Species

	
N

	
Species

	
N

	
Species

	
N

	
1

	
Streblus macrophyllus

	
483

	
Streblus macrophyllus

	
392

	
Miliusa balansae

	
68

	
2

	
Hydnocarpus kurzii

	
33

	
Saraca dives

	
117

	
Bleekrodea tonkinensis

	
66

	
3

	
Caryodaphnopsis tonkinensis

	
29

	
Hydnocarpus kurzii

	
94

	
Streblus macrophyllus

	
64

	
4

	
Saraca dives

	
22

	
Ficus cyrtophylla

	
32

	
Saraca dives

	
63

	
5

	
Cleidion bracteosum

	
21

	
Caryodaphnopsis tonkinensis

	
29

	
Dimocarpus longan

	
48

	
6

	
Litsea balansae

	
16

	
Toxicodendron rhetsoides

	
27

	
Mischocarpus pentapetalus

	
36

	
7

	
Miliusa balansae

	
16

	
Chisocheton ceramicus

	
14

	
Chionanthus macrocarpus

	
33

	
8

	
Pterospermum acerifolium

	
8

	
Sterculia lanceolata

	
14

	
Amesiodendron chinense

	
22

	
9

	
Amesiodendron chinense

	
7

	
Aglaia lawii

	
13

	
Streblus asper

	
20

	
10

	
Garcinia fagraeoides

	
7

	
Clerodendrum chinense

	
12

	
Albizia lucidior

	
10

	
11

	
Cryptocarya concinna

	
6

	
Amesiodendron chinense

	
11

	
Cryptocarya oblongifolia

	
10

	
12

	
Antidesma montanum

	
5

	
Antidesma ambiguum

	
11

	
Castanopsis lecomtei

	
9

	
13

	
Albizia lucidior

	
3

	
Carya sinensis

	
10

	
Goniothalamus macrocalyx

	
9

	
14

	
Alphonsea boniana

	
3

	
Chionanthus macrocarpus

	
10

	
Vitex stylosa

	
8

	
15

	
Aglaia spectabilis

	
2

	
Dysoxylum cauliflorum

	
10

	
Pilea plataniflora

	
7

	
16

	
Carya sinensis

	
2

	
Cryptocarya oblongifolia

	
9

	
Senna hirsuta

	
7

	
17

	
Castanopsis kawakamii

	
2

	
Diospyros bonii

	
9

	
Canarium album

	
6

	
18

	
Ilex chinensis

	
2

	
Teucrium viscidum

	
9

	
Callicarpa longifolia

	
5

	
19

	
Syzygium lanceolatum

	
2

	
Albizia lucidior

	
8

	
Coffea canephora

	
5

	
20

	
Toxicodendron rhetsoides

	
2

	
Cleidion bracteosum

	
8

	
Ficus nervosa

	
5

	
21

	
Vitex quinata

	
2

	
Glycosmis cyanocarpa

	
8

	
Syzygium lanceolatum

	
5

	
22

	
Aglaia lawii

	
1

	
Goniothalamus macrocalyx

	
8

	
Antidesma ambiguum

	
4

	
23

	
Bridelia balansae

	
1

	
Holarrhena pubescens

	
8

	
Elaeocarpus sylvestris

	
4

	
24

	
Callicarpa longifolia

	
1

	
Castanopsis lecomtei

	
7

	
Radermachera boniana

	
4

	
25

	
Camellia flava

	
1

	
Adina pilulifera

	
6

	
Scleropyrum pentandrum

	
4

	
26

	
Canarium bengalense

	
1

	
Callicarpa longifolia

	
6

	
Aglaia spectabilis

	
3

	
27

	
Castanopsis lecomtei

	
1

	
Garcinia fagraeoides

	
6

	
Bridelia balansae

	
3

	
28

	
Drypetes perreticulata

	
1

	
Knema globularia

	
6

	
Camellia flava

	
3

	
29

	
Ficus nervosa

	
1

	
Beilschmiedia laevis

	
5

	
Cleistanthus monoicus

	
3

	
30

	
Ficus tinctoria

	
1

	
Drypetes perreticulata

	
5

	
Clerodendrum glandulosum

	
3

	
31

	
Ficus vasculosa

	
1

	
Gironniera subaequalis

	
5

	
Kydia glabrescens

	
3

	
32

	
Polyalthia lauii

	
1

	
Turpinia montana

	
5

	
Sapindus saponaria

	
3

	
33

	
Sterculia lanceolata

	
1

	
Canarium album

	
4

	
Toxicodendron rhetsoides

	
3

	
34

	
Teucrium viscidum

	
1

	
Meliosma pinnata

	
4

	
Adina pilulifera

	
2

	
35

	
Unidentified

	
18

	
Baccaurea ramiflora

	
3

	
Chisocheton ceramicus

	
2

	
36

	

	

	
Cinnamomum bejolghota

	
3

	
Dracontomelon duperreanum

	
2

	
37

	

	

	
Elaeocarpus griffithii

	
3

	
Ficus trivia

	
2

	
38

	

	

	
Firmiana colorata

	
3

	
Garcinia fagraeoides

	
2

	
39

	

	

	
Ilex chinensis

	
3

	
Knema globularia

	
2

	
40

	

	

	
Illigera celebica

	
3

	
Lithocarpus bacgiangensis

	
2

	
41

	

	

	
Lithocarpus bacgiangensis

	
3

	
Micromelum integerrimum

	
2

	
42

	

	

	
Litsea balansae

	
3

	
Trevesia sphaerocarpa

	
2

	
43

	

	

	
Litsea glutinosa

	
3

	
Vatica odorata

	
2

	
44

	

	

	
Polyalthia lauii

	
3

	
Wrightia arborea

	
2

	
45

	

	

	
Prunus zippeliana

	
3

	
Ageratum conyzoides

	
1

	
46

	

	

	
Aglaia spectabilis

	
2

	
Albizia lebbeck

	
1

	
47

	

	

	
Albizia lebbeck

	
2

	
Alphonsea boniana

	
1

	
48

	

	

	
Dimocarpus longan

	
2

	
Alphonsea tonquinensis

	
1

	
49

	

	

	
Dysoxylum gotadhora

	
2

	
Anogeissus acuminata

	
1

	
50

	

	

	
Ficus nervosa

	
2

	
Archidendron clypearia

	
1

	
51

	

	

	
Ficus trivia

	
2

	
Artocarpus lacucha

	
1

	
52

	

	

	
Garcinia oblongifolia

	
2

	
Baccaurea ramiflora

	
1

	
53

	

	

	
Heteropanax fragrans

	
2

	
Brownlowia tabularis

	
1

	
54

	

	

	
Oreocnide integrifolia

	
2

	
Castanopsis chinensis

	
1

	
55

	

	

	
Ormosia balansae

	
2

	
Cleidion bracteosum

	
1

	
56

	

	

	
Pilea plataniflora

	
2

	
Ficus altissima

	
1

	
57

	

	

	
Pterospermum acerifolium

	
2

	
Firmiana colorata

	
1

	
58

	

	

	
Scleropyrum pentandrum

	
2

	
Garuga pinnata

	
1

	
59

	

	

	
Syzygium lanceolatum

	
2

	
Macaranga denticulata

	
1

	
60

	

	

	
Vitex quinata

	
2

	
Magnolia henryi

	
1

	
61

	

	

	
Ardisia crenata

	
1

	
Mallotus microcarpus

	
1

	
62

	

	

	
Bridelia balansae

	
1

	
Ocotea lancifolia

	
1

	
63

	

	

	
Camellia flava

	
1

	
Polyalthia lauii

	
1

	
64

	

	

	
Castanopsis kawakamii

	
1

	
Prunus zippeliana

	
1

	
65

	

	

	
Celtis timorensis

	
1

	
Pterospermum heterophyllum

	
1

	
66

	

	

	
Chionanthus ramiflorus

	
1

	
Teucrium viscidum

	
1

	
67

	

	

	
Clerodendrum glandulosum

	
1

	

	

	
68

	

	

	
Ficus hispida

	
1

	

	

	
69

	

	

	
Flacourtia indica

	
1

	

	

	
70

	

	

	
Helicia cochinchinensis

	
1

	

	

	
71

	

	

	
Ilex cinerea

	
1

	

	

	
72

	

	

	
Litsea verticillata

	
1

	

	

	
73

	

	

	
Microdesmis caseariifolia

	
1

	

	

	
74

	

	

	
Mischocarpus pentapetalus

	
1

	

	

	
75

	

	

	
Polyalthia cerasoides

	
1

	

	

	
76

	

	

	
Senna hirsuta

	
1

	

	

	
77

	

	

	
Syzygium bullockii

	
1

	

	

[image: Forests 11 00722 g0a1 550]

Figure A1. Spatial patterns of all mature trees with DBH ≥ 10 cm in three plots (P1, P2, and P3) using univariate pair-correlation g-function (a,c,e) and L-function (b,d,f). Null models used complete spatial randomness (CSR). In all three plots, the g-function and L-function showed no large-scale departure from the null model of CSR, which indicated environmental homogeneity. Particularly in P1 and P2, the g-function (<1) and L-function (<0) were significant for scales smaller than 10 m, as they did not approach value 0 under the null model of CSR. Moreover, the spatial arrangement of mature trees in P3 fit very well under the null model of CSR when analyzed by the g- and L-functions. These evidences significantly exhibited a large scale of environmental homogeneity at P1, P2, and P3. Note: L-function is a transformation of Ripley’s K-function (L(r) = (K(r)/π)0.5 − r). The g pair-correlation function is the derivative of the K function g(r) = K’(r)/(2πr) and r is the circle’s radius from a randomly chosen tree. Black lines are observed patterns; grey lines are approximately 95% confidence envelopes.

Figure A1. Spatial patterns of all mature trees with DBH ≥ 10 cm in three plots (P1, P2, and P3) using univariate pair-correlation g-function (a,c,e) and L-function (b,d,f). Null models used complete spatial randomness (CSR). In all three plots, the g-function and L-function showed no large-scale departure from the null model of CSR, which indicated environmental homogeneity. Particularly in P1 and P2, the g-function (<1) and L-function (<0) were significant for scales smaller than 10 m, as they did not approach value 0 under the null model of CSR. Moreover, the spatial arrangement of mature trees in P3 fit very well under the null model of CSR when analyzed by the g- and L-functions. These evidences significantly exhibited a large scale of environmental homogeneity at P1, P2, and P3. Note: L-function is a transformation of Ripley’s K-function (L(r) = (K(r)/π)0.5 − r). The g pair-correlation function is the derivative of the K function g(r) = K’(r)/(2πr) and r is the circle’s radius from a randomly chosen tree. Black lines are observed patterns; grey lines are approximately 95% confidence envelopes.

[image: Forests 11 00722 g0a1]

References

	

Ricklefs, R.; Miller, G. Ecology; WH Freeman: New York, NY, USA, 1990. [Google Scholar]

	

Wright, J.S. Plant diversity in tropical forests: A review of mechanisms of species coexistence. Oecologia 2002, 130, 1–14. [Google Scholar] [CrossRef] [PubMed]

	

Stoll, P.; Prati, D. Intraspecific aggregation alters competitive interactions in experimental plant communities. Ecology 2001, 82, 319–327. [Google Scholar] [CrossRef]

	

Tilman, D. Competition and biodiversity in spatially structured habitats. Ecology 1994, 75, 2–16. [Google Scholar] [CrossRef]

	

Stoll, P.; Weiner, J. A neighborhood view of interactions among individual plants. In The Geometry of Ecological Interactions: Simplifying Spatial Complexity; Cambridge University Press: Cambridge, UK, 2000; pp. 11–27. [Google Scholar]

	

Getzin, S.; Wiegand, T.; Hubbell, S.P. Stochastically driven adult–recruit associations of tree species on Barro Colorado Island. Proc. R. Soc. B 2014, 281, 20140922. [Google Scholar] [CrossRef]

	

Matthews, T.J.; Whittaker, R.J. Neutral theory and the species abundance distribution: Recent developments and prospects for unifying niche and neutral perspectives. Ecol. Evol. 2014, 4, 2263–2277. [Google Scholar] [CrossRef]

	

Pommerening, A.; Stoyan, D. Edge-correction needs in estimating indices of spatial forest structure. Can. J. For. Res 2006, 36, 1723–1739. [Google Scholar] [CrossRef]

	

Li, Y.; Hui, G.; Yu, S.; Luo, Y.; Yao, X.; Ye, S. Nearest neighbour relationships in Pinus yunnanensis var. tenuifolia forests along the Nanpan River, China. iForest 2017, 10, 746. [Google Scholar] [CrossRef]

	

Aguirre, O.; Hui, G.; Gadow, K.V.; Jiménez, J. An analysis of spatial forest structure using neighbourhood-based variables. For. Ecol. Manag. 2003, 183, 137–145. [Google Scholar] [CrossRef]

	

Gadow, K.V.; Zhang, C.Y.; Wehenkel, C.; Pommerening, A.; Corral-Rivas, J.; Korol, M.; Myklush, S.; Hui, G.Y.; Kiviste, A.; Zhao, X.H. Forest structure and diversity. In Continuous Cover Forestry; Springer: Dordrecht, The Netherlands, 2011; pp. 29–83. [Google Scholar]

	

Petritan, A.M.; Biris, I.A.; Merce, O.; Turcu, D.O.; Petritan, I.C. Structure and diversity of a natural temperate sessile oak (Quercus petraea L.)–European Beech (Fagus sylvatica L.) forest. For. Ecol. Manag. 2012, 280, 140–149. [Google Scholar] [CrossRef]

	

Nguyen, H.H.; Erfanifard, Y.; Petritan, I.C. Nearest Neighborhood Characteristics of a Tropical Mixed Broadleaved Forest Stand. Forests 2018, 9, 33. [Google Scholar] [CrossRef]

	

Webb, C.O.; Ackerly, D.D.; McPeek, M.A.; Donoghue, M.J. Phylogenies and community ecology. Annu. Rev. Ecol. Evol. Syst. 2002, 33, 475–505. [Google Scholar] [CrossRef]

	

Gonzalez, M.A.; Roger, A.; Courtois, E.A.; Jabot, F.; Norden, N.; Paine, C.T.; Baraloto, C.; Thébaud, C.; Chave, J. Shifts in species and phylogenetic diversity between sapling and tree communities indicate negative density dependence in a lowland rain forest. J. Ecol. 2010, 98, 137–146. [Google Scholar] [CrossRef]

	

Santo-Silva, E.E.; Santos, B.A.; Arroyo-Rodríguez, V.; Melo, F.P.; Faria, D.; Cazetta, E.; Mariano-Neto, E.; Hernández-Ruedas, M.A.; Tabarelli, M. Phylogenetic dimension of tree communities reveals high conservation value of disturbed tropical rain forests. Divers. Distrib. 2018, 24, 776–790. [Google Scholar] [CrossRef]

	

eFlohras. Flora of China; Missouri Botanical Garden, St. Louis, MO & Harvard University Herbaria: Cambridge, MA, USA, 2010. [Google Scholar]

	

Lan, P.N.; Hong, P.N.; Hung, T.V.; Thin, N.N.; Chan, L.T. Tropical Forest Ecology of Vietnam; Ministry of Agriculture and Rural Development: Hanoi, Vietnam, 2006. [Google Scholar]

	

Nguyen, H.; Wiegand, K.; Getzin, S. Spatial patterns and demographics of Streblus macrophyllus trees in a tropical evergreen forest, Vietnam. J. Trop. For. Sci. 2014, 26, 309–319. [Google Scholar]

	

APG. An update of the Angiosperm Phylogeny Group classification for the orders and families of flowering plants: APG III. Bot. J. Linn. Soc. 2009, 161, 105–121. [Google Scholar] [CrossRef]

	

Phylodiversity Network. Available online: http://Www.Phylodiversity.Net (accessed on 22 January 2020).

	

Boyle, B.; Hopkins, N.; Lu, Z.; Garay, J.A.R.; Mozzherin, D.; Rees, T.; Matasci, N.; Narro, M.L.; Piel, W.H.; Mckay, S.J. The taxonomic name resolution service: An online tool for automated standardization of plant names. BMC Bioinformatics 2013, 14, 16. [Google Scholar] [CrossRef]

	

Webb, C.; Ackerly, D.; Kembel, S. Phylocom: Software for the Analysis of Phylogenetic Community Structure and Character Evolution, with Phylomatic, Version: 4.2, 2011. Available online: https://phylodiversity.net/phylocom/ (accessed on 22 January 2020).

	

Bell, C.D.; Soltis, D.E.; Soltis, P.S. The age and diversification of the angiosperms re-revisited. Am. J. Bot. 2010, 97, 1296–1303. [Google Scholar] [CrossRef]

	

Webb, C.O.; Ackerly, D.D.; Kembel, S.W. Phylocom: Software for the analysis of phylogenetic community structure and trait evolution. Bioinformatics 2008, 24, 18. [Google Scholar] [CrossRef]

	

Faith, D.P. Conservation evaluation and phylogenetic diversity. Biol. Conserv. 1992, 61, 1–10. [Google Scholar] [CrossRef]

	

Champely, S.; Chessel, D. Measuring biological diversity using Euclidean metrics. Environ. Ecol. Stat. 2002, 9, 167–177. [Google Scholar] [CrossRef]

	

Gadow, K.V.; Hui, G. Characterizing forest spatial structure and diversity. In Sustainable Forestry in Temperate Regions; Bjoerk, L., Ed.; Materiały konferencyjne IUFRO: Lund, Sweden, 2002; pp. 20–30. [Google Scholar]

	

Pommerening, A.; CRANCOD. A program for the analysis and reconstruction of spatial forest structure. Version 1.4, 2012. Available online: http://www.pommerening.org/wiki/index.php?title=CRANCOD_-_A_Program_for_the_Analysis_and_Reconstruction_of_Spatial_Forest_Structure (accessed on 25 January 2020).

	

Wiegand, T.; Moloney, K.A. Handbook of Spatial Point-Pattern Analysis in Ecology; CRC Press: Boca Raton, FL, USA, 2013. [Google Scholar]

	

Nguyen, H.H.; Uria-Diez, J.; Wiegand, K. Spatial distribution and association patterns in a tropical evergreen broad-leaved forest of north-central Vietnam. J. Veg. Sci. 2016, 27, 318–327. [Google Scholar] [CrossRef]

	

Berry, N.J.; Phillips, O.L.; Ong, R.C.; Hamer, K.C. Impacts of selective logging on tree diversity across a rainforest landscape: The importance of spatial scale. Landsc. Ecol. 2008, 23, 915–929. [Google Scholar] [CrossRef]

	

Connell, J.H. Diversity in tropical rain forests and coral reefs. Science 1978, 199, 1302–1310. [Google Scholar] [CrossRef] [PubMed]

	

Steudel, B.; Hallmann, C.; Lorenz, M.; Abrahamczyk, S.; Prinz, K.; Herrfurth, C.; Feussner, I.; Martini, J.W.; Kessler, M. Contrasting biodiversity–ecosystem functioning relationships in phylogenetic and functional diversity. New Phytol. 2016, 212, 409–420. [Google Scholar] [CrossRef] [PubMed]

	

Lasky, J.R.; Uriarte, M.; Boukili, V.K.; Erickson, D.L.; John Kress, W.; Chazdon, R.L. The relationship between tree biodiversity and biomass dynamics changes with tropical forest succession. Ecol. Lett. 2014, 17, 1158–1167. [Google Scholar] [CrossRef]

	

Cadotte, M.W. Experimental evidence that evolutionarily diverse assemblages result in higher productivity. Proc. Natl. Acad. Sci. USA 2013, 110, 8996–9000. [Google Scholar] [CrossRef]

	

Satdichanh, M.; Ma, H.; Yan, K.; Dossa, G.G.; Winowiecki, L.; Vågen, T.G.; Gassner, A.; Xu, J.; Harrison, R.D. Phylogenetic diversity correlated with above-ground biomass production during forest succession: Evidence from tropical forests in Southeast Asia. J. Ecol. 2019, 107, 1419–1432. [Google Scholar] [CrossRef]

	

Ding, Y.; Zang, R.; Letcher, S.G.; Liu, S.; He, F. Disturbance regime changes the trait distribution, phylogenetic structure and community assembly of tropical rain forests. Oikos 2012, 121, 1263–1270. [Google Scholar] [CrossRef]

	

Larkin, D.J.; Hipp, A.L.; Kattge, J.; Prescott, W.; Tonietto, R.K.; Jacobi, S.K.; Bowles, M.L. Phylogenetic measures of plant communities show long-term change and impacts of fire management in tallgrass prairie remnants. J. Appl. Ecol. 2015, 52, 1638–1648. [Google Scholar] [CrossRef]

	

Hubbell, S.P. The Unified Neutral Theory of Biodiversity and Biogeography; Princeton University Press: Princeton, NJ, USA, 2001. [Google Scholar]

	

Harms, K.E.; Condit, R.; Hubbell, S.P.; Foster, R.B. Habitat associations of trees and shrubs in a 50-ha neotropical forest plot. J. Ecol. 2001, 89, 947–959. [Google Scholar] [CrossRef]

	

Condit, R.; Ashton, P.S.; Baker, P.; Bunyavejchewin, S.; Gunatilleke, S.; Gunatilleke, N.; Hubbell, S.P.; Foster, R.B.; Itoh, A.; LaFrankie, J.V. Spatial patterns in the distribution of tropical tree species. Science 2000, 288, 1414–1418. [Google Scholar] [CrossRef] [PubMed]

	

Zhang, J.; Chen, L.; Guo, Q.; Nie, D.; Bai, X.; Jiang, Y. Research on changes of dominant tree population distribution patterns during developmental processes of a climax forest community. Acta Phytoecol. Sin. 1999, 23, 256–268. [Google Scholar]

	

Peters, H.A. Neighbour-regulated mortality: The influence of positive and negative density dependence on tree populations in species-rich tropical forests. Ecol. Lett. 2003, 6, 757–765. [Google Scholar] [CrossRef]

	

Hubbell, S.P.; Foster, R.B. Community Ecology. In Biology, Chance, and History and the Structure of Tropical Rain Forest Tree Communities; Harper and Row Publishers: New York, NY, USA, 1986; pp. 314–329. [Google Scholar]

[image: Forests 11 00722 g001 550]

Figure 1. Map of Cuc Phuong National Park and three study plots P1–P3.

Figure 1. Map of Cuc Phuong National Park and three study plots P1–P3.

[image: Forests 11 00722 g001]

[image: Forests 11 00722 g002 550]

Figure 2. Maps of tree individuals in three study plots P1 (a), P2 (b) and P3 (c). Black circles are S. macrophyllus and white circles are other species. N: number of Streblus macrophyllus individuals.

Figure 2. Maps of tree individuals in three study plots P1 (a), P2 (b) and P3 (c). Black circles are S. macrophyllus and white circles are other species. N: number of Streblus macrophyllus individuals.

[image: Forests 11 00722 g002]

[image: Forests 11 00722 g003 550]

Figure 3. The mingling index (a), uniform angle index (b), and DBH dominance index (c) variation in all three plots. The dashed box indicates mean +/− standard error of mean and the whiskers are 95% confidence intervals. Different letters indicate significant differences between plots (p < 0.05; Mann–Whitney U test; non-parametric test).).

Figure 3. The mingling index (a), uniform angle index (b), and DBH dominance index (c) variation in all three plots. The dashed box indicates mean +/− standard error of mean and the whiskers are 95% confidence intervals. Different letters indicate significant differences between plots (p < 0.05; Mann–Whitney U test; non-parametric test).).

[image: Forests 11 00722 g003]

[image: Forests 11 00722 g004 550]

Figure 4. Bivariate distributions of mingling versus diameter at breast height (DBH) dominance on three sample plots P1 (a), P2 (b) and P3 (c). N: number of S. macrophyllus individuals.

Figure 4. Bivariate distributions of mingling versus diameter at breast height (DBH) dominance on three sample plots P1 (a), P2 (b) and P3 (c). N: number of S. macrophyllus individuals.

[image: Forests 11 00722 g004]

[image: Forests 11 00722 g005 550]

Figure 5. Bivariate distributions of mingling versus uniform angle index on three sample plots P1 (a), P2 (b) and P3 (c). N: number of S. macrophyllus individuals.

Figure 5. Bivariate distributions of mingling versus uniform angle index on three sample plots P1 (a), P2 (b) and P3 (c). N: number of S. macrophyllus individuals.

[image: Forests 11 00722 g005]

[image: Forests 11 00722 g006 550]

Figure 6. Bivariate distributions of the uniform angle index versus DBH dominance on three sample plots P1 (a), P2 (b) and P3 (c). N: number of S. macrophyllus individuals.

Figure 6. Bivariate distributions of the uniform angle index versus DBH dominance on three sample plots P1 (a), P2 (b) and P3 (c). N: number of S. macrophyllus individuals.

[image: Forests 11 00722 g006]

[image: Table]

Table 1. The characteristics of the three sample plots.

Table 1. The characteristics of the three sample plots.

	Characteristics
	Plot P1
	Plot P2
	Plot P3

	Number of individuals
	705
	1006
	601

	Number of species
	34
	77
	66

	Number of genus
	30
	62
	60

	Number of families
	21
	39
	31

	Number of S. macrophyllus individuals
	483
	392
	64

	Number of species with one individual
	17
	26
	38

	Number of species with ≥30 individuals
	3
	5
	7

	Mean nearest distance of all trees (m)
	2.06
	1.56
	2.07

	Mean nearest distance of S. macrophyllus (m)
	2.15
	1.55
	1.83

	Total basal area (m2/ha)
	36.39
	36.60
	19.79

[image: Table]

Table 2. Phylogenetic diversity of three sampled plots.

Table 2. Phylogenetic diversity of three sampled plots.

	Phylogenetic Metrics
	Plot P1
	Plot P2
	Plot P3

	Species number
	34
	77
	66

	Simpson’s diversity
	0.49
	0.81
	0.93

	Phylogenetic distance (PD)
	208
	344
	355

	Phylogenetic diversity (Pd)
	5.79
	9.05
	11.88

	Mean phylogenetic distance (MPD ± Standard deviation)
	11.58 ± 2.07
	18.11 ± 2.22
	23.77 ± 2.46

	Net related index (NRI)
	0.74
	1.47
	0.73

© 2020 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

nav.xhtml

 forests-11-00722

 		
 forests-11-00722

media/file8.jpg
aE

ot

E

El

03

& E

br

media/file11.png
b, P2 (N=392) ¢, P3 (N=64)

a, P1 (N=483)

o
N

-

© o
. N
NP

Relative frequency

/4

Relative frequency
o
Relative frequency

o
(=]

media/file6.jpg
a,P1(N=483)

b,P2 (N=392)

©P3(N=64)

media/file13.png
Relative frequency

a, P1 (N=483)

=}
N
\

v

Relative frequency

Relative frequency
<) =]
a3

b, P2 (N=392)

¢, P3 (N=64)

N

media/file10.jpg

media/file7.png
a, P1 (N= 483) b, P2 (N= 392) ¢, P3 (N=64)

e —r e o 100 —
’ L] : . . .'. ; . i é 7 * . T / .. 5 -‘f
el OF %e 0 L eee® o O o* o8 . % . -
e o o 2° . e W o . O :
.0.0.0 . O o;{‘.! eC® & oo e i .. ‘
'g L ® 9.. Q. .:." ¢ L ” 80 -:.‘ : 7 0% 'toﬁ
e 08 ¢ & . Qe ¢ o, C Do | i
> ® e @ o X % . oe
= g L)0 ee ® ¢ g fc . <
o o0 A .‘ .fo oy g? ‘,. . o. . : .
‘o T _ee ¥ . . o 0® #o =.|. ®o e " O g X
o ‘.: o.. &) o o'. LI v .. . 4 2 ::
. » * L . * .‘ : L “.O - p.. ".. T oe o
1 " , a® ® e e%e . . * . 40 T ° . % .
. e S e e " < s s 4 o "6 B 20
y * b .c. 8,08 of . g%e .,-.' LA o
fo 0 o, s o, *le a0 F A
i M i * @ PR . s * o O"‘ .. - .0 o g
e © o L] 1) . ’ ¢ o 20 o*
a0 el Wik Ses 20 “*: -,’!.! & *
: * .0 *y -‘,:“ .. e BN I gl ® o 4 o
RO RS VIR B, t s * .
* e o '-.""V.“:::‘ . ‘e i P 0 K ‘”.‘: o e & 8% - o
0 20 40 60 80 100 0 20 40 60 80
X (m)

media/file12.jpg

media/file9.png
ab
P3

e
HiH =2 {8

e g
o |, : ; :
© v % o
o o o o
(N) @dueujwoqg HEA
HlH 8 {8
HH o B
e {&
o .
© 0, -, ™
o o o o
(M) Xxepu| a|Buy wJojiun
HlHe 18
e {8
.m. © a
© -

W v @
o O O

N 2
o o
(W) xapuj BujBuiy

Plot

media/file14.jpg

media/file5.png
20°25'0"N

20°20'0"N

20°15'0"N

105°30'0"E

105°35'0"E

105°40'0"E

105°45'0"E

CUC PHUONG NATIONAL PARK

>
Ban Khanh

' Giao Thuy Waterfall

|

Legend

B rot

D Ranger

Y% Village
Buffer Zone
Ecological Restoration Area
|:| Restricted Area

- Service and Administrative Area
. S

THANH HOA

B Kilometers

00.51

2 3 4

105°30'0"E

105°35'0"E

105°40'0"E

105°45'0"E

20°25'0"N

20°20'0"N

20°15'0"N

media/file15.png
o
—

Relative frequency
o

a, P1 (N=483)

Ry
0.0 I 5

A I >
000k ,Il*
610 ‘T‘ll 1L = r Il
K gt

o\ Y[T N
% 05 “‘a‘\ce

Relative frequency

b, P2 (N=392)

Relative frequency

o
—

e
Y

¢, P3 (N=64)

media/file3.png
d44(r)

944(")

g44(r)

1.4
1.2
1.0
0.8
0.6
0.4

1.4 ,

1.2
1.0
0.8
0.6
0.4

1.6
1.4
1.2
1.0
0.8
0.6
0.4

_(a) P1- All mature trees

0 10 20 30 40 50
(c) P2- All mature trees

0 10 20 30 40

(e) P3- All mature trees

o
&)

10 15 20 25

Scale r(m)

L44(r)

L4(r)

Ly4(r)

10 ,(b) P1-All mature trees

0.8 -

06 ;

04 ;

0.2 ;

0.0 -

-0.2 1

04 -

-0.6

-0.8 -

-1.0 1 ' ' , -
0 10 20 30 40 50

0.8 . (d) P2- All mature trees

0.6 ;

0.4 1

0.2 ;

0.0 ;

-0.2

04

-0.6 -

-0.8 - - f - -
0 10 20 30 40 30

(f) P3- All mature trees

10

0.8 ;

0.6 ;

0.4 ;

2 |

0.0 ;

-0.2 ;

04 |

0.8 - x ' , -
0 S 10 15 20 25

Scale r(m)

media/file0.png

media/file4.jpg
[+ _¢, p—
A AT - %"/’
Z% %

| e

=

media/file2.jpg
9u()

1

9,0

|

9,00

1!

14
12
10
08
o8
04

14
12
10
08
08
04

18
14
12
10
08
086
04

(a) P1- All mature trees

L)

I

10
08
06
04
02
00

02

04

08

08

() P1- All mature trees

°

10

20 30

40

(c) P2- All mature trees

50

L)

)

10

08
06
04
02
00

02

04

08

0 10 2 3 4 50

(d) P2- All mature trees

°

10

20 30

40

(e) P3- All mature trees.

50

L0

08

o 10 2 3

&
2

(f) P3- All mature trees

g
S ANV Y

R NG

°

5

10 15

Scale r(m)

20

2

0 5 10 15 20 25
Scale r(m)

