Supplementary Material for Effects of Dominance and Diversity on Productivity along Ellenberg’s Experimental Water Table Gradients

Table S2. Analysis of total aboveground biomass across the water table depth gradient on the two soil types in the two years. Hereafter, mixed-effects models are given in R syntax so that a response is analysed as a function of (~) fixed effects with random effects given in parentheses, as follows: Response ~ fixed explanatory variables + (random effects).
model1 <- lmer(log(Yo.g.m2) ~ Soil*Water*Year+(1|Gradient), method= "ML", data= Community, na.action=na.omit)

model2 <- lmer(log(Yo.g.m2) ~ Soil+Water+Year+Soil:Water+Soil:Year+Year:Water +(1|Gradient), method= "ML", data= Community, na.action=na.omit)

anova(model1, model2)
	Model
	Df
	BIC

	model2
	9
	62.618

	model1
	10
	54.998

