

12-14-2016

Evolutionary Heritage Influences Amazon Tree Ecology

Fernanda Coelho de Souza
University of Leeds - United Kingdom

Kyle G. Dexter
University of Edinburgh - United Kingdom; Royal Botanic Garden Edinburgh - United Kingdom

Oliver L. Phillips
University of Leeds - United Kingdom

Roel J. W. Brienens
University of Leeds - United Kingdom

Jerome Chave
Universite Paul Sabatier - Toulouse, France

See next page for additional authors

Find out more information about [Nova Southeastern University](#) and the [Halmos College of Natural Sciences and Oceanography](#).

Follow this and additional works at: https://nsuworks.nova.edu/occ_facarticles

 Part of the [Forest Sciences Commons](#), and the [Plant Sciences Commons](#)

NSUWorks Citation

Fernanda Coelho de Souza, Kyle G. Dexter, Oliver L. Phillips, Roel J. W. Brienens, Jerome Chave, David Galbraith, Gabriela Lopez Gonzalez, Abel Monteagudo M., R. Toby Pennington, Lourens Poorter, Miguel Alexiades, Esteban Alvarez Davila, Ana Andrade, Luiz E. O. C. Aragao, Alejandro Araujo-Murakami, Eric Arets, Gerardo A. Aymard C., Christopher Baraloto, Jorcely Barroso, Damien Bonal, Rene G. A. Boot, Jose Luis C. Camargo, James A. Comiskey, Fernando Cornejo Valverde, Plinio Barbosa de Camargo, Anthony Di Fiore, Fernando Elias, Terry L. Erwin, Ted R. Feldpausch, Leandro Ferreira, Nikolaos M. Fyllas, Manuel Gloor, Bruno Hérault, Rafael Herrera, Niro Higuchi, Euridice N. Honorio Coronado, Timothy Killeen, William F. Laurance, Susan G. W. Laurance, Jon Lloyd, Thomas E. Lovejoy, Yadvinder Malhi, Leandro Maracahipes, Beatriz S. Marimon, Ben-Hur Marimon Jr., Casimiro Mendoza, Paulo S. Morandi, David Neill, Percy Nunez Vargas, Edmar A. Oliveira, Eddie Lenza, Walter Palacios, Maria C. Penuela-Mora, John J. Pipoly III, Nigel C. A. Pitman, Adriana Prieto, Carlos A. Quesada, Hirma Ramirez-Angulo, Agustin Rudas, Kalle Ruokolainen, Rafael P. Salomao, Marcos Silveira, Juliana Stropp, Hans ter Steege, Raquel Thomas, Peter van der Hout, Geertje van der Heijden, Peter J. van der Meer, Rodolfo V. Vasquez, Simone A. Vieira, Emilio Vilanova, Vincent A. Vos, Ophelia Wang, Kenneth R. Young, and Roderick J. Zagt. 2016. Evolutionary Heritage Influences Amazon Tree Ecology .Proceedings of the Royal Society B: Biological Sciences , (1844) : 1 -9. https://nsuworks.nova.edu/occ_facarticles/940.

Authors

David Galbraith

University of Leeds - United Kingdom

Gabriela Lopez Gonzalez

University of Leeds - United Kingdom

Abel Monteagudo M.

Jardín Botánico de Missouri - Oxapampa, Peru; Universidad Nacional de San Antonio Abad del Cusco - Peru

R. Toby Pennington

Royal Botanic Garden Edinburgh - United Kingdom

Lourens Poorter

Wageningen University - The Netherlands

Miguel Alexiades

University of Kent - United Kingdom

Esteban Alvarez Davila

Fundacion Con Vida - Medellin, Colombia

Ana Andrade

Instituto Nacional de Pesquisas da Amazonia - Manaus, Brazil

Luiz E. O. C. Aragao

University of Exeter - United Kingdom; Brazilian National Institute for Space Research

Alejandro Araujo-Murakami

Universidad Autonoma Gabriel Rene Moreno - Santa Cruz, Bolivia

Eric Arets

Wageningen University - The Netherlands

Gerardo A. Aymard C.

UNELLEZ-Guanare - Venezuela

Christopher Baraloto
Florida International University

Jorcely Barroso
Universidade Federal do Acre - Rio Branco, Brazil

Damien Bonal
INRA - France

Rene G. A. Boot
Tropenbos International - Wageningen, The Netherlands

Jose Luis C. Camargo
Instituto Nacional de Pesquisas da Amazonia - Manaus, Brazil

James A. Comiskey
United States National Park Service; Smithsonian Institution

Fernando Cornejo Valverde
Proyecto Castana - Madre de Dios, Peru

Plinio Barbosa de Camargo
Universidade de Sao Paulo - Brazil

Anthony Di Fiore
University of Texas at Austin

Fernando Elias
Universidade do Estado de Mato Grosso - Brazil

Terry L. Erwin
Smithsonian Institution

Ted R. Feldpausch
University of Exeter - United Kingdom

Leandro Ferreira
Museu Paraense Emilio Goeldi - Belem, Brazil

Nikolaos M. Fyllas
University of Leeds - United Kingdom

Manuel Gloor
University of Leeds - United Kingdom

Bruno Herault
CIRAD - France

Rafael Herrera
Centro de Ecologia IVIC - Venezuela; University of Vienna - Austria

Niro Higuchi
INPA - Manaus, Brazil

Euridice N. Honorio Coronado
Instituto de Investigaciones de la Amazonia Peruana - Iquitos, Peru

Timothy Killeen
AGTECA - Santa Cruz, Bolivia

William F. Laurance
James Cook University - Cairns, Australia

Susan G. W. Laurance
James Cook University - Cairns, Australia

Jon Lloyd
Imperial College London - United Kingdom

Thomas E. Lovejoy
George Mason University

Yadvinder Malhi
University of Oxford - United Kingdom

Leandro Maracahipes
Universidade Federal de Goias - Brazil

Beatriz S. Marimon
Universidade do Estado de Mato Grosso - Nova Xavantina, Brazil

Ben-Hur Marimon Jr.
Universidade do Estado de Mato Grosso - Nova Xavantina, Brazil

Casimiro Mendoza
Universidad Mayor de San Simon - Sacta, Bolivia

Paulo S. Morandi
Universidade do Estado de Mato Grosso - Nova Xavantina, Brazil

David Neill
Universidad Estatal Amazonica - Puyo, Ecuador

Percy Nunez Vargas
Universidad Nacional de San Antonio Abad del Cusco - Peru

Edmar A. Oliveira
Universidade do Estado de Mato Grosso - Nova Xavantina, Brazil

Eddie Lenza
Universidade do Estado de Mato Grosso - Nova Xavantina, Brazil

Walter Palacios
Universidad Tecnica del Norte and Herbario Nacional del Ecuador - Quito

Maria C. Penuela-Mora
Universidad Regional Amazonica IKIAM - Ecuador

John J. Pipoly III
Broward County Parks & Recreation Division, jpipoly@nova.edu

Nigel C. A. Pitman
Duke University

Adriana Prieto
Universidad Nacional de Colombia - Bogota

Carlos A. Quesada
Instituto Nacional de Pesquisas da Amazonia - Manaus, Brazil

Hirma Ramirez-Angulo
Universidad de Los Andes - Merida, Venezuela

Agustin Rudas
Universidad Nacional de Colombia - Bogota

Kalle Ruokolainen
University of Turku - Finland

Rafael P. Salomao
Museu Paraense Emilio Goeldi - Belem, Brazil

Marcos Silveira
Universidade Federal do Acre - Rio Branco, Brazil

Juliana Stropp
Federal University of Alagoas - Brazil

Hans ter Steege
Naturalis Biodiversity Centre - The Netherlands

Raquel Thomas
Iwokrama International Centre for Rainforest Conservation and Development - Riberalta, Bolivia

Peter van der Hout
Van der Hout Forestry Consulting - The Netherlands

Geertje van der Heijden
University of Nottingham - United Kingdom

Peter J. van der Meer
Van Hall Larenstein University of Applied Sciences - The Netherlands

Rodolfo V. Vasquez
Jardin Botanico de Missouri - Oxapampa, Peru

Simone A. Vieira

Universidade Estadual de Campinas - Brazil

Emilio Vilanova

Universidad de Los Andes - Merida, Venezuela

Vincent A. Vos

Universidad Autonoma del Beni - Riberalta, Bolivia; Centro de Investigacion y Promocion del Campesinado Norte Amazanico - Riberalta, Bolivia

Ophelia Wang

Northern Arizona University

Kenneth R. Young

University of Texas at Austin

Roderick J. Zagt

Tropenbos International - Wageningen, The Netherlands

Cite this article: Coelho de Souza F *et al.* 2016 Evolutionary heritage influences Amazon tree ecology. *Proc. R. Soc. B* **283**: 20161587. <http://dx.doi.org/10.1098/rsob.2016.1587>

Received: 21 July 2016

Accepted: 3 November 2016

Subject Areas:

ecology, evolution, plant science

Keywords:

tropical tree, trait, convergent evolution, divergent selection, phylogenetic signal

Author for correspondence:

Fernanda Coelho de Souza
e-mail: fcoelhos@gmail.com

Evolutionary heritage influences Amazon tree ecology

Fernanda Coelho de Souza¹, Kyle G. Dexter^{2,3}, Oliver L. Phillips¹, Roel J. W. Brienen¹, Jerome Chave⁴, David R. Galbraith¹, Gabriela Lopez Gonzalez¹, Abel Monteagudo Mendoza^{5,40}, R. Toby Pennington³, Lourens Poorter⁶, Miguel Alexiades⁷, Esteban Álvarez-Dávila⁸, Ana Andrade⁹, Luis E. O. C. Aragão^{10,11}, Alejandro Araujo-Murakami¹², Eric J. M. M. Arets¹³, Gerardo A. Aymard C.¹⁴, Christopher Baraloto¹⁵, Jorcely G. Barroso¹⁶, Damien Bonal¹⁷, Rene G. A. Boot¹⁸, José L. C. Camargo⁹, James A. Comiskey^{19,20}, Fernando Cornejo Valverde²¹, Plínio B. de Camargo²², Anthony Di Fiore²³, Fernando Elias²⁴, Terry L. Erwin²⁵, Ted R. Feldpausch¹⁰, Leandro Ferreira²⁶, Nikolaos M. Fyllas¹, Emanuel Gloor¹, Bruno Herault²⁷, Rafael Herrera^{28,29}, Niro Higuchi³⁰, Eurídice N. Honorio Coronado³¹, Timothy J. Killeen³², William F. Laurance³³, Susan Laurance³³, Jon Lloyd³⁴, Thomas E. Lovejoy³⁵, Yadvinder Malhi³⁶, Leandro Maracahipes³⁷, Beatriz S. Marimon²⁴, Ben H. Marimon-Junior²⁴, Casimiro Mendoza³⁸, Paulo Morandi²⁴, David A. Neill³⁹, Percy Núñez Vargas⁴⁰, Edmar A. Oliveira²⁴, Eddie Lenza²⁴, Walter A. Palacios⁴¹, Maria C. Peñuela-Mora⁴², John J. Pipoly III⁴³, Nigel C. A. Pitman⁴⁴, Adriana Prieto⁴⁵, Carlos A. Quesada³⁰, Hirma Ramirez-Angulo⁴⁶, Agustin Rudas⁴⁵, Kalle Ruokolainen⁴⁷, Rafael P. Salomão²⁶, Marcos Silveira⁴⁸, Juliana Stropp⁴⁹, Hans ter Steege⁵⁰, Raquel Thomas-Caesar⁵¹, Peter van der Hout⁵², Geertje M. F. van der Heijden⁵³, Peter J. van der Meer⁵⁴, Rodolfo V. Vasquez⁵, Simone A. Vieira⁵⁵, Emilio Vilanova⁵⁶, Vincent A. Vos^{57,58}, Ophelia Wang⁵⁹, Kenneth R. Young⁶⁰, Roderick J. Zagt¹⁸ and Timothy R. Baker¹

¹School of Geography, University of Leeds, Leeds LS2 9JT, UK

²School of Geosciences, University of Edinburgh, 201 Crew Building, King's Buildings, Edinburgh EH9 3FF, UK

³Royal Botanic Garden Edinburgh, 20a Inverleith Row, Edinburgh EH3 5LR, UK

⁴Université Paul Sabatier CNRS, UMR 5174 Evolution et Diversité Biologique, bâtiment 4R1, Toulouse 31062, France

⁵Jardín Botánico de Missouri, Prolongacion Bolognesi Mz. E, Lote 6, Oxapampa, Pasco, Peru

⁶Forest Ecology and Forest Management Group, Wageningen University and Research, PO Box 47, 6700 AA Wageningen, The Netherlands

⁷School of Anthropology and Conservation, University of Kent, Marlowe Building, Canterbury, Kent CT2 7NR, UK

⁸Fundación Con Vida, Medellín Cra 48: 20-114, Colombia

⁹Biological Dynamics of Forest Fragment Project (INPA & STRI), C.P. 478, Manaus, Amazonas 69.011-970, Brazil

¹⁰Geography, College of Life and Environmental Sciences, University of Exeter, Drive, Exeter, Rennes EX4 4RJ, UK

¹¹National Institute for Space Research (INPE), São José dos Campos, São Paulo, Brazil

¹²Museo de Historia Natural Noel Kempff Mercado, Universidad Autonoma Gabriel Rene Moreno, Casilla 2489, Av. Irala 565, Santa Cruz, Bolivia

¹³Alterra, Wageningen University and Research Centre, PO Box 47, Wageningen 6700 AA, The Netherlands

¹⁴UNELLEZ-Guanare, Programa del Agro y del Mar, Herbario Universitario (PORT), Mesa de Cavacas, Estado Portuguesa 3350, Venezuela

Electronic supplementary material is available online at <https://dx.doi.org/10.6084/m9.fig-share.c.3582146>.

- ¹⁵International Center for Tropical Botany, Department of Biological Sciences, Florida International University, Miami, FL 33199, USA
- ¹⁶Universidade Federal do Acre, Campus de Cruzeiro do Sul, Acre, Brazil
- ¹⁷INRA, UMR 1137 'Ecologie et Ecophysiologie Forestiere', Champenoux 54280, France
- ¹⁸Tropenbos International, PO Box 232, Wageningen 6700 AE, The Netherlands
- ¹⁹National Park Service, 120 Chatham Lane, Fredericksburg, VA 22405, USA
- ²⁰Smithsonian Institution, 1100 Jefferson Dr, SW, Washington, DC 20560, USA
- ²¹Proyecto Castaña, Madre de Dios, Peru
- ²²Centro de Energia Nuclear na Agricultura, Universidade de São Paulo, São Paulo, Sao Paulo, Brazil
- ²³Department of Anthropology, University of Texas at Austin, SAC Room 5.150, 2201 Speedway Stop C3200, Austin, TX 78712, USA
- ²⁴Universidade do Estado de Mato Grosso, Campus de Nova Xavantina, Caixa Postal 08, 78.690-000, Nova Xavantina, Mato Grosso, Brazil
- ²⁵Department of Entomology, Smithsonian Institution, PO Box 37012, MRC 187, Washington, DC 20013-7012, USA
- ²⁶Museu Paraense Emilio Goeldi, C.P. 399, 66.040-170, Belém, Pará, Brazil
- ²⁷Cirad, UMR EcoFoG (AgroParisTech, CNRS, Inra, U Antilles, U Guyane), Campus Agronomique, Kourou 97310, French Guiana
- ²⁸Centro de Ecología IVIC, Caracas, Venezuela
- ²⁹Institut für Geographie und Regionalforschung, University of Vienna, Wien, Austria
- ³⁰INPA, Av. André Araújo, 2.936 - Petrópolis - 69.067-375, Manaus, Amazonas, Brazil
- ³¹Instituto de Investigaciones de la Amazonia Peruana, Apartado 784, Iquitos, Peru
- ³²AGTECA - Amazónica, Santa Cruz, Bolivia
- ³³Centre for Tropical Environmental and Sustainability Science (TESS) and College of Science and Engineering, James Cook University, Cairns, Queensland 4878, Australia
- ³⁴Department of Life Sciences, Imperial College London, Silwood Park Campus, Buckhurst, Road, Ascot, Berkshire SL5 7PY, UK
- ³⁵Environmental Science and Policy, and the Department of Public and International Affairs, George Mason University (GMU), Washington, DC, USA
- ³⁶Environmental Change Institute, School of Geography and the Environment, University of Oxford, Oxford, UK
- ³⁷Programa de Pós-graduação em Ecologia e Evolução, Universidade Federal de Goiás, Goiânia, Goiás, Brazil
- ³⁸Escuela de Ciencias Forestales, Unidad Académica del Trópico, Universidad Mayor de San Simón, Sacta, Bolivia
- ³⁹Universidad Estatal Amazónica, Puyo, Pastaza, Ecuador
- ⁴⁰Universidad Nacional de San Antonio Abad del Cusco, Av. de la Cultura N° 733, Cusco, Peru
- ⁴¹Universidad Técnica del Norte and Herbario Nacional del Ecuador, Casilla 17-21-1787, Av. Río Coca E6-115, Quito, Ecuador
- ⁴²Universidad Regional Amazónica IKIAM, Tena, Ecuador
- ⁴³Broward County Parks and Recreation Division, 950 NW 38th St., Oakland Park, FL 33309, USA
- ⁴⁴Center for Tropical Conservation, Duke University, PO Box 90381, Durham, NC 27708, USA
- ⁴⁵Doctorado Instituto de Ciencias Naturales, Universidad col de Colombia, Colombia
- ⁴⁶Instituto de Investigaciones para el Desarrollo Forestal (INDEFOR), Facultad de Ciencias Forestales y Ambientales, Universidad de Los Andes, Conjunto Forestal, C.P. 5101, Mérida, Venezuela
- ⁴⁷Department of Geography and Geology, University of Turku, 20014 Turku, Finland
- ⁴⁸Museu Universitário, Universidade Federal do Acre, Rio Branco, AC 69910-900, Brazil
- ⁴⁹Institute of Biological and Health Sciences (ICBS), Federal University of Alagoas, Maceió, AL, Brazil
- ⁵⁰Naturalis Biodiversity Center, Vondellaan 55, Postbus 9517, Leiden 2300 RA, The Netherlands
- ⁵¹Iwokrama Intertiel Centre for Rainforest Conservation and Development, 77 High Street Kingston, Georgetown, Guyana
- ⁵²Van der Hout Forestry Consulting, Jan Trooststraat 6, Rotterdam 3078 HP, The Netherlands
- ⁵³School of Geography, University of Nottingham, University Park, Nottingham NG7 2RD, UK
- ⁵⁴Van Hall Larenstein University of Applied Sciences, PO Box 9001, 6880 GB Velp, The Netherlands
- ⁵⁵Universidade Estadual de Campinas, Núcleo de Estudos e Pesquisas Ambientais - NEPAM, Campinas, São Paulo, Brazil
- ⁵⁶Facultad de Ciencias Forestales y Ambientales, Universidad de Los Andes, Mérida, Venezuela
- ⁵⁷Centro de Investigación y Promoción del Campesinado - regional Norte Amazónico, C/ Nicanor Gonzalo Salvatierra N° 362, Casilla 16, Riberalta, Bolivia
- ⁵⁸Universidad Autónoma del Beni, Campus Universitario, Riberalta, Bolivia
- ⁵⁹Northern Arizona University, Flagstaff, AZ 86011, USA
- ⁶⁰Department of Geography and the Environment, University of Texas at Austin, Austin, TX 78712, USA

 FE, 0000-0001-9190-1733; JS, 0000-0002-2831-4066

Lineages tend to retain ecological characteristics of their ancestors through time. However, for some traits, selection during evolutionary history may have also played a role in determining trait values. To address the relative importance of these processes requires large-scale quantification of traits and evolutionary relationships among species. The Amazonian tree flora comprises a high diversity of angiosperm lineages and species with widely differing life-history characteristics, providing an excellent system to investigate the combined influences of evolutionary heritage and selection in determining trait variation. We used trait data related to the major axes of life-history variation among tropical trees (e.g. growth and mortality rates) from 577 inventory plots in closed-canopy forest, mapped onto a phylogenetic hypothesis spanning more than 300 genera including all major angiosperm clades to test for evolutionary constraints on traits. We found significant phylogenetic signal (PS) for all traits, consistent with evolutionarily related genera having more similar characteristics than expected by chance. Although there is also evidence for repeated evolution of pioneer and shade tolerant life-history strategies within independent lineages, the existence of significant PS allows clearer predictions of the links between evolutionary diversity, ecosystem function and the response of tropical forests to global change.

1. Introduction

Evolutionary heritage may act as a major constraint on the ecological roles that species in a lineage can occupy. Even under a random model of trait evolution where functional traits drift in state over time (e.g. a Brownian motion model), we would expect closely related species to have similar functional trait values and similar ecologies due to their shared common ancestry [1,2]. However, both divergent selection and convergent evolution lead to weaker relationships between species relatedness and their ecological similarity [1,3,4]. Hence, although it is often assumed that close relatives are more similar because they retain the ecological characteristics of their ancestors, in many clades the ancestral character state may not be conserved. Thus, rather than being simply assumed, the tendency of closely related species to have similar ecological characteristics needs to be tested.

The strength of the link between trait variation and phylogenetic relatedness has a wide range of implications for understanding ecological and evolutionary processes and can be measured by the magnitude of phylogenetic signal (PS) [1,2]. For example, if a selected trait has significant PS, the relatedness of species can help us to understand the underlying mechanisms that drive community structure [5–7]. The presence of significant PS also suggests that the sum of phylogenetic distances among species that occur within a community (i.e. phylogenetic diversity) is a useful proxy for

functional diversity and that, in turn, phylogenies of tree taxa may contribute to understanding ecosystem function [8,9]. In addition, if trait values are more similar than expected by chance among closely related lineages, we can predict the trait values for species where trait data are not available.

Understanding the relative importance of evolutionary heritage versus selection in determining trait variation requires large-scale quantification of traits and evolutionary relationships among species. The Amazonian tree flora comprises a high diversity of angiosperm lineages and species with widely differing life-history characteristics, providing an excellent system to investigate these processes. Previous studies of the degree of PS among traits of tropical trees, such as seed mass, leaf structure and chemistry, trunk characteristics and range size, have shown variable results [6,7,10–13]. For example, some studies show significant PS [6,7,13], while for the same traits other studies have failed to detect any PS, with closely related species exhibiting rather different trait values [10,11]. A key limitation of many of these studies is the limited spatial and phylogenetic scale of study, as well as the resolution of the phylogeny that they have used [14]. Here, we explore patterns of PS at large spatial and phylogenetic scales using a sequence-based phylogeny to test whether there are significant levels of PS for four key traits related to the major axes of life-history variation among tropical trees: tree growth and mortality rates, wood density and potential tree size. These traits are related to resource acquisition and allocation, defence and dispersal ability [15,16] and represent important axes of functional variation which drive variation in plant performance and function in many ecosystems [17]. Moreover, those traits are strongly related to differences in carbon fluxes and storage among species [18]. As a result, understanding PS in these traits may help to understand and model ecosystem processes in such highly diverse tropical forests such as Amazonia, which may harbour more than 16 000 tree species [19].

Studying PS at large spatial scales is important because the scale of study affects the strength of PS. At small scales, patterns of PS can be obscured because co-occurring species represent just a small fraction of the species richness of clades [20,21]. Small spatial scales encompass limited environmental variation, so the species pool is limited to representatives of different lineages that may have similar ecological traits and environmental requirements: this pattern results in a smaller range in traits and low PS. The strength of this effect depends on how environmental variability changes with spatial scale, on the degree of habitat specialization by species and the proportion of clades that are sampled in small-scale studies [6,7]. However, in general, larger spatial scales incorporate greater environmental heterogeneity and encompass a larger number of lineages with a wider range of trait values. Inferring patterns of PS that are more representative of evolutionary trends therefore typically requires measurement across large spatial scales, including a wide range of environmental conditions and taxa from a broad array of clades [22].

The patterns of PS also depend on traits under investigation and their specific evolutionary history. Some traits may exhibit phylogenetic conservatism where traits in specific lineages are constrained to certain trait values. For example, complex traits, such as growth and mortality, may depend in complex ways on multiple, interacting gene loci [23,24] which impose strong constraints on trait variation. Alternatively, traits may show no PS because they

are under strong selective pressure and/or because they show phenotypic plasticity in response to environmental conditions [20,25].

Here, we use a large dataset of several hundred permanent forest plots that occur across a wide range of the environmental conditions from all nine Amazonian countries [26], to quantify key demographic traits of more than 300 lineages of tropical trees and explore the PS of these traits using recently published molecular genus- [13] and species-level phylogenies ([27], KG Dexter & RT Pennington 2013, unpublished data). By exploring how traits are correlated and the strength of PS, our goal is to address the fundamental question of whether repeated convergent and divergent evolution of life-history strategies has erased PS for life-history-related traits in tropical trees, or whether phylogenetic information can be used to understand ecosystem function in the world's most diverse and ecologically important forest.

2. Material and methods

(a) Plot data

This study used inventory data from all trees and palms greater than or equal to 10 cm diameter (DBH) in 577 forest plots from the RAINFOR forest plot network (figure 1; electronic supplementary material, S1) across lowland closed-canopy South American tropical forests. This network is centred on Amazonia and includes plots in forests on the Guiana Shield, in the Choco and northern South America; however, hereafter for simplicity we refer to this sampling region as 'Amazonia'. Plots are located in old growth, unlogged forests and range in size from 0.04 to 25 ha (most being 1 ha). They span a precipitation gradient from 1300 to 7436 mm yr⁻¹ [28], a broad range of soil types [29], and are found below 500 m in elevation. Data were extracted from the ForestPlots.net database which curates tree-by-tree records from RAINFOR and other plot networks [26,30].

For productivity and mortality analyses, we used a subset of 257 repeated census plots with a minimum monitoring period of 2 years from 1962 to 2014. Mean census interval length is 4.4 years and plot mean total monitoring period is 9.9 years. During each census, all surviving trees and palms were measured, dead trees were documented and new trees with greater than or equal to 10 cm DBH were recorded. More detailed measurement methods and plot characteristics have been previously published (e.g. [31,32]). All recorded species and genus names were checked and standardized using the Taxonomic Name Resolution Service [33]. We excluded all trees and palms not identified to genus level (7.9% of stems).

(b) Trait data

Trait mean values of potential tree size, mean and maximum growth rates, mortality rates and wood density were calculated at both the genus and species levels. Our main analyses were performed at the genus level and covered genera present in a recently published genus-level phylogeny for Amazonian trees [13]. Species-level trait data for those clades where we had species-level phylogenies with sufficient sampling of species in our dataset (more than 20 species): Burseraceae [27] and *Inga* (KG Dexter & RT Pennington 2013, unpublished data) were used to investigate whether patterns of PS at the genus level were consistent with species-level patterns. Species-level trait data were also used to account for intrageneric variation in the genus-level analyses of PS: the species-level data were used to calculate the standard error of each trait within each genus, and these values were incorporated into the calculations of PS (described below) [34]. In the methods below, all the details are

Figure 1. Map of location of 577 selected plots in lowland tropical South America over a backdrop of the precipitation gradient (annual precipitation, from the WorldClim dataset [28]). The map shows plots, with annual precipitation greater than 1300 mm yr⁻¹ and altitude less than 500 m. Yellow circles: single census, plots used exclusively for estimating wood density and potential tree size; red circles: multi censuses, plots used for estimating wood density, potential tree size, growth and mortality rates.

given for trait values calculated at the genus level; similar calculations and methods were used at the species level.

Potential tree size, mean and maximum growth rates were all calculated in terms of tree diameter, basal area and biomass for each genus with at least 20 individuals across multiple censuses.

Potential tree size was estimated as the 95th percentile of the size distribution of all trees within each genus. For trees with multiple measurements, we selected the maximum size across different censuses to define these distributions. Tree above-ground biomass per stem was calculated using the pan-tropical, three parameter allometric equation (diameter, wood density and E) of Chave, Rejou-Mechain [35], which assumes that tree diameter–height relationships depend linearly on bioclimatic variables (E), where E is a measurement of environmental stress based on measures of temperature seasonality and precipitation seasonality derived from the WorldClim dataset [28] and a measure of Climatic Water Deficit extracted from a global gridded dataset [35]. Palm biomass was estimated using a palm-specific allometric equation based on diameter [36].

For each genus, we computed both mean growth rate and the 95th percentile of growth rates, to represent maximum growth rates within each genus, across all stems. To calculate these parameters, mean stem-level growth rate was first estimated as the mean growth per year across multiple censuses and maximum stem-level growth as the maximum growth rate per year calculated across multiple censuses. Trees with mean negative growth rates (0.9% of stems) were excluded in order to normalize the data (similar to [37]). We also excluded palms, which do not have secondary growth, nine trees exhibiting diameter growth greater than 80 mm yr⁻¹ which may represent recording errors and stems where diameter measurements were not made using a tape measure (0.12% of all stems). If a change in the point of measurement (POM) was made during the measurement record of any given tree, we calculated growth rates using the

arithmetic mean of the diameter measured at the original POM and the diameter at the new POM [38].

Mortality rates were estimated for all genera with a minimum of 100 individuals in the plot data, based on the number of individuals found alive in the initial and final censuses of each plot. To estimate average mortality rates within each genus, the survival probability of individual trees within each clade was modelled as an exponentially declining function of the monitoring period while accounting for variation in tree size [39,40].

To account for the wide range of environmental conditions across plots [29], we used mixed models to calculate genus-level values of potential tree size, mean and maximum growth rates and mortality rates while accounting for systematic variation in these parameters among plots [40] (see the electronic supplementary material, S2).

Wood density data were extracted from the Global Wood Density database [41,42] and average values calculated for each genus in the phylogeny [43].

(c) Trait correlations

To identify relationships among genus-level traits, we conducted a phylogenetic principal component analysis (PPCA) [44] including genera where we have a complete set of trait data. PPCA incorporates the expected correlation among traits due to their shared evolutionary history into the principal component analyses [45]. We standardized trait values to a mean of zero and unit variance to ensure that each trait contributed equally to the PPCA.

(d) Phylogenetic signal

In order to estimate PS for traits, we used Blomberg's K [1]. This metric quantifies the amount of variance in an observed trait in

relation to the expected trait variance under a Brownian motion model of evolution [1,4]. Under this model of evolution, trait values drift randomly over time, with small changes being more likely than large changes within a given unit of time (trait values at t_1 are chosen from a normal distribution centred on the trait value at t_0). This model generates trait data where the covariance among trait values for taxa is proportional to the duration of their shared evolutionary history [4]. Values of K equal to 0 indicate that there is no PS, while K equal to 1 indicates high PS and is the expected value under a Brownian motion model of evolution. Intermediate values ($0 < K < 1$) indicate intermediate levels of PS. To assess significance in K , we recalculated K on the tree with randomized tips a thousand times, and compared the simulated values with the observed value of K . If the observed value fell outside the range given by 2.5–97.5 percentiles of the simulated values, this value was considered significant.

We accounted for intrageneric trait variation in the calculation of K by measuring the standard error for each genus, treating individual genera as species and intrageneric variation as intraspecific variation *sensu* [34]. For genera where the standard error could not be computed, we assigned the mean value of the standard error for all genera with estimates for multiple species [34]. Including this within-genus variation allows us to account for uncertainty in trait estimation (e.g. population variation and measurement error), improve parameter estimation and reduce bias in the calculation of PS [1,34].

We also calculated PS using Pagel's λ [46] in order to explore whether our results were dependent on the particular method used to calculate PS (see the electronic supplementary material, S3).

(e) Sensitivity analysis

To investigate whether our results were affected by the spatial scale of our study, we repeated our analyses using 26 plots within 55 km of each other near Manaus. Similarly, to verify whether our results were affected by our use of genus-level data, we conducted the same analyses at the species level for the genus *Inga* and the Protieae (Burseraceae). Likewise, to investigate whether the number of lineages included in the analyses affected the extent of PS, we repeated the calculations of PS with just the genera with a complete set of trait values (214).

Statistical analyses were performed in the R v. 3.1.1 program [47], using ape [48], phytools [44] and data.table [49] packages.

3. Results

(a) Trait data

All traits measured varied substantially among genera (table 1 and figure 2): wood density varied eightfold, potential size in tree diameter 12-fold, potential size in biomass 814-fold, maximum growth rates in tree diameter 23-fold, mean diameter growth rates 35-fold and mortality rates 275-fold. Overall, the trait values after correcting for environmental variation and those estimated directly from the database without accounting for variation among plots were highly correlated with each other ($p < 0.001$ in all cases and τ ranging from 0.59 to 0.79).

(b) Trait relationships

Trait associations among lineages were analysed with a PPCA: 83% of the variation in the four-dimensional space was accounted for by the first two axes (figure 3). The first axis (PPCA1) explained 52.8% of the variation and shows strong positive loadings for mortality and maximum growth rates, while wood density was negatively associated with this axis (electronic supplementary material, S4). PPCA1 thus

represents a continuum from pioneer and light demanding lineages with low wood density and fast demographic traits (e.g. high mortality and growth rates) to non-pioneer lineages with high wood density and slow demographic rates. The second axis (PPCA2) explained 30.5% of the variation and was associated more closely with potential tree size, and reflects the variation from individuals of understory genera, to individuals of canopy and emergent lineages (figure 3).

(c) Phylogenetic signal

All traits and the first two PPCA axes exhibited significant PS, with closely related genera being more similar than expected by chance, using either Bloomberg's K (table 1) or Pagel's λ (electronic supplementary material, S3). Because estimates of Pagel's λ and Bloomberg's K are strongly correlated and most studies of PS in tropical trees have focused on the K metric rather than λ , we focus our results and discussion on the calculations using Bloomberg's K -value.

Traits showed significant and similar values for K , varying from 0.25 to 0.39 and from 0.17 to 0.27, with and without accounting for intrageneric variation, respectively. These K -values indicate that evolutionarily related genera tend to be more similar to each other, but less than expected under a BM model of evolution (table 1). Finally, removing the environmental contribution to trait variation did not substantially alter the magnitude of PS (table 1).

(d) Sensitivity analyses

Although using just the Manaus plot data significantly reduced the number of genera, species and individual trees included in the analyses, PS at smaller spatial scales showed similar patterns to PS calculated using the whole dataset (electronic supplementary material, S5). Similarly, reducing the number of lineages to genera we had all trait values showed congruent patterns of PS (electronic supplementary material, S5). In addition, all traits showed similar or slightly higher Bloomberg's K values for just *Inga* or Protieae than for all taxa together (electronic supplementary material, S5).

4. Discussion

This is the first study, to our knowledge, to investigate the extent of PS for traits that quantify the main axes of life-history variation in survival and growth of trees at such a large phylogenetic and spatial scale. Our results demonstrate that for Amazonian forests, closely related genera have similar life-history strategies, with all traits showing similar levels of PS (table 1 and figure 2; electronic supplementary material, S6). The similar level of PS found across all the different, correlated traits suggests that the main axes of life-history variation among lineages of Amazonian trees may represent the result of repeated evolution of a suite of coordinated functional characteristics.

(a) Relationships among traits

Strong correlations among traits were represented by two major axes of variation, which are likely to be associated with adaptations to horizontal and vertical light gradients. Ecological differences among species adapted to gaps versus the shaded understory or to the understory versus the canopy are well established as the principal axes of

Table 1. Summary of trait data, including number of genera per trait, number of species and number of individuals used for selection criterion, minimum, maximum and mean trait values per genera. In addition, PS for absolute trait values, accounting for intragenetic variation, environmental variation and both environmental and intragenetic variation. PS measured using Blomberg's K . Statistical significance in probability tests are indicated by asterisks.

traits	units	no. ind	no. genera	no. species	range	mean	PS (K)			
							intragenetic variation			
							no	yes		
wood	g cm ³	—	497	1324	0.15–1.21	0.61	0.26***	0.30***	—	—
density										
potential	cm	244 362	383	1412	14.5–171.1	459.4	0.23***	0.31***	0.20***	0.29***
size	—	244 362	383	1412	4.94–154.69	28.08	0.27***	0.34***	0.25***	0.32***
	m ²	244 362	383	1412	0.02–2.3	0.21	0.23***	0.31***	0.21**	0.26***
	—	244 362	383	1412	0.01–0.13	0.13	0.26***	0.32***	0.23***	0.29***
	kg	244 362	383	1412	54.63–44443.1	2760.6	0.25***	0.28***	0.22***	0.28***
growth rates										
	cm yr ⁻¹	134 303	329	1024	0.19–4.38	0.93	0.19***	0.25***	0.18***	0.25***
	m ² yr ⁻¹	134 303	329	1024	0.003–0.03	0.005	0.22***	0.32***	0.21***	0.29***
	area									
	kg yr ⁻¹	134 303	329	1024	0.21–95.23	6.17	0.25***	0.39***	0.23***	0.33***
	cm yr ⁻¹	133 656	327	1000	0.05–1.74	0.26	0.18***	0.25***	0.19***	0.29***
	m ² yr ⁻¹	133 656	327	1000	0–0.01	0	0.20***	0.27***	0.19***	0.29***
mortality										
	kg yr ⁻¹	133 656	327	1000	0.15–21.76	1.67	0.23***	0.30***	0.19***	0.25***
	% yr ⁻¹	156 495	221	306	0.04–10.98	1.08	0.17***	0.25**	—	—
PPCA1	—	—	214	—	—	—	0.18**	—	—	—
PPCA2	—	—	214	—	—	—	0.21***	—	—	—

*** $p < 0.001$, ** $p < 0.05$, * $p < 0.1$.

Figure 2. Phylogeny (based on *rbcl* and *matK* plastid gene) of 497 Amazonian tree and palm genera. Number of genera varied in the different phylogenies according to the selection criterion for each trait (see Material and methods). Branches are coloured according to (a) wood density (wd g cm^3), (b) potential tree size in diameter (Max.D cm), (c) maximum tree growth in diameter (Max.gr cm yr^{-1}) and (d) mortality rates ($\% \text{ yr}^{-1}$). Continuous traits were coloured using a continuous colour gradient, with colour codes indicate the wide range of trait values, from blue to red, indicating higher and lower trait values, respectively. Phylogenies for each trait with all tips labelled are available in the electronic supplementary material (S6).

functional variation among tropical forest tree species [50,51]. The first axis runs from pioneer and light demanding genera with low wood density and fast demographic traits (e.g. high mortality and high growth rates) to shade tolerant genera with dense wood and slow demographic traits. The second axis represents variation in tree size and contrasts understory genera, from lineages of canopy trees. For example, these axes distinguish *Cecropia* and *Croton*, classic pioneers with low wood density and fast demographic traits, from *Hirtella*—a typically dense-wooded and slow-growing understory genus of trees. Lineages of emergent trees which all achieve very large potential tree sizes (e.g. *Bertholletia*, *Ceiba*, *Hura*, *Dipteryx*), are also distinguished in this analysis by their different wood densities and growth rates (figure 3).

(b) Phylogenetic signal

Our results demonstrate significant levels of PS among demographic and structural traits of tropical trees, with Blomberg's *K* ranging from 0.25 to 0.39. This pattern suggests that evolutionary relationships provide useful information about the ecological similarity of these lineages. However, while our analyses of PS shows that evolutionarily related lineages have more similar traits than expected by chance, their values are lower

than expected under a pure BM model of evolution (table 1 and figure 2) under which *K*-values would be close to 1. PS can be lower than expected under BM if there is convergent evolution across distantly related lineages and/or divergent selection among closely related groups [3,4]. This result therefore suggests that there has been repeated convergent evolution and/or divergent selection, along the two main axes of variation identified by the PPCA analysis (figure 3). This finding suggests that adaptations to light gaps, or understory and canopy light environments, have repeatedly evolved within multiple lineages of tropical trees as shown by the different pioneer and shade tolerant genera within a series of unrelated families (e.g. *Cecropia* versus *Brosimum* (Urticaceae/Moraceae), *Vismia* versus *Calophyllum* (Clusiaceae) and *Inga* versus *Dipteryx/Parkia* (Fabaceae); figure 2).

(c) Sensitivity analyses

The PS found here for trees across lowland closed-canopy South American forests is generally stronger than previously reported in the literature for tropical forests in smaller scale analyses (electronic supplementary material, S7). In previous studies, some traits showed low but significant PS [6,7,13], while others have even found that traits are randomly

Figure 3. PCAs for the first two principal components with PC loadings for the four traits studied here: wood density, potential tree size in terms of diameter (Max. diameter), potential growth rates in terms of diameter (Maxgr. growth rate) and annual mortality rates (Mortality rate). Points represent 221 genera of trees; position of 22 key genera marked in bold and named.

dispersed over the phylogeny [10,11]. However, although K -values are standardized to allow comparison between traits and phylogenetic trees [1,4], direct comparisons of PS are affected by differences in the spatial and taxonomic scale of the studies, the number of lineages and the use of different kinds of phylogenies.

A first issue for comparing the extent of PS among studies is variation in spatial scales. However, here we show that the higher PS in this study is unlikely to be an artefact of our larger spatial scale: restricting our analyses to 26 plots around Manaus shows consistent patterns, with similar levels of PS for all traits compared to analyses for the whole Amazon (electronic supplementary material, S5).

Secondly, different numbers of lineages in different studies may play a role in determining variation in the extent of PS. Although Blomberg's K is efficient at detecting the strength of similarity among closely related lineages for sample sizes greater than 20 [1], the ability to detect different levels of PS may increase with larger sample sizes [52]. To address this issue, we conducted a set of analyses restricted to genera for which we had all trait values (214 genera). As estimates of K are highly consistent when we include fewer genera (electronic supplementary material, S5), it appears that the number of lineages is unlikely to have caused the observed trends of high levels of PS for our traits.

Thirdly, most of previous studies [6,7,10–12] were conducted at the species level, and taxonomic scale can also affect the degree of PS. PS in any trait may vary at different

taxonomic scales; a single trait can have high similarity at one level (e.g. genus level) but this pattern can break down at higher or lower taxonomic levels [52]. Here, the PS of these traits at the species level within the Proteaceae and *Inga* were similar or slightly greater than for the genus-level results (electronic supplementary material, S5), suggesting that our results are consistent at finer taxonomic levels. However, as our analyses at low taxonomic levels were limited to two lineages it remains to be fully tested whether the result indeed holds within all clades of Neotropical trees.

Finally, the use of different kinds of phylogenies is likely to affect the extent of similarity among related species that is reported in different studies (electronic supplementary material, S7). Much previous work was carried out using community-level phylogenies, restricted to locally co-occurring species [6,12] and in many cases using unresolved phylogenies with relationships represented as polytomies [11]. Such community-level phylogenies may lack sister lineages for many clades that may be critical to effectively measure PS. In addition, the use of trees with many polytomies, e.g. those which add genera and species as polytomies onto backbone family-level trees [53], leads to uncertainty in PS estimates [14]. More importantly, phylogenetic sampling may play a major role in determining the extent of PS. Although the genus-level phylogeny used here is far from complete, our analyses do encompass a far wider range of lineages than previous studies, including the major angiosperm lineages present in the Amazon basin.

Our results demonstrate that there is significant PS for key demographic and structural traits in tropical forests. This finding opens the way for clearer predictions of how evolutionary diversity relates to ecosystem structure and function, and how different drivers will, in turn, affect the evolutionary diversity of Amazonian forests. For example, this study suggests that community-level measures of evolutionary relatedness among species are likely to be good predictors of the structure and functioning of these ecosystems [8,9]. These results also indicate that changes in environmental conditions or disturbance regimes that favour particular life-history strategies will ultimately erode evolutionary diversity [54,55], although the presence of some convergent evolution across lineages may prevent significant loss of phylogenetic diversity over some scales of anthropogenic disturbance [56]. Our results may therefore help to resolve why different studies of the effect of disturbance on phylogenetic diversity have obtained contrasting results [54–56]: in particular, this study suggests that investigating the PS of traits that influence species ability to persist after disturbance within the species pool of interest will be critical to understand how disturbance will alter phylogenetic diversity. Finally, our results also suggest that any long-term changes in the evolutionary diversity of intact Amazonian forests may indicate functional shifts in these diverse ecosystems. Overall, the phylogenetic structure of life-history strategies within Amazon tree communities described in this study helps to provide a predictive framework to understand how such complex systems will respond to global change and anthropogenic disturbance.

Data accessibility. The permanently archived data package of the genus-level trait dataset (wood density, potential tree size, maximum and mean growth rates and mortality rates) are available from https://doi.org/10.5521/FORESTPLOTS.NET/2016_4.

Authors' contributions. F.C.S. and T.R.B. conceived the study; F.C.S., T.R.B. and K.G.D. designed the study; F.C.S. analysed data and

wrote the paper; all co-authors collected field data or data management and analyses tools. O.L.P., Y.M. and J.L. conceived the RAINFOR forest census plot network. K.G.D., J.C. and R.T.P. contributed phylogenetic data used in this study. All co-authors commented and/or approved the manuscript.

Competing Interests. We declare we have no competing interests.

Funding. The field data used in this study have been generated by the RAINFOR network, which has been supported by a Gordon and Betty Moore Foundation grant, the European Union's Seventh Framework Programme projects 283080, 'GEOCARBON'; and 282664, 'AMAZALERT'; ERC grant 'Tropical Forests in the Changing Earth System', and Natural Environment Research Council (NERC) Urgency, Consortium and Standard Grants 'AMAZONICA' (NE/F005806/1), 'TROBIT' (NE/D005590/1) and 'Niche Evolution of South American Trees' (NE/I028122/1). Additional data were included from the Tropical Ecology Assessment and Monitoring (TEAM) Network — a collaboration between Conservation International, the Missouri Botanical Garden, the Smithsonian Institution and the Wildlife Conservation Society, and partly funded by these institutions, the Gordon and Betty Moore Foundation, and other donors. Fieldwork was also partially supported by Conselho Nacional de Desenvolvimento Científico e Tecnológico of Brazil (CNPq), project Programa de Pesquisas Ecológicas de Longa Duração (PELD-403725/2012-7). F.C.S. is supported by a PhD scholarship from Coordination for the Improvement of Higher Education Personnel - Brasil (CAPES) (117913-6). O.L.P. is supported by an ERC Advanced Grant and is a Royal Society-Wolfson Research Merit Award holder and T.R.B. acknowledges support from a Leverhulme Trust Research Fellowship (RF-2015-653).

Acknowledgements. We thank Ademir Ruschel, Alvaro Cogollo, Anand Roopsind, Antonio Lola da Costa, Antonio S. Lima, Armando Torres-Lezama, Atila Oliveira, Carlos Céron, Claudinei Santos, Eder das Neves, Eliana Jimenez-Rojas, Foster Brown, Freddy Ramirez Arevalo, Georgia Pickvance, Gloria Galeano, Guido Pardo, Ieda Amaral, Ima Vieira, James Singh, John Terborgh, Juan Licona, Luzmilla Arroyo, Marielos Peña-Claros, Marisol Toledo, Natalino Silva, Patricia Loayza and Wenderson Castro for allowing use of their data and the many colleagues and field assistants who have contributed to the development of the RAINFOR network. This paper is 705 in the Technical Series of the Biological Dynamics Fragments Project (BDFFP-INPA/STRI).

References

- Blomberg SP, Garland T, Ives AR, Crespi B. 2003 Testing for phylogenetic signal in comparative data: behavioral traits are more labile. *Evolution* **57**, 717–745. (doi:10.1554/0014-3820(2003)057[0717:TFPSIC]2.0.CO;2)
- Losos JB. 2008 Phylogenetic niche conservatism, phylogenetic signal and the relationship between phylogenetic relatedness and ecological similarity among species. *Ecol. Lett.* **11**, 995–1003. (doi:10.1111/j.1461-0248.2008.01229.x)
- Crisp MD, Cook LG. 2012 Phylogenetic niche conservatism: what are the underlying evolutionary and ecological causes? *New Phytol.* **196**, 681–694. (doi:10.1111/j.1469-8137.2012.04298.x)
- Revell LJ, Harmon LJ, Collar DC. 2008 Phylogenetic signal, evolutionary process, and rate. *Syst. Biol.* **57**, 591–601. (doi:10.1080/10635150802302427)
- Webb CO, Ackerly DD, McPeck MA, Donoghue MJ. 2002 Phylogenies and community ecology. *Annu. Rev. Ecol. Syst.* **33**, 475–505. (doi:10.1146/annurev.ecolsys.33.010802.150448)
- Baraloto C *et al.* 2012 Using functional traits and phylogenetic trees to examine the assembly of tropical tree communities. *J. Ecol.* **100**, 690–701. (doi:10.1111/j.1365-2745.2012.01966.x)
- Yang J *et al.* 2014 Functional and phylogenetic assembly in a Chinese tropical tree community across size classes, spatial scales and habitats. *Funct. Ecol.* **28**, 520–529. (doi:10.1111/1365-2435.12176)
- Cadotte MW. 2013 Experimental evidence that evolutionarily diverse assemblages result in higher productivity. *Proc. Natl Acad. Sci. USA* **110**, 8996–9000. (doi:10.1073/pnas.1301685110)
- Cadotte MW, Cardinale BJ, Oakley TH. 2008 Evolutionary history and the effect of biodiversity on plant productivity. *Proc. Natl Acad. Sci. USA* **105**, 17 012–17 017. (doi:10.1073/pnas.0805962105)
- Uriarte M, Swenson NG, Chazdon RL, Comita LS, John Kress W, Erickson D, Forero-Montana J, Zimmerman JK, Thompson J. 2010 Trait similarity, shared ancestry and the structure of neighbourhood interactions in a subtropical wet forest: implications for community assembly. *Ecol. Lett.* **13**, 1503–1514. (doi:10.1111/j.1461-0248.2010.01541.x)
- Fan Z-X, Zhang S-B, Hao G-Y, Ferry Slik JW, Cao K-F. 2012 Hydraulic conductivity traits predict growth rates and adult stature of 40 Asian tropical tree species better than wood density. *J. Ecol.* **100**, 732–741. (doi:10.1111/j.1365-2745.2011.01939.x)
- Swenson NG *et al.* 2012 Temporal turnover in the composition of tropical tree communities: functional determinism and phylogenetic stochasticity. *Ecology* **93**, 490–499. (doi:10.1890/11-1180.1)
- Dexter K, Chave J. 2016 Evolutionary patterns of range size, abundance and species richness in Amazonian angiosperm trees. *Peer J.* **4**, e2402. (doi:10.7717/peerj.2402)
- Davies TJ, Kraft NJB, Salamin N, Wolkovich EM. 2012 Incompletely resolved phylogenetic trees inflate estimates of phylogenetic conservatism. *Ecology* **93**, 242–247. (doi:10.1890/11-1360.1)
- Enquist BJ, Kerkhoff AJ, Stark SC, Swenson NG, McCarthy MC, Price CA. 2007 A general integrative model for scaling plant growth, carbon flux, and functional trait spectra. *Nature* **449**, 218–222. (doi:10.1038/nature06061)
- Swenson NG, Enquist BJ. 2007 Ecological and evolutionary determinants of a key plant functional trait: wood density and its community-wide

- variation across latitude and elevation. *Am. J. Bot.* **94**, 451–459. (doi:10.3732/ajb.94.3.451)
17. Nascimento HEM, Laurance WF, Condit R, Laurance SG, D'Angelo S, Andrade AC. 2005 Demographic and life-history correlates for amazonian trees. *J. Veg. Sci.* **16**, 625–634. (doi:10.2307/4096758)
 18. Fauset S *et al.* 2015 Hyperdominance in Amazonian forest carbon cycling. *Nat. Commun.* **6**, 6857. (doi:10.1038/ncomms7857)
 19. ter Steege H *et al.* 2013 Hyperdominance in the Amazonian tree flora. *Science* **342**, 1243092. (doi:10.1126/science.1243092)
 20. Burns JH, Strauss SY. 2012 Effects of competition on phylogenetic signal and phenotypic plasticity in plant functional traits. *Ecology* **93**(sp8), S126–S137. (doi:10.1890/11-0401.1)
 21. Krasnov BR, Poulin R, Mouillot D. 2011 Scale-dependence of phylogenetic signal in ecological traits of ectoparasites. *Ecography* **34**, 114–122. (doi:10.1111/j.1600-0587.2010.06502.x)
 22. Cavender-Bares J, Kozak KH, Fine PV, Kembel SW. 2009 The merging of community ecology and phylogenetic biology. *Ecol. Lett.* **12**, 693–715. (doi:10.1111/j.1461-0248.2009.01314.x)
 23. El-Lithy ME, Clerck EJ, Ruys GJ, Koornneef M, Vreugdenhil D. 2004 Quantitative trait locus analysis of growth-related traits in a new *Arabidopsis* recombinant inbred population. *Plant Physiol.* **135**, 444–458. (doi:10.1104/pp.103.036822)
 24. Conner JK, Hartl DL. 2004 *A primer of ecological genetics*. Sunderland, MA: Sinauer Associates Inc.
 25. Geber MA, Griffen LR. 2003 Inheritance and natural selection on functional traits. *Int. J. Plant Sci.* **164**, S21–S42. (doi:10.1086/368233)
 26. Lopez-Gonzalez G, Lewis SL, Burkitt M, Phillips OL. 2011 ForestPlots.net: a web application and research tool to manage and analyse tropical forest plot data. *J. Veg. Sci.* **22**, 610–613. (doi:10.1111/j.1654-1103.2011.01312.x)
 27. Fine PV, Zapata F, Daly DC. 2014 Investigating processes of neotropical rain forest tree diversification by examining the evolution and historical biogeography of the Proteaceae (Burseraeae). *Evolution* **68**, 1988–2004. (doi:10.1111/evo.12414)
 28. Hijmans RJ, Cameron SE, Parra JL, Jones PG, Jarvis A. 2005 Very high resolution interpolated climate surfaces for global land areas. *Int. J. Climatol.* **25**, 1965–1978. (doi:10.1002/joc.1276)
 29. Quesada CA *et al.* 2010 Variations in chemical and physical properties of Amazon forest soils in relation to their genesis. *Biogeosciences* **7**, 1515–1541. (doi:10.5194/bg-7-1515-2010)
 30. Lopez-Gonzalez G, Lewis SL, Burkitt M, Baker PJ, Phillips OL. 2009 *ForestPlots.net* <http://www.forestplots.net> (accessed 01 July 2014).
 31. Baker TR *et al.* 2004 Increasing biomass in Amazonian forest plots. *Phil. Trans. R. Soc. Lond. B* **359**, 353–365. (doi:10.1098/rstb.2003.1422)
 32. Phillips OL *et al.* 2004 Pattern and process in Amazon tree turnover, 1976–2001. *Phil. Trans. R. Soc. Lond. B* **359**, 381–407. (doi:10.1098/rstb.2003.1438)
 33. Boyle B *et al.* 2013 The taxonomic name resolution service: an online tool for automated standardization of plant names. *BMC Bioinform.* **14**, 1–15. (doi:10.1186/1471-2105-14-16)
 34. Ives AR, Midford PE, Garland TJr. 2007 Within-species variation and measurement error in phylogenetic comparative methods. *Syst. Biol.* **56**, 252–270. (doi:10.1080/10635150701313830)
 35. Chave J *et al.* 2014 Improved allometric models to estimate the aboveground biomass of tropical trees. *Glob. Change Biol.* **20**, 3177–3190. (doi:10.1111/gcb.12629)
 36. Goodman RC, Phillips OL, del Castillo Torres D, Freitas L, Cortese ST, Monteagudo A, Baker TR. 2013 Amazon palm biomass and allometry. *For. Ecol. Manage.* **310**, 994–1004. (doi:10.1016/j.foreco.2013.09.045)
 37. Feeley KJ, Joseph Wright S, Nur Supardi MN, Kassim AR, Davies SJ. 2007 Decelerating growth in tropical forest trees. *Ecol. Lett.* **10**, 461–469. (doi:10.1111/j.1461-0248.2007.01033.x)
 38. Talbot J *et al.* 2014 Methods to estimate aboveground wood productivity from long-term forest inventory plots. *For. Ecol. Manage.* **320**, 30–38. (doi:10.1016/j.foreco.2014.02.021)
 39. Lines ER, Coomes DA, Purves DW. 2010 Influences of forest structure, climate and species composition on tree mortality across the eastern US. *PLoS ONE* **5**, e13212 (doi:10.1371/journal.pone.0013212)
 40. Baker TR *et al.* 2014 Fast demographic traits promote high diversification rates of Amazonian trees. *Ecol. Lett.* **17**, 527–536. (doi:10.1111/ele.12252)
 41. Chave J, Coomes D, Jansen S, Lewis SL, Swenson NG, Zanne AE. 2009 Towards a worldwide wood economics spectrum. *Ecol. Lett.* **12**, 351–366. (doi:10.1111/j.1461-0248.2009.01285.x)
 42. Zanne AE *et al.* 2009 Data from: Towards a worldwide wood economics spectrum. Dryad Digital Repository. (<http://dx.doi.org/10.5061/dryad.234>)
 43. Baker TR *et al.* 2004 Variation in wood density determines spatial patterns in Amazonian forest biomass. *Glob. Change Biol.* **10**, 545–562. (doi:10.1111/j.1529-8817.2003.00751.x)
 44. Revell LJ. 2012 phytools: an R package for phylogenetic comparative biology (and other things). *Methods Ecol. Evol.* **3**, 217–223. (doi:10.1111/j.2041-210X.2011.00169.x)
 45. Revell LJ. 2009 Size-correction and principal components for interspecific comparative studies. *Evolution* **63**, 3258–3268. (doi:10.1111/j.1558-5646.2009.00804.x)
 46. Freckleton RP, Harvey PH, Pagel M. 2002 Phylogenetic analysis and comparative data: a test and review of evidence. *Am. Nat.* **160**, 712–726. (doi:10.1086/343873)
 47. Team R.D.C. 2014 R: a language and environment for statistical computing.
 48. Paradis E, Claude J, Strimmer K. 2004 APE: analyses of phylogenetics and evolution in R language. *Bioinformatics* **20**, 289–290. (doi:10.1093/bioinformatics/btg412)
 49. Dowle M, Short T, Lianoglou S, Srinivasan A. 2014 data.table: Extension of data.frame. R package version 1.9.2. See <http://r-datatable.com>.
 50. Denslow JS. 1987 Tropical rain-forest gaps and tree species-diversity. *Annu. Rev. Ecol. Syst.* **18**, 431–451. (doi:10.1146/annurev.es.18.110187.002243)
 51. Kitajima K, Poorter L. 2008 Functional basis for resource niche partitioning by tropical trees. In *Tropical forest community ecology* (eds WP Carson, SA Schnitzer), pp. 160–181. Oxford, UK: Blackwell Science.
 52. Kamilar JM, Cooper N. 2013 Phylogenetic signal in primate behaviour, ecology and life history. *Phil. Trans. R. Soc. B* **368**, 20120341. (doi:10.1098/rstb.2012.0341)
 53. Webb CO, Donoghue MJ. 2005 Phylomatic: tree assembly for applied phylogenetics. *Mol. Ecol. Notes* **5**, 181–183. (doi:10.1111/j.1471-8286.2004.00829.x)
 54. Ribeiro EMS, Santos BA, Arroyo-Rodríguez V, Tabarelli M, Souza G, Leal IR. 2016 Phylogenetic impoverishment of plant communities following chronic human disturbances in the Brazilian Caatinga. *Ecology* **97**, 1583–1592. (doi:10.1890/15-1122.1)
 55. Santos BA, Tabarelli M, Melo FP, Camargo JL, Andrade A, Laurance SG, Laurance WF. 2014 Phylogenetic impoverishment of Amazonian tree communities in an experimentally fragmented forest landscape. *PLoS ONE* **9**, e113109. (doi:10.1371/journal.pone.0113109)
 56. Arroyo-Rodríguez V, Cavender-Bares J, Escobar F, Melo FPL, Tabarelli M, Santos BA. 2012 Maintenance of tree phylogenetic diversity in a highly fragmented rain forest. *J. Ecol.* **100**, 702–711. (doi:10.1111/j.1365-2745.2011.01952.x)