Table S7. Relative abundance of transcripts (%) of the 6 most abundant bacteria (A) and fungi (B) classes between the different vegetation density classes and plant species. SD: standard-deviation, VDC: vegetation density classes, p_s: plant species.

A
	VDC or p_s
	Gamma- proteobacteria
	Delta-proteobacteria
	Alpha-proteobacteria
	Plancto-mycetacia
	Acido-bacteria
	Actino-bacteria

	VDC-1
	Relative abundance (%)
	9.88
	10.00
	8.29
	8.22
	6.43
	2.84

	
	SD
	2.29
	2.50
	1.23
	1.34
	3.64
	0.41

	VDC-2
	Relative abundance (%)
	11.46
	9.69
	8.89
	7.60
	5.80
	4.09

	
	SD
	6.70
	2.32
	2.20
	1.38
	3.73
	5.04

	VDC-3
	Relative abundance (%)
	10.23
	10.82
	8.98
	8.57
	4.26
	3.34

	
	SD
	6.19
	2.40
	1.16
	1.71
	1.99
	0.88

	VDC-4
	Relative abundance (%)
	10.23
	10.04
	9.78
	7.72
	5.12
	3.77

	
	SD
	6.34
	2.43
	3.26
	1.50
	2.77
	2.66

	VDC-5
	Relative abundance (%)
	7.86
	10.30
	8.72
	9.28
	4.11
	3.06

	
	SD
	1.86
	1.17
	1.01
	1.67
	1.06
	0.88

	VDC-6
	Relative abundance (%)
	8.40
	10.80
	10.18
	6.95
	3.88
	5.67

	
	SD
	1.97
	1.21
	1.09
	1.02
	0.78
	2.40

	Alnus rugosa
	Relative abundance (%)
	9.72
	10.36
	10.37
	7.42
	4.61
	4.68

	
	SD
	5.58
	2.87
	3.77
	1.34
	2.37
	6.50

	Betula papyrifera
	Relative abundance (%)
	11.39
	9.52
	8.45
	8.19
	5.50
	3.30

	
	SD
	6.93
	1.73
	1.56
	1.72
	3.58
	1.28

	Picea sp.
	Relative abundance (%)
	9.76
	10.56
	9.29
	7.80
	5.41
	3.74

	
	SD
	6.54
	2.67
	1.58
	1.36
	3.04
	1.50


B
	VDC or p_s
	Others (with no phylum)
	Agaricomycetes
	Leotiomycetes
	Others (with Ascomycota phyla)
	Incertae sedis
	Sordario-mycetes

	VDC-1
	Relative abundance (%)
	30.39
	12.29
	18.64
	14.51
	3.57
	2.30

	
	SD
	13.24
	9.23
	15.0
	8.24
	1.43
	0.86

	VDC-2
	Relative abundance (%)
	27.04
	19.10
	18.65
	11.32
	4.40
	3.63

	
	SD
	8.60
	9.23
	13.26
	6.73
	2.68
	3.32

	VDC-3
	Relative abundance (%)
	27.72
	26.34
	8.40
	9.82
	4.46
	8.34

	
	SD
	8.54
	11.27
	8.10
	4.17
	1.58
	6.31

	VDC-4
	Relative abundance (%)
	26.75
	22.87
	14.21
	9.45
	5.52
	4.50

	
	SD
	7.55
	11.16
	11.62
	3.01
	4.78
	3.61

	VDC-5
	Relative abundance (%)
	26.91
	20.31
	5.97
	12.82
	12.74
	4.18

	
	SD
	6.89
	13.48
	3.42
	7.99
	13.29
	2.69

	VDC-6
	Relative abundance (%)
	27.21
	11.29
	5.70
	9.62
	19.66
	4.64

	
	SD
	7.38
	3.89
	12.15
	2.33
	11.59
	2.06

	Alnus rugosa
	Relative abundance (%)
	25.51
	23.51
	13.57
	9.25
	4.89
	6.36

	
	SD
	6.92
	10.43
	10.83
	2.82
	3.21
	5.54

	Betula papyrifera
	Relative abundance (%)
	27.00
	21.23
	17.88
	10.21
	4.65
	3.63

	
	SD
	8.66
	11.24
	13.15
	4.61
	3.03
	2.52

	Picea sp.
	Relative abundance (%)
	28.36
	21.17
	12.95
	10.99
	5.64
	4.20

	
	SD
	7.93
	10.24
	11.79
	6.43
	5.39
	2.57


