silviculture

Use of Modified Reineke's Stand Density Index in Predicting Growth and Survival of Chinese Fir **Plantations**

Xiongging Zhang, Quang V. Cao, Lele Lu, Hanchen Wang, Aiguo Duan, and Jianguo Zhang

Stand density index (SDI) has played an important role in controlling stand stocking and modeling stand development in forest stands. Reineke's SDI (SDI R) is based on a constant slope of -1.605 for the self-thinning line. For Chinese fir plantations, however, it has been reported that the self-thinning slope varied with site and climate, rendering SDI R questionable. Remeasured data from 48 plots distributed in Fujian, Jiangxi, Guangxi, and Sichuan provinces were used to develop models for prediction of stand survival and basal area, with SDI R incorporated as a predictor variable. Also included in the evaluation were growth models based on self-thinning slopes estimated from two groups of sites (SDI S) or from climate variables (SDI C). Results indicated that models with climate-sensitive SDI (SDI C) performed best, followed by SDI S and SDI R. The control models without SDI received the worst overall rank. Inclusion of climate-sensitive SDI in growth and survival models can therefore facilitate modeling of the relation between stand density and growth/survival under future climate-change conditions.

Keywords: site-specific SDI, climate-sensitive SDI, growth, survival

tand density has been recognized as an important variable for reflecting stocking levels in forest management (Stout and Larson 1988), because it has a critical influence over recruitment, growth, and mortality at a given location (Curtis 1970, Gleason et al. 2017). Effective and simple indicators for stand density are required for modeling the growth and yield of forest stands. The simplest measure of number per unit area is necessary but not sufficient to adequately describe stand density. Furthermore, tree size should also be a vital component in a stand density measure. Several better-known indicators include relative spacing (Hart 1926), stand basal area, the S-curve (O'Connor 1935), SDI (Reineke 1933), and the -3/2 power law (Yoda 1963). Reineke (1933) defined the SDI according to the relation between the number per unit area and the quadratic mean diameter (Dq) of stands. Yoda et al. (1963) related the mean plant biomass (or volume) to the number per unit area. Zeide (1987) suggested using Reineke's equation rather than Yoda et al.'s because diameter had a better correlation with crown width. In addition, tree diameter, the most practical size variable for management, can be obtained more accurately and easily at little cost compared to biomass (Mdel et al. 2001).

Reineke (1933) concluded that maximum size-density relation had a linear trend with a universally fixed slope in even-aged, fully stocked forest stands, despite tree species and site. However, instead of being a constant, slope has been found to vary by species

Manuscript received August 27, 2018; accepted May 10, 2019; published online June 10, 2019.

Affiliations: Xiongqing Zhang (xqzhang85@yahoo.com), State Key Laboratory of Tree Genetics and Breeding, Key Laboratory of Tree Breeding and Cultivation of the State Forestry, Administration, Research Institute of Forestry, Chinese Academy of Forestry, Beijing, People's Republic of China, and Collaborative Innovation, Center of Sustainable Forestry in Southern China, Nanjing Forestry University, Nanjing, People's Republic of China. Quang V. Cao (qcao@lsu.edu), School of Renewable Natural Resources, Louisiana State University. Lele Lu (18553439861@163.com), Key Laboratory of Tree Breeding and Cultivation of the State Forestry Administration, Research Institute of Forestry, Chinese Academy of Forestry, Beijing, People's Republic of China. Hanchen Wang (whc915672777@126. com), Key Laboratory of Tree Breeding and Cultivation of the State Forestry Administration, Research Institute of Forestry, Chinese Academy of Forestry, Beijing, People's Republic of China. Aiguo Duan (duanag@caf.ac.cn), Key Laboratory of Tree Breeding and Cultivation of the State Forestry Administration, Research Institute of Forestry, Chinese Academy of Forestry, Beijing, People's Republic of China. Jianguo Zhang (zhangjg@caf.ac.cn), State Key Laboratory of Tree Genetics and Breeding, Key Laboratory of Tree Breeding and Cultivation of the State Forestry, Administration, Research Institute of Forestry, Chinese Academy of Forestry, Beijing, People's Republic of China, and Collaborative Innovation Center of Sustainable Forestry in Southern China, Nanjing Forestry University, Nanjing, People's Republic of China.

Acknowledgments: The study was supported by the National Natural Science Foundation of China (31670634), the Young Elite Scientists Sponsorship Program by CAST (2017QNRC001), and National Key Research Program of China (2016YFD0600302). Partial support for data analysis was received from the National Institute of Food and Agriculture, USDA, McIntire-Stennis project LAB94223.

and site (Puettmann et al. 1993, Pretzsch 2006, Aaron et al. 2009). Therefore, SDI_R, founded on a constant slope of -1.605, is questionable.

Growth models for even-aged forest stands usually involve age, stand density, site index, and management treatments. For prediction purposes, the selected stand density variable should have a strong correlation with the growth and yield variable of interest in the presence of the site index and stand age (Burkhart 2013). As a measure of density, the strength of SDI is that it takes into account the number per unit area and mean diameter (Eugene and Burkhart 1983, Ducey and Larson 1999, Zeide 2004). Zeide (2005) suggested SDI was one of the simplest and best measures for describing the stand density of pure stands. The SDI has been applied in many forest growth models because of its simplicity (e.g., Dean and Baldwin 1993, Pretzsch 2002, Monserud et al. 2005, Burkhart 2013, Rahman et al. 2016). SDI has been applied in biomass models (Dahlhausen et al. 2017) and process-based models (Landsberg and Waring 1997) as well. Therefore, an accurate estimate of SDI is critical if forest managers are to make realistic projections of forest development under different management scenarios (Poage et al. 2007).

Chinese fir (Cunninghamia lanceolata [Lamb.] Hook.) is one of the most important native tree species to timber supply in south China. It has been planted extensively for over a thousand years because of its high-quality timber (i.e., decay-resistant wood and straight shape). It occupies 28.54 percent of all forested land in China, covering 9.215 million hectares (Zhang et al. 2013). Zhang et al. (2016) applied segmented regression to analyze the selfthinning line for Chinese fir stands and found that the slope of the self-thinning line was much steeper than Reineke's slope of -1.605. Comeau et al. (2010) suggested that climate resulted in differences in maximum density for Douglas-fir (Pseudotsuga menziesii) and Sitka spruce (Picea sitchensis). Brunet-Navarro et al. (2016) reported that the slopes of self-thinning were species-specific and affected by climatic conditions. Also, Condés et al. (2017) detected that climate influenced the maximum stocking in Scots pine (*Pinus* sylvestris L.) and European beech (Fagus sylvatica L.) stands. Zhang et al. (2018) incorporated climate variables to the segmented regression model and found that slopes of self-thinning lines for Chinese fir were not invariant and sensitive to climate variables.

The objective of this study was (1) to modify SDI_R by applying the self-thinning slopes by Zhang et al. (2016, 2018) and (2) to evaluate the incorporation of the modified SDIs into models to predict growth and survival of Chinese fir plantations across the south of China. The findings will be useful for forest managers to predict future growth for Chinese fir plantations under climate change.

Materials and Methods Study Sites and Data

Data for this study were from Chinese fir stands established using bare-root seedlings that were planted in 1982 in Fujian, Guangxi, and Sichuan, and in 1981 in Jiangxi Province. The study sites located in Fujian, Jiangxi, and Sichuan Province belong to middle-subtropical climate zones. However, in Guangxi, the study site has a southern-subtropical climate (Figure 1, Table 1). Chinese fir is distributed mainly in the subtropical zone in southern China. At each site, the plots were installed with a randomized block design with four planting densities as follows:

2 m × 1.5 m (3,333 trees/hectare), 2 m × 1 m (5,000 trees/hectare), 1 m \times 1.5 m (6,667 trees/hectare), and 1 m \times 1 m (10,000 trees/hectare). Each density level was repeated three times. The size of each plot was 0.06 hectares, and there was a buffer zone that consisted of two rows of similarly treated trees surrounding each plot. At breast height, the diameters (dbh) of all trees in the plots were measured after the tree heights reached 1.3 m during the first winter. Also, they were subsequently measured every 2 or 3 years. In addition, the total tree height of more than 50 trees in each plot was measured. For each plot, the stand dominant height (H) was computed by taking the average height of the tallest six trees. There was a snow storm in Jiangxi in the winter of 1998 that resulted in a fair amount of mortality. Therefore, the data after 1999 from Jiangxi were excluded. The summary statistics for stand variables by site are described in Table 2, and the densitysize trajectories of number of trees per hectare (N) and Dq are shown by site in Figure 2.

In addition, the climate variables were obtained using the ClimateAP program (Wang et al. 2012). They mainly were mean annual temperature (MAT), annual precipitation (AP), mean warmest monthly temperature, mean coldest monthly temperature, degree-days below 0° C (DD_0), summer mean maximum temperature (SMMT), winter mean minimum temperature (WMMT), and spring mean temperature. The annual heat-moisture index (AHM = [MAT + 10] / [AP / 1,000]), an inverse form of the De Martonne aridity index (De Martonne 1926), was used to indicate the annual heat and water supply. Detailed climate information can be found in Zhang et al. (2018).

SDI

Reineke (1933) showed there was a linear relation (on a log-log scale) between the number of trees per unit area (N) and Dq in even-aged, fully stocked stands as follows:

$$ln N = k_0 + c ln Dq,$$
(1)

where $ln(\cdot)$ is the natural logarithm, and c is the slope, which was a common fixed value of -1.605 proposed by Reineke (1933) for most tree species, independent of age, site or initial density.

Management and Policy Implications

Stand density index (SDI) has played an important role in controlling stand stocking and modeling stand development in forest stands. Reineke's SDI (SDI_R), based on a constant slope of -1.605 for the self-thinning line, is questionable. For Chinese fir plantations, however, it has been reported that the self-thinning slope varied with site and climate. Remeasured data from 48 plots distributed in Fujian, Jiangxi, Guangxi, and Sichuan provinces were used to develop models for prediction of stand survival and basal area, with SDI_R, site-specific SDI (SDI_S), and climate-sensitive SDI (SDI_C), respectively, incorporated as a predictor variable. Results indicated that models with SDI C performed best, followed by SDI S and SDI R. Incorporating SDI C to forest growth and survival models is crucial for predicting future growth in response to climate change. Therefore, more attention should be paid to these factors when we apply SDI in models to predict future forest growth after controlling the level of growing stock of Chinese fir through either initial spacing or subsequent thinnings.

Figure 1. Study site locations as distributed in subtropical climate zones.

Table 1. Coordinates, soil type, and measurement years, by site.

Site	Coordinates	Soil type	Measurement time
Fujian	27°05′N 117°43′E	Laterite	1985–90: every year
Jiangxi	27°30′N 114°33′E	Laterite, yellow	1990–2010: every 2 years 1985–89: every year
Guangxi	22°06′N 106°43′E	Laterite	1989–99: every 2 years 1990–95: every year
Sichuan	28°47′N 105°23′E	Laterite	1995–2009: every 2 years 1985–95: every year
			1995–2013: every 2 or 3 years

The SDI expresses the density of stands using Dq and N by determining the number of stems per hectare in these stands at an index diameter of 10 in. (25.4 cm). The SDI, as defined in China based on an index diameter of 20 cm, is used here:

$$SDI = N \left(\frac{20}{Dq}\right)^{c} \tag{2}$$

In this study, the first type of stand density index was SDI_R, which was based on c = -1.605. However, Zhang et al. (2016) suggested that the slope c was not constant and used the following nonlinear mixed-effects segment model to describe the self-thinning trajectories of Chinese fir:

$$y_{2} = y_{1} + (b + v) \left\{ (x_{2} - a_{11} - a_{12}y_{0})^{2} I_{12} - \left(x_{2} - a_{11} - a_{12}y_{0} - \frac{c}{2b} \right)^{2} I_{22} - (x_{1} - a_{11} - a_{12}y_{0})^{2} I_{11} + \left(x_{1} - a_{11} - a_{12}y_{0} - \frac{c}{2b} \right)^{2} I_{21} \right\} + \varepsilon$$
(3)

where

$$I_{1i} = \begin{cases} 1, & \text{if } x_i > a_{11} + a_{12}y_0 \\ 0, & \text{otherwise} \end{cases}, \text{ and } I_{2i} = \begin{cases} 1, & \text{if } x_i > a_{11} + a_{12}y_0 + \frac{c}{2b} \\ 0, & \text{otherwise} \end{cases}, \ i = 1, \ 2$$

Table 2. Summary statistics of stand variables of Chinese fir plantations by site.

Site	n	A			N B		Dq		Н		
		Mean	SD	Mean	SD	Mean	SD	Mean	SD	Mean	SD
Fujian	192	15	8.05	5,120	2,262	45.79	20.72	11.26	4.35	13.77	6.20
Jiangxi	124	12	4.60	5,871	2,180	38.07	13.55	9.35	2.34	10.83	2.90
Guangxi	132	19	6.34	3,627	1,815	34.11	6.79	11.83	2.90	15.25	3.61
Sichuan	192	15	7.20	4,646	2,212	30.25	8.57	9.70	2.42	11.54	3.58

Note: A, stand age; B, stand basal area (m²/hectare); Dq, stand quadratic mean of diameter (cm); H, stand dominant height (m); n, total number of measurements across all plots; N, surviving number of trees per hectare; SD, standard deviation.

Figure 2. Density-size trajectories (In N-In Dq) observed from 48 permanent plots in four planting densities stands of Chinese fir plantations by site.

 x_i and y_i are the values of $\ln(Dq)$ and $\ln(N)$ at time i, respectively, i = 1, 2; $y_0 = \ln(N_0)$; N_0 is the planting density; b, c, a_{11} , and a_{12} are the regression parameters; v is the random-effect parameter specific to each individual plot and assumed to be normally distributed with mean 0 and variance σ^2 ; and ε is the random error. Based on the segment regression (Equation 3), Zhang et al. (2016) found that the slope c was site-specific, -2.4453 for Fujian, Jiangxi, and Guangxi, and -4.2169 for Sichuan. Therefore, the second type of SDI included in the evaluation was based on results from Zhang et al. (2016), labeled by SDI_S.

In addition, other reports found that the slope c was also influenced by climatic conditions (e.g., Deng et al. 2006, Brunet-Navarro et al. 2016, Kweon and Comeau 2017). Zhang et al. (2018) used the following equation to reparameterize slope c and found that the slope values of the self-thinning lines for Chinese fir were significantly affected by MAT, AP, degree-days below 0° C (DD_0), SMMT, and WMMT:

$$\begin{cases} y_{2} = y_{1} + (b+v) \left\{ (x_{2} - a_{11} - a_{12}y_{0})^{2} I_{12} - (x_{2} - a_{11} - a_{12}y_{0} - \frac{c}{2b})^{2} I_{22} - (x_{1} - a_{11} - a_{12}y_{0})^{2} I_{11} + (x_{1} - a_{11} - a_{12}y_{0} - \frac{c}{2b})^{2} I_{21} \right\} + \varepsilon_{t} \\ c = c_{0} + c_{1} \times MAT + c_{2} \times AP + c_{3} \\ \times DD_{0} + c_{3}4 \times SMMT + c_{5} \times WMMT \end{cases}$$

$$(4)$$

where c_0 - c_5 are the parameters to be estimated. So, in this study, the last type of stand density index, SDI_C, was based on local selfthinning slopes (ranging from -4.1647 to -1.6355) estimated from climate variables (Zhang et al. 2018).

Stand Growth and Survival Models

The stand basal area and survival models for predicting growth of Chinese fir were developed in this study. Dominant height (H), a component of both models, was modeled separately using Bailey and Clutter's (1974) equation:

$$H_{t+q} = \exp\{\phi_1 + [\ln(H_t - \phi_1)](A_{t+q}/A_t)^{\phi_2}\} + \varepsilon$$
 (5)

where H_t and H_{t+q} are the dominant heights at ages A_t and A_{t+q} , respectively; q is the growth period length in years; ϕ_1 , ϕ_2 are parameters; and ε is the random error.

Annual growth projection is a growth-modeling method that can account for different growth intervals and maintain step invariance of model outputs (Ochi and Cao 2003). The recursive manner of this method was suitable for the data in this study that had variable growth intervals.

Year (t + 1):

$$\hat{N}_{t+1} = N_t / \left[1 + \exp(\alpha_1 + \alpha_2 / A_t + \alpha_3 / \ln(\text{SDI}_t)) \right]$$
 (6)

$$\hat{D}q_{t+1} = Dq_t + \exp\left[\beta_1 + \beta_2 / \ln(H_t) + \beta_3 / \ln(\text{SDI}_t)\right]$$
 (7)

$$\hat{B}_{t+1} = (\pi/40, 000)\hat{N}_{t+1}\hat{D}q_{t+1}^2 \tag{8}$$

Year (t + q):

$$\hat{N}_{t+q} = \hat{N}_{t+q-1} / \left[1 + \exp(\alpha_1 + \alpha_2 / A_t + \alpha_3 / \ln(\text{SDI}_{t+q-1})) \right]$$
(9)

$$\hat{D}q_{t+1} = \hat{D}q_{t+q-1} + \exp\left[\beta_1 + \beta_2 / \ln(\hat{H}_{t+q-1}) + \beta_3 / \ln(\text{SDI}_{t+q-1})\right]$$
(10)

$$\hat{B}_{t+q} = (\pi/40,000)\hat{N}_{t+q}\hat{D}q_{t+q}^2$$
(11)

where N, Dq, and B are the observed stand survival per hectares, quadratic mean diameter in centimetres, and stand basal area in square metres/hectare, respectively (subscripts denoting measurement time); the ^ symbol denotes the predicted value; SDI is SDI_R, SDI_S, or SDI_C; and the α and β values are the parameters to be estimated.

We also developed growth models without SDI (labeled SDI no), to be used as control models for comparison against the models with SDIs. Because there existed cross-equation correlations among the error components of these models, the seemingly unrelated regression method was employed to estimate coefficients of the above system using the procedure NLMIXED in SAS (SAS Institute 2011).

Model Evaluation

The following evaluation statistics were used to validate the stand survival and stand basal area models:

Mean difference (MD): MD =
$$\sum (\gamma_i - \hat{\gamma}_i)/n$$
 (12)

Mean absolute difference (MAD): MAD = $\Sigma |y_i - \hat{y}_i|/n$ (13)

Fit index:
$$R^2 = 1 - \sum (y_i - \hat{y}_i)^2 / \sum (y_i - \bar{y})^2$$
 (14)

where y_i and \hat{y}_i are the observed and predicted stand survival or stand basal area for the ith observation, respectively; n is the total number of samples; and the summation sign includes values of i from 1 to n. The model with lower absolute values of MD, lower MAD values, and larger R² values indicates that the model performed better on fitting the data.

In order to describe the relative position of each competition index, we employed Poudel and Cao's (2013) relative rank system. The best and worst methods receive relative ranks of 1 and m, respectively, in this ranking system of m methods. The remaining methods are ranked as real numbers between 1 and m. This ranking system should provide more information than the traditional ordinal ranks because the magnitudes as well as the order of evaluation statistic are taken into consideration.

A two-step approach was carried out. First, a relative rank was calculated for each statistic using each method. Then, a final rank was determined based on the sum of all three ranks for each method.

Results and Discussions

The parameter estimates (and standard errors) of the dominant height growth model were $\phi_1 = 4.1277$ (0.2982) and $\phi_2 = -0.4270$ (0.0814). The resulting R^2 value of 0.9567 indicates that Equation 5 fitted the dominant height growth data well. All of the parameters were significant at the 0.05 level (Table 3).

The evaluation statistics output from the four methods is listed in Table 4. These results showed that the performance of growth models that contained an SDI depended on how well the selfthinning slope, used by that SDI, fitted the data. The overall ranks of the models were in the following order: SDI_C (1.00), SDI_S (1.54), SDI_R (2.74), and SDI_No (4.00).

The models without SDI were last in terms of R^2 for stand survival and basal area prediction, and also last in terms of MAD for basal area. Overall, they ranked last in predicting stand survival and basal area, and were clearly inferior to the models that incorporated SDIs.

Because it was based on a generic self-thinning slope of -1.605, SDI_R did not perform as well as the other two SDIs. Except for ranking first in terms of MD for stand survival, SDI_R consistently produced the worst evaluation statistics among the three SDIs considered in this study. Although Reineke (1933) reported that the slope of the self-thinning line was -1.605 for 12 of 14 species, other reports indicated that the slope varied by tree species and sites (Jack and Long 1996, Bi and Turvey 1997, Weiskittel et al. 2009). Poage et al. (2007) reported that the slope of individual stands from 40 hemlock (Tsuga heterophylla [Raf.] Sarg.)-Sitka spruce stands ranged from -2.192 to -1.310. Comeau et al. (2010) found that in the UK, the slopes of Douglas-fir and Sitka spruce were -2.063 and -1.864 respectively. However, slopes were lower in Western Canada (-1.437 for Sitka spruce and -1.241 for Douglas-fir) than in the UK. Charru et al. (2012) found that slopes were species-specific, ranging from -1.941 to -1.615 for 11 temperate species in France.

When the self-thinning slope was site-specific to Chinese fir plantations, the corresponding stand density index (SDI_S) brought forth improved performance compared to SDI_R. Instead of -1.605, SDI_S was based on a slope of -2.4453 for Fujian, Jiangxi, and Guangxi, and -4.2169 for Sichuan. For a particular stand, the SDI value computed from -1.605 has to be greater than the SDI values based on steeper slopes, resulting in an artificially higher

Table 3. Parameter estimates and their standard errors of growth and survival models with different SDI values and SDI_no.

Parameter	SDI_no		SDI_R		SDI	SDI_S		SDI_C	
	Mean	SD	Mean	SD	Mean	SD	Mean	SD	
α.	-2.1242	0.0937	-4.4290	0.8108	-2.5201	0.1214	-3.5601	0.2189	
$\alpha_{2}^{'}$	-17.2052	1.6167	-18.3659	1.6466	-21.8752	1.8764	-24.6368	1.8766	
α_{2}^{2}	_	_	17.8382	6.0637	4.7549	0.8875	13.0621	1.5735	
β.	-2.4827	0.0854	-3.8239	0.4256	-2.9303	0.1269	-2.6274	0.1518	
β	3.7844	0.1839	3.0837	0.3245	5.8728	0.4409	6.9952	0.7286	
β_3^2	_	_	11.9688	0.8108	-2.4947	0.6259	-6.8329	1.8059	

Note: SD, standard deviation; SDI, stand density index; SDI_C, climate-sensitive stand density index; SDI_no, without stand density index; SDI_R, Reineke's stand density index; SDI_no, without stand density index; SDI_R, Reineke's stand density index; SDI_no, without st sity index; SDI_S, site-specific stand density index.

Table 4. Model evaluation statistics with different SDI R slope and SDI no values.

Variable	Statistic	SDI_no	SDI_R	SDI_S	SDI_C
N	MD MAD	-3.37 192.69	3.20 193.80	7.67 189.22	28.57 187.82
	R^2	0.9710	0.9810	0.9815	0.9823
В	MD	0.237	0.304	0.271	-0.019
	MAD	2.462 0.9473	2.398 0.9492	2.320 0.9498	2.296 0.9502
Overall rank	TC .	4.00	2.74	1.54	1.00

Note: B, stand basal area (m²/hectare); MAD, mean absolute difference; MD, mean difference; N, surviving number of tree per hectares; SDI_C, climate-sensitive stand density index; SDI_no, without stand density index; SDI_R, Reineke's stand density index; SDI_S, site-specific stand density index. For each evaluation statistic, bold italic and italic numbers denote the best and worst of the four methods, respectively.

competition. As a result, the growth models with SDI_S scored better than those with SDI_R for most of the evaluation statistics.

Whereas SDI_S was computed from a separate self-thinning slope for each of the two groups of sites (one group is Fujian, Jiangxi, and Guangxi, and the second is Sichuan), SDI_C was based on slopes that varied depending on climate variables for each locality. The self-thinning slope, c, ranged from -4.1647 to -1.6355. The SDI founded on climate-sensitive self-thinning slopes was sitespecific and therefore ranked first overall, and first in all but one of the evaluation statistics.

Although Zhang et al. (2018) found that MAT and DD_0 affected the slopes of self-thinning line significantly, the SDI_C showed no significant correlation with MAT and DD_0 (P > .05, Figure 3). However, SDI_C significantly increased with increasing AP and SMMT. In most studies, tree growth was positively correlated with AP (e.g., Chhin et al. 2008, Aubry-Kientz and Moran 2017, Żywiec et al. 2017), resulting in an enhanced ability to adapt to climate change. Kharuk et al. (2013) reported that climate-induced forest density increased with increasing AP. In contrast, SDI_C decreased with increasing WMMT and AHM (P < .01, Figure 3), which indicated that a higher mortality was related to a higher AHM. This result confirmed the findings of van Mantgem et al. 2009, Peng et al. (2011), and Zhang et al. (2014,

2017), who showed that water stress, which was induced by climate change, increased tree mortality.

The SDI is a crucial dynamic attribute that can be used to assess full-site occupancy in a stand. It has been shown to be valuable for advancing the understanding of stand density effects on forest-stand development (Burkhart 2013). As elaborated by Zeide (2005), the SDI might be the most significant contribution from Americans to forest science. However, SDI_R has been questioned because it is based on a self-thinning line with a constant slope of -1.605(Pretzsch and Biber 2005). Pretzsch and Biber (2005) quoted SDI values in the yield tables for Norway spruce (Picea abies [L.] Karst.) by Assmann and Franz (1965), and found that assuming a constant slope of -1.605 would result in biased SDI values, whereas using the actual slope of -1.805 would reduce the bias. Luis and Fonseca (2004) have suggested the use of an SDI with a slope of -1.897 instead of -1.605 for stand stocking regulation. Pretszch (2005) calculated the standardized stand density index (SSDI) with experiment-specific slope values of Norway spruce and European beech (Fagus sylvatica L.) instead of -1.605, and incorporated the SSDI into growth models. Burkhart (2013) modified SDI by replacing quadratic mean diameter with dominant height or mean tree volume and reported that the model with the Reineke-defined SDI calculated from a slope of -1.4309 performed best.

Figure 3. Correlation plots (R: correlation coefficient) of SDI C values versus climate variables, including annual precipitation (AP, R = .7225), annual heat-moisture index (AHM, R = -.6584), winter mean minimum temperature (WMMT, R = -.2145), summer mean maximum temperature (SMMT, R = .3833), mean annual temperature (MAT, R = -.0360), and degree-days below 0° C (DD_0, R = -.0378).

It therefore makes sense that the significance of SDI should depend on how well the slope fits the data at the self-thinning stage. Results from this study showed that using SDI computed from a climate-sensitive self-thinning slope, which was specific to that locality, would provide better predictions for stand survival and basal area.

Incorporating SDI_C into forest growth and survival models is crucial for predicting future growth in response to climate change. The results suggest that the SDI values of Chinese fir were sensitive to climate variables and incorporating the climate-sensitive SDI into growth models improved the model performance. Therefore, more attention should be focused on these factors when we apply SDI in models to predict future forest growth after controlling the level of growing stock of Chinese fir through either initial spacing or subsequent thinnings.

Conclusions

In this study, we modified SDI_R using the self-thinning slope for Chinese fir plantations reported by Zhang et al. (2016) and climate-sensitive slope from Zhang et al. (2018). The SDIs were incorporated into regression models to predict stand survival and basal area. Results indicated that models with climatesensitive SDI (SDI_C) performed best, followed by SDI_S and SDI_R. The models without SDI (SDI_no) received the worst overall rank as expected. Overall, inclusion of climate-sensitive SDI in growth and survival models can facilitate projection of the growth/survival-stand density relation under future climatechange conditions.

Literature Cited

- AARON, W., G. PETER, AND T. HAILEMARIAM. 2009. Sources of variation in the self-thinning boundary line for three species with varying levels of shade tolerance. For. Sci. 55(1):84-93.
- ASSMANN, E., AND F. FRANZ. 1965. Vorläufige fichten-ertragstafel für Bayern. Forstwiss. Cent. bl. 84(1-2):13-43.
- AUBRY-KIENTZ, M., AND E.V. MORAN. 2017. Climate impacts on tree growth in the Sierra Nevada. Forests 8(414):1–18.
- BAILEY, R.L., AND J.L. CLUTTER. 1974. Base-age invariant polymorphic site curves. For. Sci. 20(2):155-159.
- BI, H., AND N.D. TURVEY. 1997. A method of selecting data points for fitting the maximum biomass-density line for stands undergoing selfthinning. Aust. J. Ecol. 22:356-359.
- Brunet-Navarro, P., F.J. Sterck, J. Vayreda, J. Martinez-Vilalta, and G.M.J. MOHREN. 2016. Self-thinning in four pine species: An evaluation of potential climate impacts. Ann. For. Sci. 73(4):1025-1034.
- Burkhart, H.E. 2013. Comparison of maximum size-density relationships based on alternate stand attributes for predicting tree numbers and stand growth. For. Ecol. Manage. 289(2):404-408.
- Charru, M., I. Seynave, F. Morneau, M. Rivoire, and J.D. Bontemps. 2012. Significant differences and curvilinearity in the self-thinning relationships of 11 temperate tree species assessed from forest inventory data. Ann. For. Sci. 69:195-205.
- Chhin, S., E.H. Hogg, V.J. Lieffers, and S. Huang. 2008. Potential effects of climate change on the growth of lodgepole pine across diameter size classes and ecological regions. For. Ecol. Manage. 256(10):1692–1703.
- Comeau, P.G., M. White, G. Kerr, and S.E. Hale. 2010. Maximum density-size relationships for Sitka spruce and coastal Douglas-fir in Britain and Canada. Forestry 83(5):461-468.

- Condés, S., P. Vallet, K. Bielak, A. Bravo-Oviedo, L. Coll, M.J. Ducey, M. Pach, H. Pretzsch, H. Sterba, and J. Vayreda. 2017. Climate influences on the maximum size-density relationship in Scots pine (Pinus sylvestris L.) and European beech (Fagus sylvatica L.) stands. For. Ecol. Manage. 385:295-307.
- Curtis, R.O. 1970. Stand density measures: An interpretation. For. Sci. 16(16):403-414.
- Dahlhausen, J., E. Uhl, M. Heym, P. Biber, M. Ventura, P. Panzacchi, G. TONON, T. HORVÁTH, AND H. PRETZSCH. 2017. Stand density sensitive biomass functions for young oak trees at four different European sites. Trees 31(6):1-16.
- DEAN, T.J., AND V.C. BALDWIN JR. 1993. Using a density-management diagram to develop thinning schedules for loblolly pine plantations. USDA Forest Service Southern Forest Experiment Station Research Paper 91(275): U1.
- DE MARTONNE, E. 1926. Aréisme et indice artidité. C. R. Acad. Sci. Paris 182:1395-1398.
- Deng, J., G. Wang, E. Morris, X. Wei, D. Li, B. Chen, C. Zhao, J. Liu, AND Y. WANG. 2006. Plant mass-density relationship along a moisture gradient in north-west China. J. Ecol. 94(5):953-958.
- DUCEY, M.J., AND B.C. LARSON. 1999. Accounting for bias and uncertainty in nonlinear stand density indices. For. Sci. 45(45):452-457.
- EUGENE, A.T., AND H.E. BURKHART. 1983. Forest measurements. McGraw-Hill, New York. 331 p.
- GLEASON, K.E., J.B. Bradford, A. Bottero, A.W. D'Amato, S. Fraver, B.J. Palik, M.A. Battaglia, L. Iverson, L. Kenefic, and C.C. Kern. 2017. Competition amplifies drought stress in forests across broad climatic and compositional gradients. Ecosphere 8(7):e01849.
- HART, H.M.J. 1926. Stand density and thinning: Pilot experiment to determine the best spacing and thinning methods of teak. Proefsta. Boschwesen, atavia, Meded. 21.
- JACK, S.B., AND J.N. LONG. 1996. Linkages between silviculture and ecology: An analysis of density management diagrams. For. Ecol. Manage. 86:205-220.
- KHARUK, V.I., K.J. RANSON, P.A. OSKORBIN, S.T. IM, AND M.L. DVINSKAYA. 2013. Climate induced birch mortality in Trans-Baikal lake region, Siberia. For. Ecol. Manage. 289(2):385-392.
- KWEON, D., AND P.G. COMEAU. 2017. Effects of climate on maximum size-density relationships in Western Canadian trembling aspen stands. For. Ecol. Manage. 406:281-289.
- LANDSBERG, J.J., AND R.H. WARING. 1997. A generalised model of forest productivity using simplified concepts of radiation-use efficiency, carbon balance and partitioning. For. Ecol. Manage. 95(3):209-228.
- Luis, J.F.S., T.F. Fonseca, and J.F.S. Luis. 2004. The allometric model in the stand density management of Pinus pinaster in Portugal. Ann. For. Sci. 61(8):807-814.
- MDEL, R., G. MONTERO, AND F. BRAVO. 2001. Analysis of diameter-density relationships and self-thinning in non-thinned even-aged Scots pine stands. For. Ecol. Manage. 142(1):79-87.
- Monserud, R.A., T. Ledermann, and H. Sterba. 2005. Are selfthinning constraints needed in a tree-specific mortality model? For. Sci. 50(6):848-858.
- OCHI, N., AND Q.V. CAO. 2003. A comparison of compatible and annual growth models. For. Sci. 49(2):285-290.
- O'CONNOR, A.J. 1935. Forest research with special reference to planting distances and thinning. Paper presented at British Empire Forestry Conference, South Africa, Government Printer, Pretoria, 1935.
- Peng, C., Z. Ma, X. Lei, Q. Zhu, H. Chen, W. Wang, S. Liu, W. Li, X. FANG, AND X. ZHOU. 2011. A drought-induced pervasive increase in tree mortality across Canada's boreal forests. Nat. Clim. Change 1(9):467–471.
- Poage, N.J., D.D. Marshall, and M.H. McClellan. 2007. Maximum stand-density index of 40 western hemlock-Sitka spruce stands in southeast Alaska. West J. Appl. For. 22(2):99-104.

- POUDEL, K.P., AND Q.V. CAO. 2013. Evaluation of methods to predict Weibull parameters for characterizing diameter distributions. For. Sci. 59(2):243-252.
- Pretzsch, H. 2002. Grundlagen der Waldwachstumsforschung. Blackwell Wissenschafts-Verlag, Berlin. 414 p.
- PRETZSCH, H. 2005. Stand density and growth of Norway spruce (Picea abies (l.) Karst.) and European beech (Fagus sylvatica L.): Evidence from long-term experimental plots. Eur. J. For. Res. 124(3): 193-205.
- PRETZSCH, H. 2006. Species-specific allometric scaling under selfthinning: Evidence from long-term plots in forest stands. Oecologia 146(4):572–583.
- Pretzsch, H., and P. Biber. 2005. A re-evaluation of Reineke's rule and stand density index. For. Sci. 51(4):304-320.
- PUETTMANN, K.J., D.W. HANN, AND D.E. HIBBS. 1993. Evaluation of the size-density relationships for pure red alder and Douglas-fir stands. For. Sci. 39(39):7-27.
- Rahman, K.A., M.M. Afizzul, K. Niiyama, S. Iida, K. Kimura, T. Sato, Z.S. Nurhajar, M. Samsudin, H. Ismail, and R. Azizi. 2016. Predicting annual stem diameter increment of major tree species in mixed hill dipterocarp forest with consideration on tree and stand level effects. J. Trop. For. Sci. 28(5):359-368.
- REINEKE, L. 1933. Perfecting a stand-density index for even-aged forests. J. Agric. Res. 46(1):627-638.
- SAS Institute. 2011. SAS/STAT 9.3 user's guide. SAS Institute, Cary, NC.
- STOUT, S.L., AND B.C. LARSON. 1988. Relative stand density: Why do we need to know? In Proceeding Future forests of the mountain west: A stand culture symposium. USDA Forest Service, Gen. Tech. Rep. INT- 243.
- VAN MANTGEM, P.J., N.L. STEPHENSON, J.C. BYRNE, ET AL. 2009. Widespread increase of tree mortality rates in the western United States. Science 323:521-524.

- Wang, T., A. Hamann, D.L. Spittlehouse, and T. Murdock. 2012. ClimateWNA—high-resolution spatial climate data for western North America. J. Appl. Meteorol. Clim. 51:16-29.
- WEISKITTEL, A., P. GOULD, AND H. TEMESGEN. 2009. Sources of variation in the self-thinning boundary line for three species with varying levels of shade tolerance. For. Sci. 55:84-93.
- YODA, K. 1963. Self-thinning in overcrowded pure stands under cultivated and natural conditions. J. Biol. Osaka. City. Univ. 14:107-129.
- ZEIDE, B. 1987. Analysis of the 3/2 power law of self-thinning. For. Sci. 33(2):517-537.
- ZEIDE, B. 2004. Optimal stand density: A solution. Can. J. For. Res. 34(4):846-854.
- ZEIDE, B. 2005. How to measure stand density. *Trees* 19(1):1–14.
- ZHANG, X., A. DUAN, AND J. ZHANG. 2013. Tree biomass estimation of Chinese fir (Cunninghamia lanceolata) based on Bayesian method. PLoS One 8(11):e79868.
- ZHANG, X., L. Lu, Q.V. CAO, A. DUAN, AND J. ZHANG. 2018. Climatesensitive self-thinning trajectories of Chinese fir plantations in south China. Can. J. For. Res. 48:1388-1397.
- ZHANG, X., Q.V. CAO, A. DUAN, AND J. ZHANG. 2016. Self-thinning trajectories of Chinese fir plantations in Southern China. For. Sci. 62(6):594-599.
- ZHANG, X., Q.V. CAO, A. DUAN, AND J. ZHANG. 2017. Modeling tree mortality in relation to climate, initial planting density and competition in Chinese fir plantations using a Bayesian logistic multilevel method. Can. J. For. Res. 47:1278-1285.
- ZHANG, X., Y. LEI, Y. PANG, X. LIU, AND J. WANG. 2014. Tree mortality in response to climate change induced drought across Beijing, China. Clim. Change 124(1-2):179-190.
- Żywiec, M., E. Muter, T. Zielonka, M. Delibes, G. Calvo, and J.M. FEDRIANI. 2017. Long-term effect of temperature and precipitation on radial growth in a threatened thermo-Mediterranean tree population. Trees 31(2):491-501.