with the observed range of V_P (7.2–7.5 km s⁻¹). For instance, $V_{\rm P}$ calculated for a garnet granulite consisting of plagioclase (40 wt%), clinopyroxene (30%), orthopyroxene (10%) and garnet (20%) is 7.38 km s⁻¹, and plagioclase (6.166 km s⁻¹) and garnet (8.921 km s⁻¹) have opposing effects on calculated V_P of rocks. Occurrences of mafic granulites as xenoliths are abundant in Kerguelen island. Indeed, in addition to the localities in the southeastern part of the islands, at least four localities were discovered and sampled in recent field seasons in the northeastern province, the Courbet peninsula. They indicate that a significant volume of granulite could exist beneath the islands and the northern Kerguelen plateau. The existence of a 'low-velocity mantle' zone beneath oceanic islands has been recognized beneath Marquesas³⁷, and the progressive changes in seismic velocities have also been proposed for the Madagascar ridge³⁸ and the Crozet plateau³⁹. Based on our finding, we speculate that mafic granulites can account for the observed seismic characteristics, and thus can be important constituents in those oceanic areas where large-scale magma production is predicted. If granulites represent underplated basaltic magmas and cumulates therefrom, which are otherwise not sampled by subaerial or submarine volcanics, their trace element and isotopic characteristics and geochronology are fundamentally important for understanding of the evolution of oceanic plateaus.

Received 16 April; accepted 30 November 1993.

- 1. Larson, R. L. Geology 19, 547-550 (1991).
- 2. Coffin, M. F. & Eldholm, O. Geology 21, 515-518 (1993)
- Collin, M. F. & Etallonii, O. Geology 21, 313-318 (1993).
 Leclaire, L. et al. Geo-Marine Lett. 7, 169-176 (1987).
 Davies, H. L. et al. Contr. Miner. Petrol. 103, 457-469 (1989).
- 5. Weis, D., Bassias, Y., Gautier, I. & Mennessier, J. P. Geochim. cosmochim. Acta **53**, 2125– 2131 (1989).
- 6. Storey, M. et al. Proc. O.D.P. Sci. Results 120, 33-53 (1992).

- Rover, J. Y. & Coffin, M. F. in: Proc. ODP Sci. Res. 121, 917–928 (1992).
- 8. Duncan, R. A. Tectonophysics 74, 29-42 (1981).
- Weis, D. et al. Synthesis of Results from Scientific Drilling in the Indian Ocean 57–89 (Geophys. monogr. No. 70, Am. Geophys. Un., 1992).

 Munschy, M. et al. Proc. ODP Sci. Res. **120**, 931–944 (1992).
- 11. Coffin, M. F., Davies, H. L. & Haxby, W. F. *Nature* **324**, 134–136 (1986). 12. Ramsay, D. C. et al. Geology **14**, 589–593 (1986).

- Alibert, C. Proc. ODP Sci. Res. 120, 293–298 (1991).
 Schlich, R. et al. C.R. hebd. Séanc. Acad. Sci., Paris 308, 1597–1603 (1989).
- 15. Giret, A. thesis, Univ. Paris Bull. CNFRA, Paris edn. No. 54 (1983).
- Giret, A. & Lameyre, J. J. afr. Earth Sci. 3, 261–268 (1985).
 Houtz, R. E., Hates, D. E. & Markl, R. G. Mar. Geol. 25, 95–130 (1977).
- Storey, M. et al. Nature 336, 371-374 (1988).
- Weis, D., Beaux, J. F., Gautier, I., Giret, A. & Vidal, P. in Crust/mantle Recycling at Convergence Zones, (eds Hart, J. R. & Gülen, L.) 59–63 (Kluwer, Amsterdam, 1989). 20. Gautier, i. et al. Earth planet. Sci. Lett. 100, 59-76 (1990).
- 21. Grégoire, M., Leyrit, H., Cottin, J. Y., Giret, A. & Mattielli, N. C.R. hebd. Séanc. Acad. Sci., Paris. 374, 1203-1209 (1992).
- McBirney, A. & Aoki, K. Am. Miner. **58**, 271–276 (1973). White, R. W. Contr. Miner. Petrol. **12**, 245–314 (1966).
- Green, D. H. Earth planet. Sci. Lett. 1, 414-420 (1966)
- Kuno, H. Geol. Soc. Am. Mem. **115**, 189–234 (1969). Meyer, H. O. A. & Brookins, G. D. Am. Miner. **61**, 1194–1202 (1976).
- Shimizu, N. & Hart, S. R. Rev. Earth planet. Sci. 10, 486-526 (1982).
- Wells, P. R. A. Contr. Miner. Petrol. **62**, 129–139 (1977). Ellis, D. J. & Green, D. H. Contr. Miner. Petrol. **71**, 13–22 (1979).

- Harley, S. L. Contr. Miner. Petrol. 86, 359–373 (1984).
 Harley, S. L. J. Petrology 25, 697–712 (1984).
 Harley, S. L. J. Petrology 25, 697–712 (1984).
 Harley, S. L. J. Retrology 25, 697–712 (1984).
 Harley, S. L. & Green, D. H. Nature 300, 697–701 (1982).
 Christy, A. G. Contr. Miner. Petrol. 102, 422–428 (1989).
 Recq, M., Brefort, D., Malod, J. & Veinante, J. L. Tectonophysics 182, 227–248 (1990).

- Furlong, K. P. & Fountain, D. M. *J. geophys. Res.* **91,** 8285–8294 (1986). White, R. S. & McKenzie, D. P. *J. geophys. Res.* 8685–8729 (1989). Caress, D. W., Mutter, J. C., McNutt, M. K. & Detrick, R. S. *EOS* **73,** 489–490 (1992).
- 38. Sinha, M. C., Louden, K. E. & Parsons, B. Geophys. J. R. astr. Soc. **66,** 351–377 (1981). 39. Recq, M. Mar. Geol. **88,** 133–144 (1989).
- Charvis, P. et al. C.R. hebd. Séanc. Acad. Sci., Paris 316, 341-347 (1993).
- 41. Wicquart, E. & Fröhlich, F. Bull. Soc. geol. Fr. 8, 569-574 (1986).

ACKNOWLEDGEMENTS. We thank F. Albarède for his encouragement, and the following institutions for chemical analyses; ENSMSE (France), C.N.R.S. Microprobe of Clermont–Ferrand (France), and W.H.O.I. (Woods Hole, USA). This work was supported by the Polar Research and Technology Institute (IFRTP, Paris), the French CNRS URA No 10, the Belgian FNRS, and the University Jean Monnet-Saint Etienne, France.

Biodiversity and stability in grasslands

David Tilman & John A. Downing

Department of Ecology, Evolution and Behaviour, University of Minnesota, 1987 Upper Buford Circle, St Paul, Minnesota 55108, USA Département de Sciences biologiques, Université de Montréal, CP. 6128, Succursale 'A', Montréal, Québec H3C 3J7, Canada

ONE of the ecological tenets justifying conservation of biodiversity is that diversity begets stability. Impacts of biodiversity on population dynamics and ecosystem functioning have long been debated¹⁻⁷, however, with many theoretical explorations^{2-6,8-11} but few field studies¹²⁻¹⁵. Here we describe a long-term study of grasslands 16,17 which shows that primary productivity in more diverse plant communities is more resistant to, and recovers more fully from, a major drought. The curvilinear relationship we observe suggests that each additional species lost from our grasslands had a progressively greater impact on drought resistance. Our results support the diversity-stability hypothesis^{5,6,18,19} but not the alternative hypothesis that most species are functionally redundant 19-21. This study implies that the preservation of biodiversity is essential for the maintenance of stable productivity in ecosystems.

The resistance of an ecosystem to perturbation and the speed of recovery, which is called resilience, are two important components of ecosystem stability⁶. Interest in the effects of biodiversity on stability has been heightened by the rapidly accelerating rate of species extinctions^{18,22,23}. One view, the diversity-stability hypothesis, holds that species differ in their traits and that more

diverse ecosystems are more likely to contain some species that can thrive during a given environmental perturbation and thus compensate for competitors that are reduced by that disturbance^{5,6,7,12,18,19}. This view thus predicts that biodiversity should promote resistance to disturbance. In contrast, the species-redundancy hypothesis asserts that many species are so similar that ecosystem functioning is independent of diversity if major functional groups are present 19-21. An 11-year study of the factors controlling species composition, dynamics and diversity in successional and native grasslands in Minnesota^{16,17} provides a test of the effects of biodiversity on ecosystem response to and recovery from a major perturbation. The study period included the most severe drought of the past 50 years² (1987-88), which led to a >45% reduction in above-ground living plant mass and a >35% loss of plant species richness in control plots24.

Nitrogen is the major nutrient limiting productivity in most terrestrial habitats²⁵, including these Minnesota grasslands¹⁶. The species composition, diversity and functioning of these and many other ecosystems depend on the rate of nitrogen supply 17,25,26 and are thus being altered by increased atmospheric nitrogen deposition from agriculture and combustion of fossil fuels²⁷⁻²⁹. In 1982 we established, in four grassland fields, a total of 207 control and experimental plots in which plant species richness was altered through seven different rates of nitrogen addition16.

We measured resistance to drought by calculating, for each plot, the relative rate of plant community biomass change (dB/Bdt, yr⁻¹; Fig. 1) from 1986, the year before the drought, to 1988, the peak of the drought. Values closer to zero imply greater drought resistance. For our 207 plots, drought resistance was a significantly (P < 0.0001) increasing, but saturating, function of pre-drought plant species richness (Fig. 1). The greatest dependence of drought resistance on species richness occurred in plots with nine or fewer species. The most species-rich plots produced about half of their pre-drought biomass during the drought, whereas the most species-poor plots produced only about one-eighth (Fig. 1).

Other characteristics of plots, such as the rate of nitrogen addition, total above-ground plant biomass, the proportion of total plant biomass from species with the C4 photosynthetic pathway, and differences in these variables among fields, were also correlated with species richness. Species composition and abundances also varied with species richness in these plots^{16,17}. More than 90% of the plots that contained four or fewer plant species were dominated (>50% of plot biomass) by Poa pratensis, Agropyron repens or Schizachyrium scoparium, Poa and Agropyron are drought-sensitive C3 grasses, and Schizachyrium is a drought-resistant C4 grass. A partial correlation analysis that controlled for all of these potentially confounding variables (including the 1986 biomasses of these three species) showed a significant dependence of drought resistance on the natural logarithm of pre-drought species richness ($r_{partial} = 0.21$, n = 207, P < 0.01). Moreover, when all redundant, nonsignificant variables were removed using backwards elimination, species richness was retained, and its partial correlation with drought resistance was highly significant (Table 1).

The dynamics of individual species in our plots suggest that species richness led to greater drought resistance because species-

FIG. 1 Relationship between drought resistance of grassland plots and plant species richness (SR₈₆) preceding a severe drought. Mean, standard error and number of plots with a given species richness are shown. Drought resistance was measured as dB/Bdt (yr⁻¹), that is, as 0.5 (In [biomass₁₉₈₈/biomass₁₉₈₆]), where biomass₁₉₈₈ is at the height of drought and biomass₁₉₈₆ is for the year preceding drought. Biomass ratio (biomass₁₉₈₈/biomass₁₉₈₆; right-hand scale) shows the proportionate decrease in plant biomass associated with the dB/Bdt values. Because the correlation between species richness and drought resistance in our data was no longer significantly ($P \le 0.05$) positive when all plots with $\leqslant\!8$ or $\leqslant\!11$ species were ignored, we cannot reject the hypothesis that the relationship may reach a plateau. The solid curve $(dB/Bdt = -1.13e^{-x/3.6} - 0.44e^{-x/110})$, where x is SR_{86} , $r^2 = 0.22$, P < 0.0001), which was fitted to all 207 data points, is simply one of many that gave a significantly better fit than a straight line. A simpler equation $(dB/Bdt = 0.304 \ln [SR_{86}] - 1.21; r^2 = 0.21, P < 0.0001)$ provided an equally good fit.

METHODS. These are described in detail in ref. 16. The 207 plots were located in existing vegetation in four grassland fields in Cedar Creek Natural History Area, Minnesota. Field A had been abandoned for 20 yr, field B for 31 yr and field C for 54 yr in 1988. Each contained 54 plots, each 4×4 m. Field D, a prairie opening in native savannah, contained 45 plots, each 2×4 m. Nine treatments: no nutrient addition, addition of macro- and micro-nutrients other than nitrogen, and seven treatments that received these nutrients but with seven different rates of nitrogen addition. Field D had five replicates per treatment, the others had six. Vegetation in each plot was sampled by clipping a different 0.3-m² subsection each year, sorting to species, drying and weighing. Species richness is the number of vascular species in a 0.3-m² sample. Biomass is total above-ground living plant mass (g m²).

TABLE 1 Factors influencing drought resistance

Variable	Partial correlation coefficient	Р
Field A intercept	-0.56	<0.0001
Biomass of <i>P. pratensis</i> (1986)	-0.39	<0.0001
Biomass ₁₉₈₆	-0.36	<0.0001
In (SR ₁₉₈₆)	0.29	<0.0001

Partial correlation of each listed variable with dB/Bdt, controlling for the other listed variables. Analyses used backwards elimination in multiple regression analyses to retain only variables that had significant (P < 0.05) partial correlations with dB/Bdt. The final multiple regression was highly significant (F = 48.8, n = 207, $R^2 = 0.48$, P < 0.0001). Extensive residual analyses³⁰ were performed at each step. Candidate variables included In (SR₁₉₈₆), logarithm of experimental plus atmospheric nitrogen addition, biomass₁₉₈₆, number of species of C3 and C4 plants in each plot, fraction of biomass comprised of C3 and C4 plants, dummy variables³⁰ for each field, and the biomass in 1986 of the three most common species in low species-richness (one to four species) plots (A. repens, P. pratensis and S. scoparium). The significant partial correlation for In (SR₁₉₈₆) means that the correlation of species richness with drought resistance does not arise through biomass, species composition or field effects³¹. Other multiple regressions examined change in species richness and biomass preceding drought, detrended annual variation in species richness and biomass preceding drought, and their interactions with SR_{1982} and biomass₁₉₈₂. No other multiple regression was significantly better than this one and all showed that partial correlations between species richness and drought resistance were statistically significant. Analyses using other measures of species diversity yielded similar results.

rich plots were more likely to contain some drought-resistant species. During this two-year drought, the increased growth of these drought-resistant species partially compensated for the decreased growth of other species.

A second component of stability is resilience, or the rate of return to pre-existing conditions after perturbation⁶. We calculated the deviation from pre-drought biomass as the natural logarithm of the ratio of plot biomass in 1989, 1990, 1991 and 1992 to average pre-drought biomass. For each of the four post-drought years, there were significantly negative intercepts and significantly positive slopes for regressions of these deviations on the

FIG. 2 Deviation of 1992 biomass from average (1982–1986) predrought biomass was measured as In [(biomass $_{1992}$)/(average predrought biomass)]. Mean, standard error and number of plots are indicated for each level of species richness. Negative values mean that 1992 biomass was lower than pre-drought average. Biomass ratio is (biomass $_{1992}$)/(average pre-drought biomass). Student's *t*-tests showed that plots containing 1, 2, 4 or 5 species differed significantly (* P < 0.05) from their pre-drought average, but that plots with greater richness did not differ significantly from pre-drought averages.

TABLE 2 Factors influencing drought resistance

Variable	Partial correlation coefficient	P
Field A intercept	-0.39	< 0.0001
Field B intercept	-0.30	< 0.0001
Field C intercept	-0.20	0.003
In (SR ₁₉₈₉)	0.18	0.009
SR _{c3}	-0.18	0.012
Biomass of Schizachyrium (1989)	-0.16	0.027
SR _{c4}	-0.14	0.042

Partial correlations of each listed variable with deviation from predrought biomass, holding other listed variables constant. These seven variables were retained in multiple regression analysis of 1992 deviation from pre-drought biomass against the same candidate variables used in Table 1, but using 1989 values. Backwards elimination, with residual analysis, was used to retain only significant (P < 0.05) variables. The overall regression had F=14.0, n=206, $R^2=0.33$, P<0.0001. SR_{C3} is the number of C3 species and SR_{C4} is the number of C4 species in plots in 1989. The significantly positive slope for In (SR₁₉₈₉) and the significantly negative intercepts for fields A, B and C indicate that species-poor plots in these fields have not yet attained pre-drought biomass, whereas more species-rich plots have. Field D, a native grassland, recovered most rapidly, followed by field C, then B, then A, in order of successional age.

natural logarithm of 1989 species richness. These indicate that species-poor plots were still further from their pre-drought biomass than were species-rich plots in each of the four postdrought years.

By 1992, species-rich plots had returned to pre-drought biomass, but the most depauperate plots still had significantly less biomass than their pre-drought average (Fig. 2). When potentially confounding variables were controlled for, there was a significant partial correlation between drought recovery and the natural logarithm of 1989 species richness ($r_{partial} = 0.184$, P < 0.01, n = 207). Moreover, when all redundant, nonsignificant variables were removed, species richness was retained, and its partial correlation was highly significant (Table 2). Thus, species-poor plots were both more greatly harmed by drought (Fig. 1 and Table 1) and took longer to return to pre-drought conditions (Fig. 2 and Table 2). The stand of native prairie was significantly more resilient than the three successional grasslands (Table 2).

Our results and earlier studies^{5,12,14,15} support the diversitystability hypothesis⁵, and show that ecosystem functioning is sensitive to biodiversity. Our results do not support the speciesredundancy hypothesis because we always found a significant effect of biodiversity on drought resistance and recovery even when we controlled statistically for the abundances of C3 (often drought sensitive) and C4 (often drought resistant) plant functional groups (Table 1).

Our results show that ecosystem resistance to drought is an increasing but nonlinear function of species richness. This is expected from the mechanism underlying the diversity-stability hypothesis. Functional diversity should be a saturating function of species richness because, in species-rich ecosystems, additional species are more likely to be similar to existing species²¹. Thus, the progressive loss of species should have progressively greater impacts on ecosystem stability.

In addition to drought, grassland ecosystems experience periodic invasions of insect or mammalian herbivores, unusually late or early frosts, unusually wet or cool years, hail, fire, and other perturbations. Because different species are likely to perform best for particular combinations of these disturbances, the long-term stability of primary production in these and other¹² grasslands should depend on their biodiversity. Although we do not know how the stability of other ecosystems depends on biodiversity, these results lend further urgency to pleas for the conservation of biodiversity.

Received 1 July: accepted 23 November 1993.

- 1. Elton, C. S. The Ecology of Invasions by Animals and Plants (Chapman & Hall, London, 1958)
- MacArthur, R. H. Ecology 36, 533-536 (1955).
- May, R. M. Stability and Complexity in Model Ecosystems (Princeton University Press, 1973).
 Goodman, D. O. Rev. Biol. 50, 237–266 (1975).
- McNaughton, S. J. Am. Nat. 11, 515-525 (1977). 6. Pimm, S. L. Nature 307, 321-326 (1984).
- Schulze, E. D. & Mooney, H. A. Biodiversity and Ecosystem Function (Springer, Berlin, 1993).
- Gardner, M. R. & Ashby, W. R. Nature 228, 784 (1970).
 Murdoch, W. W. J. appl. Ecol. 12, 795–807 (1975).
 Yodzis, P. Nature 284, 544–545 (1980).

- Hodzis, P. Nature 284, 544-545 (1980).
 King, A. W. & Pinm, S. L. Am. Nat. 122, 229-239 (1983).
 McNaughton, S. J. Ecol. Monogr. 55, 259-294 (1985).
 Wolda, H. Am. Nat. 112, 1017-1045 (1978).
 Ewel, J. J., Mazzarino, M. J. & Berish, C. W. Ecol. Appl. 1, 289-302 (1991).
 Frank, D. A. & McNaughton, S. J. Oikos 62, 360-362 (1991).
- Tilman, D. Ecol. Monogr. 57, 189-214 (1987).
- Tilman, D. Plant Strategies and the Dynamics and Structure of Plant Communities (Princeton Univ. Press, 1988).
- 18. Ehrlich, P R. & Ehrlich, A. H. Extinction. The Causes and Consequences of the Disappearance of Species (Random House, New York, 1981).
 19. Lawton, J. H. & Brown, V. K. in *Biodiversity and Ecosystem Function* (eds Schulze, E. D. &
- Mooney, H. A.) 255–270 (Springer, Berlin, 1993). 20. Walker, B. H. Conserv. Biol. **6**, 18–23 (1991).
- 21. Vitousek, P. M. & Hopper, D. U. in Biodiversity and Ecosystem Function (eds Schulze, E. D. & Mooney, H. A.) 3-14 (Springer, Berlin, 1993).
- 22. Wilson, E. O. Biodiversity (National Academy Press, Washington DC, 1988).
- 23. Ehrlich, P. R. & Wilson, E. O. Science 253, 758-762 (1991)
- 24. Tilman, D. & El Haddi, A. Oecologia 89, 257–264 (1992). 25. Vitousek, P. Am. Nat. 119, 553–572 (1982).
- Pastor, J., Aber, J. D., McClaugherty, C. A. & Melillo, J. M. Ecology 65, 256–268 (1984).
 Woodin, S. & Farmer, A. Biol. Conserv. 63, 23–30 (1993).
- 28. Heil, G. W., Werger, J. A., DeMol, W., Vandam, D. & Heijne, B. Science 239, 764-765 (1988).
- Berendse, F., Aerts, R. & Bobbink, R. in Landscape Ecology of a Stressed Environment (eds Vos, C. C. & Opdam, P.) 104–121 (Chapman & Hall, London, 1993).

 30. Draper, N. R. & Smith, H. Applied Regression Analysis (Wiley, New York, 1981).

 31. Snedecor, G. W. & Cochran, W. G. Statistical Methods (Iowa State University Press, Ames,

ACKNOWLEDGEMENTS. We thank R. Inouye, J. Lawton, C. Lehman, E. McCauley, M. McGinley, S. McNaughton, R. Peters, S. Pimm, P. Reich, M. Ritchie and D. Wedin for comments and the NSF and the Andrew Mellon Foundation for support.

The role of partial occlusion in stereopsis

Barton L. Anderson

Laboratory of Vision Research, Rutgers University, Piscataway, New Jersey 08854, USA

Models of stereopsis typically assume that all the information about stereoscopic depth is contained in the disparity field, that is, the positional differences of image features that arise from surfaces visible to both eyes. But such models have difficulty in resolving image regions containing occlusions, because a portion of the occluded surface is visible to only one of the two eyes ('halfocclusions')1. Here I present displays revealing an unexpected relationship between interocular differences in image position and occluding contours. The partial occlusion of contours can give rise to both horizontal and vertical image differences that are not disparities. The results show that the visual system interprets these image differences as signalling the presence of occluding contours. Even when a single line segment serves as a binocular target, subjective contours form that can appear both oriented and in depth. These local subjective contours have a strong tendency to interact cooperatively and form global contours not present in the monocular images. These and other findings²⁻⁴ show that stereoscopic processing actively decomposes vertical and horizontal image differences into disparities and half-occlusions. The two sources of information are complementary: while disparity provides relative depth information about surface features visible to both eyes, half-occlusions provide information to segment the visual world into coherent objects at object boundaries.