

THE UNIVERSITY *of* EDINBURGH

Edinburgh Research Explorer

Plasticity in leaf-level water relations of tropical rainforest trees in response to experimental drought

Citation for published version:

Binks, OJ, Meir, P, Lola da Costa, AC, Vasconcelos, SS, Ribeiro de Oliveira, AA, Ferreira, L, Christofferson, B, Nardini, A & Mencuccini, M 2016, 'Plasticity in leaf-level water relations of tropical rainforest trees in response to experimental drought' *New Phytologist*. DOI: 10.1111/nph.13927

Digital Object Identifier (DOI):

[10.1111/nph.13927](https://doi.org/10.1111/nph.13927)

Link:

[Link to publication record in Edinburgh Research Explorer](#)

Document Version:

Publisher's PDF, also known as Version of record

Published In:

New Phytologist

Publisher Rights Statement:

© 2016 The Authors

New Phytologist © 2016 New Phytologist Trust

This is an open access article under the terms of the Creative Commons Attribution License, which permits use, distribution and reproduction in any medium, provided the original work is properly cited.

General rights

Copyright for the publications made accessible via the Edinburgh Research Explorer is retained by the author(s) and / or other copyright owners and it is a condition of accessing these publications that users recognise and abide by the legal requirements associated with these rights.

Take down policy

The University of Edinburgh has made every reasonable effort to ensure that Edinburgh Research Explorer content complies with UK legislation. If you believe that the public display of this file breaches copyright please contact openaccess@ed.ac.uk providing details, and we will remove access to the work immediately and investigate your claim.

Plasticity in leaf-level water relations of tropical rainforest trees in response to experimental drought

Oliver Binks¹, Patrick Meir^{1,2}, Lucy Rowland¹, Antonio Carlos Lola da Costa³, Steel Silva Vasconcelos⁴, Alex Antonio Ribeiro de Oliveira³, Leandro Ferreira⁵, Bradley Christoffersen⁶, Andrea Nardini⁷ and Maurizio Mencuccini^{1,8}

¹School of GeoSciences, University of Edinburgh, Edinburgh, EH9 3FE, UK; ²Research School of Biology, Australian National University, Canberra, ACT 2601, Australia; ³Centro de Geosciências, Universidade Federal do Pará, Belém 66075-110, Brazil; ⁴EMBRAPA Amazônia Oriental, Belém 66095-903, Brazil; ⁵Museu Paraense Emílio Goeldi, Belém 66077-830, Brazil; ⁶Earth and Environmental Science, Los Alamos National Laboratory, Los Alamos, NM 87545, USA; ⁷Dipartimento di Scienze della Vita, Università di Trieste, Via L. Giorgieri 10, 34127 Trieste, Italy; ⁸ICREA at CREAM, 08193 Cerdanyola del Vallés, Spain

Summary

Author for correspondence:

Oliver Binks

Tel: +44 131 650 5103

Email: O.Binks@ed.ac.uk

Received: 9 October 2015

Accepted: 7 February 2016

New Phytologist (2016)

doi: 10.1111/nph.13927

Key words: Amazon rainforest, experimental drought, leaf anatomy, osmotic adjustment, plasticity, water relations.

- The tropics are predicted to become warmer and drier, and understanding the sensitivity of tree species to drought is important for characterizing the risk to forests of climate change. This study makes use of a long-term drought experiment in the Amazon rainforest to evaluate the role of leaf-level water relations, leaf anatomy and their plasticity in response to drought in six tree genera.
- The variables (osmotic potential at full turgor, turgor loss point, capacitance, elastic modulus, relative water content and saturated water content) were compared between seasons and between plots (control and through-fall exclusion) enabling a comparison between short- and long-term plasticity in traits. Leaf anatomical traits were correlated with water relation parameters to determine whether water relations differed among tissues.
- The key findings were: osmotic adjustment occurred in response to the long-term drought treatment; species resistant to drought stress showed less osmotic adjustment than drought-sensitive species; and water relation traits were correlated with tissue properties, especially the thickness of the abaxial epidermis and the spongy mesophyll.
- These findings demonstrate that cell-level water relation traits can acclimate to long-term water stress, and highlight the limitations of extrapolating the results of short-term studies to temporal scales associated with climate change.

Introduction

The Amazon accounts for half the world's tropical rainforest (Fritz *et al.*, 2003), contains *c.* 123 ± 31 pg of carbon in woody biomass (Malhi *et al.*, 2006; Saatchi *et al.*, 2007; FAO, 2010), contributes over 10% of the world's biodiversity (Da Silva *et al.*, 2005; Lewinsohn & Prado, 2005) and is suggested to influence rainfall patterns as far away as Asia (Lawrence & Vandecar, 2015). Many of the ecosystem functions and services carried out by the forests of the Amazon basin are dependent on its hydrologic regime (Boisier *et al.*, 2015). Yet, Earth system models have been used to suggest that the hydrology of the Amazon may change drastically under future climate change scenarios through increases in dry season length, long-term soil drying, and increased frequency and intensity of drought events (Christensen *et al.*, 2013; Fu *et al.*, 2013; Reichstein *et al.*, 2013; Boisier *et al.*, 2015). Such shifts in climate may result in higher tree mortality (Phillips *et al.*, 2009; Allen *et al.*, 2010), threaten biodiversity and

increase the possibility of climate feedbacks, the magnitude and direction of which remain uncertain. Currently, vegetation models used to represent the dynamic response to climate in Earth system models (dynamic global vegetation models (DGVMs)) lack the capability to predict ecological responses to drought within tropical forests reliably (Powell *et al.*, 2013; Meir *et al.*, 2015a), in part as a consequence of poor representation of how soil water stress influences leaf-scale processes (Rowland *et al.*, 2015b). To improve such representations, a greater empirical understanding of how soil water stress impacts leaf-level processes is necessary.

According to the cohesion-tension theory (Dixon & Joly, 1895), water moves down a free energy gradient (water potential (Ψ)) from soil to the leaves (following a pressure gradient along the xylem). For a plant to maintain its transpiration stream during drought, the leaves must be able to generate and sustain lower Ψ than the soil (Bowman & Roberts, 1985). The presence of solutes in the symplast (usually represented as osmotic potential

(Ψ_{π}), with more negative values indicating higher solute concentration) enables leaves to reach lower Ψ than the soil while maintaining turgor pressure. Thus, a lower osmotic potential enables a plant to function while drawing water from drier soil (Bowman & Roberts, 1985). Consequently, both osmotic potential at full turgor (Ψ_{π}^o) and the water potential at turgor loss point (Ψ_{π}^{dip}) are good predictors of plant sensitivity to drought stress (Bartlett *et al.*, 2012). Turgor loss point is influenced by both the bulk modulus of elasticity (ϵ ; the difference in turgor per unit relative change in cell volume) and Ψ_{π}^o , which appears to be the stronger determinant (Lenz *et al.*, 2006; Bartlett *et al.*, 2012). Additional water relation parameters derived from pressure–volume (PV) curves, for example capacitance, relative water content at Ψ_{π}^{dip} and saturated water content, can also affect the drought sensitivity of a plant.

Osmotic adjustment to seasonal water stress is common and has been the focus of much research (see Bartlett *et al.*, 2014 for a review). However, few, if any, studies have directly addressed the question of how the capacity for seasonal adjustment equips species to cope with long-term shifts in water availability. Is there a physiological limit to osmotic adjustment determined by typical dry season water availability? Do species showing greater seasonal variability in water relations stand a better chance of coping with long-term climate changes? Understanding the variation and plasticity of leaf tissue-level parameters is essential to answering these questions and determining the ecosystem-level response to environmental change.

Recent evidence suggests that tissues within leaves may be functionally ‘sequestered from one another’ (Rockwell *et al.*, 2014; Buckley, 2015; Buckley *et al.*, 2015). Leaf tissues are likely to experience different levels of hydration during transpiration (Rockwell *et al.*, 2014; Buckley *et al.*, 2015), and may be hydraulically compartmentalized (Nardini *et al.*, 2010; Blackman & Brodribb, 2011; Canny *et al.*, 2012). Given the evidence that the palisade mesophyll maintains turgor during transpiration (Canny *et al.*, 2012; Buckley *et al.*, 2015), we hypothesize that it may have a more negative osmotic potential than other cell layers. If that were the case, one might predict a correlation to emerge between palisade relative thickness and tissue-level osmotic potential. Furthermore, Canny *et al.* (2012) also observed that spongy mesophyll cells ‘easily lose water’ compared with the palisade matrix cells, so we suggest that the spongy mesophyll acts as a hydraulic buffer. A relationship could thus be postulated between spongy mesophyll volume (excluding airspaces) and tissue-level capacitance (Canny *et al.*, 2012). Linking drought stress vulnerability with pressure volume traits and leaf anatomy could both strengthen the current understanding of leaf function and facilitate the identification of traits indicative of drought sensitivity or tolerance.

This study aimed to test whether tropical rainforest species can acclimate to changes in water availability on both a short time-scale, represented by seasonal differences, and a long time-scale, using a long-term (> 12 yr) through-fall exclusion experiment (TFE) in the Caxiuanã National Forest Reserve, State of Para, in Brazil. We correlated tissue-level pressure volume parameters

with leaf anatomical traits for indications of whether particular cell types contribute disproportionately to some PV traits, thus examining linkages between tissue form and function. The following hypotheses were tested.

- (1) Acclimation to long-term soil moisture deficit results in greater osmotic adjustment and changes in elastic modulus than does acclimation to seasonal differences in soil moisture availability. Thus, osmotic potential at full turgor and turgor loss point are expected to be more negative, and elastic modulus more positive, in response to the long-term drought treatment than in response to dry season changes
- (2) Drought-resistant taxa show greater seasonal osmotic adjustment than drought-sensitive taxa.
- (3) Palisade volume per unit leaf area correlates negatively with osmotic potential at full turgor and turgor loss point, suggesting higher solute concentration in this tissue. Spongy mesophyll volume per unit area correlates positively with capacitance, indicating a role as a water storage site.

In summary, this study aimed to determine how leaf water relations parameters varied in response to changes in water availability that resulted from seasonal differences in rainfall and a long-term field-scale soil moisture reduction experiment in trees from the lowland Amazon rainforest. Changes in parameters attributable to seasonal variation in rainfall were compared with those arising from an experimentally imposed drought (soil moisture deficit) to explore the adaptive capacity of rainforest tree leaves. The PV parameters were modeled against the absolute and relative values of thickness and volume of the leaf tissues to provide an indication of whether hydraulic differences occur among cell layers, and to facilitate the identification of traits indicative of differential drought sensitivity.

Materials and Methods

Study site

The study was undertaken in the Caxiuanã National Forest Reserve in the eastern Amazon (1°43'S, 51°27'W). The site is situated in lowland *terra firme* rainforest 10–15 m above river level. The site has a mean temperature of *c.* 25°C, receives 2000–2500 mm of rainfall annually and has a dry season in which rainfall is < 100 mm per month between June and November. The soil is a yellow oxisol of 3–4 m depth, below which is a laterite layer 0.3–0.4 m thick (Fisher *et al.*, 2007).

Large-scale through-fall exclusion experiment (TFE)

The TFE is one hectare of rainforest in which canopy through-fall has been reduced by *c.* 50% since January 2002 (Meir *et al.*, 2015b). An artificial ‘roof’ was constructed from clear plastic panels and wooden guttering at a height of 1–2 m above the ground. The intercepted water is channeled down-slope to a point > 50 m away from the TFE. Both the TFE and the nearby control plot are surrounded by trenches 1–2 m deep to prevent lateral subsurface flow of water into the study plots. The plots, both 1 ha, are divided into 10 m × 10 m subplots and the

outermost subplots are excluded from the study to mitigate the potential for edge effects on tree growth. For further details of the experimental set-up and key results, see Meir *et al.* (2015b) and Rowland *et al.* (2015c).

Study specimens and drought sensitivity status

This study used six of the most common genera in the plots, which have been previously determined to be drought-sensitive (*Manilkara*, *Eschweilera* and *Pouteria*) and drought-resistant (*Protium*, *Swartzia* and *Licania*) through analysis of drought-induced mortality rates (da Costa *et al.*, 2010; Meir *et al.*, 2015b; Rowland *et al.*, 2015c). A genus was determined to be drought-sensitive if it experienced 50% higher mortality and the death of at least two more individuals in the TFE than in the control plot (da Costa *et al.*, 2010). This criteria were re-applied by Rowland *et al.* (2015c) following 13 yr of experimental drought and the results were found to have remained consistent with the determination of da Costa *et al.* (2010). Henceforth, these genera are referred to simply as 'sensitive' or 'resistant' genera. Where possible, a single species was used to represent a genus (*Pouteria anomala* (Pires) T.D. Penn., *Manilkara bidentata* (A.DC.) A.Chev. and *Swartzia racemosa* (Benth.)), but more than one species was used where there were too few individuals in a species per plot: *Eschweilera* is represented by the species *Eschweilera coriacea* (DC.) S.A.Mori, *Eschweilera grandiflora* (Aubl.) Sandwith and *Eschweilera pedicellata* (Rich) S.A.Mori, *Licania* by *Licania membranacea* (Sagot ex Laness) and *Licania octandra* (Kuntze) and *Protium* by *Protium tenuifolium* Engl. and *Protium paniculatum* Engl. This approach was necessary to obtain sufficient numbers of trees within each genus and plot to enable a comparison, and has been adopted in other studies (Butt *et al.*, 2008; van Mantgem *et al.*, 2009). It is acknowledged that relevant interspecific differences do occur within a genus (Abrams, 1990), but in this study, variance among individuals within a genus was consistently less than variance among genera, as demonstrated by the difference between the percentages of variance explained by the random effects tree individual (ID) and genus (Gn) in Table 1.

Experimental protocol

Pressure–volume curves To provide information on seasonal variability in PV parameters, measurements were carried out at the end of the dry season in November 2013 and the end of the wet season in May 2014, corresponding to periods of minimum and maximum soil water availability, respectively. The same sets of individuals were sampled in both periods, with the exception of the genus *Eschweilera* for which three additional individuals were measured on each plot in the dry season. Top-canopy, fully sunlit branches were sampled, and after excision they were re-cut under water and immediately transported back to the laboratory in water, where they were again re-cut under water filtered to 0.2 µm, and then allowed to rehydrate overnight. Previous studies have demonstrated that rehydrating specimens before PV analysis can influence the results, particularly Ψ_{π}^o , which tends to increase (move closer to zero) as a result of very short-term osmotic adjustment (Meinzer *et al.*, 1986; Kubiske & Abrams, 1991; Yan *et al.*, 2013; Meinzer *et al.*, 2014). For two temperate zone species, Meinzer *et al.* (2014) showed that some PV parameters correlated strongly with the initial water potential (r^2 of 0.78 to 0.94 for the elastic modulus and turgor loss point (TLP), respectively) in the highly anisohydric species *Juniperus monosperma*, but this relationship was not found in the isohydric species *Pinus edulis*. However, because the purpose of this study was to compare changes in these and several other parameters (e.g. Rowland *et al.*, 2015a,c) in response to long-term drought and to seasonal differences in water availability, and not just initial water potential, full rehydration was employed to standardize starting conditions for all samples. Moreover, as there were 10 species in this study, presumably exhibiting different levels of isohydry, quantifying the degree of change with respect to initial water potential in each species would have been challenging given the field conditions. Leaves were selected that were fully expanded, mature and entirely unblemished, or had < 5% of their surface covered by epiphylls – lichens, fungi and mosses that colonize leaf surfaces. PV curves were obtained for a minimum of three leaves per genus per plot per season (one leaf per tree and nine leaves overall per sensitivity group) according to the 'bench

Table 1 Proportions of variance of model components in percentage, total variance of transformed data and the conditional and marginal r^2

	Ψ_{π}^{tlp}	Ψ_{π}^o	SWC	RWC ^{tlp}	ϵ	C
Variance (%)						
Fixed	30	32	4	13	13	10
Random						
ID	8	3	27	9	4	11
Gn	33	26	44	19	11	24
Residual	30	39	24	59	71	55
Total variance	0.1965	0.3060	0.0537	0.0090	0.3568	0.2809
$r^2_{\text{conditional}}$	0.70	0.60	0.76	0.41	0.29	0.45
r^2_{marginal}	0.30	0.32	0.04	0.13	0.13	0.10

The total variance used for calculating the percentages was determined using the product of the variance values derived from the models as per Nakagawa & Schielzeth (2013), and is, therefore, not identical to the 'Total variance' value listed in the table. Variables are turgor loss point (Ψ_{π}^{tlp}), osmotic potential at full turgor (Ψ_{π}^o), saturated water content (SWC), relative water content at Ψ_{π}^{tlp} (RWC^{tlp}), elastic modulus (ϵ) and capacitance (C), and the variance pertains to individuals (ID) from the six tropical rainforest genera (Gn) *Eschweilera*, *Licania*, *Swartzia*, *Manilkara*, *Pouteria* and *Protium*.

drying' protocol described in Tyree & Hammel (1972). Briefly, as the leaf dried out over a period of 3–8 h, repeated measurements of leaf water potential (Ψ) and mass were taken using a Scholander pressure bomb (PMS Instruments Co., Corvallis, OR, USA) accurate to 0.05 MPa and mass balance accurate to 0.1 mg, respectively. After the final water potential measurement, the leaves were scanned to determine area using IMAGEJ software (Schneider *et al.*, 2012) and then dried to constant mass in an oven at 70°C for >48 h. The points were then plotted as $1/\Psi$ against leaf mass, enabling the calculation of the parameters osmotic potential at full turgor (Ψ_{π}^o ; MPa), turgor loss point (Ψ_{π}^{tlp} ; MPa), saturated water content (SWC; the ratio of water mass to leaf dry mass in a fully saturated leaf; g g^{-1}), relative water content at Ψ_{π}^{tlp} (RWC^{tlp} ; %), modulus of elasticity (ϵ ; MPa) and hydraulic capacitance (C ; $\text{mol MPa}^{-1} \text{m}^{-2}$). Calculations of variables from PV curves were carried out according to Sack & Pasquet-Kok (2011). We recognize that PV data analysis may contain a number of sources of error including the decision of which points to include to identify Ψ_{π}^{tlp} . While it is very difficult to account for all possible error sources in a single analysis framework, we employed a maximum likelihood approach based on mixed effects modeling to avoid inflating degrees of freedom in nested samples and check normality assumptions (see 'Statistical analysis of drought treatment effects on PV parameters' for details of the statistical analysis).

Morphological traits All samples for the tissue analysis were taken in the wet season. Small squares of leaf, *c.* 8 mm to a side, were taken from midway along the leaf between the midrib and the edge of the lamina and were sectioned using a hand-held microtome (Euromex, Arnhem, Holland). Images of the sections were taken with a Moticom 2 digital camera on a Moticom B3 microscope (Moticom, Barcelona, Spain). A magnification of $\times 40$ was used where the leaf was thin enough to view a whole section, from upper to lower cuticle, in one image. For thicker leaves it was sometimes necessary to use a magnification of $\times 10$ to ensure that each tissue measurement was taken on a single 'transect', thus providing reliable proportional measurements. Where measuring all tissue layers on one image was not possible, multiple images were used per single leaf section – these values were only employed for absolute tissue measurements and were excluded from the analysis of proportional measurements. The values for each tissue thickness (abaxial epidermis (Ab), palisade (Pal), spongy mesophyll (SM) and adaxial epidermis (Ad)) for each tree are means taken from a single measurement from two leaves per tree.

The cavity volume of leaves (CV, otherwise referred to as leaf airspaces) was measured by subtracting the mass of fully hydrated leaves from the mass of the same leaves after perfusion with water. Branches were allowed to hydrate overnight and leaves were only used if adjacent leaves had a water potential higher than -0.2 MPa. The leaves were then weighed before being perfused with water at a pressure of 18 kPa for a minimum of 20 h and then reweighed. The risk of emboli forming in the petiole before perfusion was minimized by taking the initial weight with a small section of branch attached to the leaf. The petiole was

then severed at its base with a razor blade under water filtered to $0.02 \mu\text{m}$ and attached to a silicon tube; the excised branch segment was then weighed and this was subtracted from the initial weight. Two leaves per individual were measured, all leaves being measured for area and dry mass. Cavity volume was expressed as volume per unit area ($\mu\text{m}^3 \mu\text{m}^{-2}$), which is equivalent to thickness per leaf section (μm) and so directly comparable to the other tissue thickness measurements.

The tissue measurements, cavity volumes and PV analysis were all carried out on different leaves to avoid the effects of one leaf manipulation influencing the others. Therefore, each set of measurements was averaged per individual tree to enable the correlation analysis to be performed. Both the tissue and the cavity volume measurements were only carried out in the wet season, but because genus was found to be the largest source of variance and because the seasonal effects were only found for SWC and RWC^{tlp} , we pooled the results for the PV parameters across seasons to maintain the largest possible sample size.

Statistical analysis of drought treatment effects on PV parameters

Results for the response of PV parameters to the drought treatment were analyzed using linear mixed effects models using the packages LME4 (Bates *et al.*, 2015) and LMERTEST in R (R Core Team, 2015). As the focus of this study was understanding sensitivity and resistance to drought and not the effect of taxon, genus and individual (tree) were included as nested random effects. Therefore, large differences between species within a genus would be represented by high variance in the random effect category 'ID' (tree individual), because the variance in the ID term groups the inter-individual and inter-species variance (Table 1). Models were initially constructed using all variables and interactions (e.g. treatment \times season \times sensitivity status), and were manually simplified by systematically removing nonsignificant variables and interactions. The best model (Table 2) was selected on the basis of the Akaike information criterion (AIC). The distribution of the data was assessed using the profile function as per Bates *et al.* (2015) and the data were transformed accordingly. The conditional and marginal r^2 values were calculated as per Nakagawa & Schielzeth (2013).

Regression analysis of leaf anatomy and PV parameters

The PV parameters were compared to the absolute and proportional thicknesses of leaf tissues using multiple linear regression in R (R Core Team, 2015). Of the PV parameters, Ψ_{π}^o and Ψ_{π}^{tlp} represent conditions in the symplast, while the other parameters, SWC, RWC^{tlp} , C and ϵ , represent the entire water-occupied volume of the leaf. The elastic modulus, $\epsilon = dP/d\text{RWC}_{\text{leaf}}$ where P is the turgor pressure, can be calculated to represent only the symplast (and therefore the influence of turgor on cell wall expansion); however, bulk ϵ is used here to avoid errors arising from the extreme extrapolation of the PV curve to the y intercept needed to return ϵ for only the symplast (Andersen *et al.*, 1991), and to minimize the impact of the necessary assumption that the

Table 2 Models used to describe variables measured in six tropical rainforest genera: *Eschweilera*, *Licania*, *Swartzia*, *Manilkara*, *Pouteria* and *Protium*

Response variable	Symbol	Units	Transformation	Model structure
Turgor loss point	Ψ_{π}^{tlp}	MPa	$\log(-1 \times Y)$	$T \times V \times S$
Osmotic potential at full turgor	Ψ_{π}^{o}	MPa	$\log(-1 \times Y)$	$T \times V \times S$
Saturated water content	SWC	$g_{\text{water}} g^{-1}_{\text{dry_mass}}$	$\log(Y)$	$T + S$
Relative water content at TLP	RWC^{tlp}	%	$\arcsin(Y/100)$	S
Capacitance	C	$\text{mol Mpa}^{-1} \text{m}^{-2}$	$\log(Y)$	$T \times V \times S$
Elastic modulus	ϵ	MPa	$Y^{0.34}$	$T \times V \times S$

Model terms are as follows: T, treatment (through-fall exclusion or control plot); V, drought vulnerability status (sensitive or resistant); S, season (dry or wet). In all models tree individual nested inside genus was a random effect used to adjust only the intercept.

apoplastic fraction remains constant throughout the PV analysis (Tyree & Richter, 1981). Therefore, the SWC, RWC^{tlp} , C and ϵ all represent conditions of both the symplast and the cell walls, the ratio of which will vary between tissue layers depending on cell geometry and cell wall thickness. Absolute measurements of tissue thickness (Ab_{abs} , Pal_{abs} , SM_{abs} and Ad_{abs}) represent volume per unit area ($\mu\text{m}^3 \mu\text{m}^{-2} = \mu\text{m}$), and correlations of PV parameters with absolute measurements would indicate a functional link between the tissue type and the PV parameter. For example, a correlation between Ψ_{π}^{o} and Pal_{abs} , but not Pal_{prop} (palisade thickness as a proportion of leaf thickness), would indicate that a thicker palisade leads to or requires higher Ψ_{π}^{o} . However, correlations of PV parameters with proportional measurements of tissue thickness (Ab_{prop} , Pal_{prop} , SM_{prop} and Ad_{prop}) would indicate which tissues are particularly influential in the overall leaf-level value, and possibly are different from the leaf average. A significant relationship between a PV parameter and proportional tissue thickness might suggest that the properties of the tissue in question are important in determining the overall leaf-level values.

Because Ψ_{π}^{o} and Ψ_{π}^{tlp} are fundamental properties of the symplast which can become decoupled from cell volume through changes in cell size and cell wall thickness (Supporting Information Fig. S1), the same analysis was carried out by calculating the symplast volume of each tissue (Methods S1). The symplast volume was calculated using mean cell size and cell wall thickness, and by assuming that spongy mesophyll cells were spherical, palisade cells were cylindrical and epidermal cells were cuboids. It was not possible to measure cell wall thickness with sufficient accuracy because of the resolution of the images (S2), so mean cell wall thickness was derived from values presented by Buckley *et al.* (2015) for 14 species ($n = 13$ for spongy mesophyll). Given the additional error associated with the assumption of cell shape, the adoption of a mean cell wall thickness taken from other species, the reduction in the degrees of freedom because of the difficulty in measuring cell size accurately (mean $df = 25$ for tissue thickness and 17 for symplast volume) and the similarity in the results between the tissue thickness and the symplast analyses,

the tissue thickness results are presented here while the alternative analysis is given in Table S1.

Tissue thicknesses, cavity volume and PV parameters were all averaged for each individual tree before performing the regression analyses. The cavity volume was subtracted from the total spongy mesophyll volume to give a value of water-saturated spongy mesophyll volume, but the interaction between spongy mesophyll and cavity volume was analyzed for significance. This required the assumption that the cavity volume in the palisade layer was negligible compared with that in the spongy mesophyll, which was consistent with the images (Fig. S1). Absolute and proportional tissue thicknesses were modeled separately to highlight the different effects and to reduce correlation among independent predictors. Thus, the starting structure of the models was $Y \sim Pal + Ad + Ab + SM \times CV$ for both absolute and proportional measurements, where Y stands for the response variable and the sign \sim stands for ‘as a function of’. Models were simplified by sequentially removing the factors that did not contribute significantly to increase model log-likelihood. At each simplification, successive models were compared using AIC values with a χ^2 test. Variance inflation factors for all variables in the final models were found to be < 3 , indicating very limited autocorrelation among independent variables.

Results

Hypothesis 1 (H₁): Imposed drought vs seasonal effects

Water relation parameters varied greatly by season and treatment, with no common pattern existing across all parameters. Significant treatment effects were detected for Ψ_{π}^{tlp} ($P = 0.041$), Ψ_{π}^{o} ($P = 0.038$) and ϵ ($P = 0.030$), while no significant effects were found for SWC, RWC^{tlp} and C (Table 3). Both Ψ_{π}^{tlp} and Ψ_{π}^{o} (which were highly correlated; $r^2 = 0.94$), were lower (more negative) in the TFE compared to the control, while ϵ was larger in the TFE than in the control. By contrast, significant seasonal changes occurred for SWC, RWC^{tlp} and C, while no significant seasonal effects were detected in Ψ_{π}^{tlp} , Ψ_{π}^{o} and ϵ (Table 3; Fig. 1). Values of SWC and RWC^{tlp} were higher and those of C lower in the wet season. Thus, Ψ_{π}^{o} , Ψ_{π}^{tlp} and ϵ had stronger (long-term drought) treatment than seasonal effects, consistent with H₁. Trends in both C and ϵ were opposite to those expected from differences in water availability between season and treatment; C was highest in the dry season and in the control plot, with opposite trends for ϵ . Interactions between treatment and season were found only for capacitance, which showed no seasonal difference in the TFE, but an increase in the dry season in the control plot (Fig. 2).

Hypothesis 2 (H₂): Drought sensitivity status vs seasonal variation

Drought sensitivity status alone had no significant impact on any of the parameters, but there were significant interactions between sensitivity and season for Ψ_{π}^{o} ($P < 0.001$), Ψ_{π}^{tlp} ($P < 0.001$) and C ($P = 0.044$; Table 3; Fig. 3). In resistant species, Ψ_{π}^{o} and Ψ_{π}^{tlp}

Table 3 Probability values and coefficients for the fixed effects included in the mixed models listed in Table 2; factors with a dash were not included in the final model, and values where $P < 0.05$ are in bold

Factor	Ψ_{π}^{dtp}		Ψ_{π}°		SWC		RWC ^{dtp}		ϵ		C	
	P	Coef.	P	Coef.	P	Coef.	P	Coef.	P	Coef.	P	Coef.
S	0.334	0.09	0.317	0.13	0.015	0.05	< 0.001	0.07	0.068	0.35	0.007	-0.42
T	0.041	0.25	0.038	0.33	0.068	-0.08	-	-	0.03	0.49	0.05	-0.38
V	0.599	-0.14	0.509	-0.20	-	-	-	-	0.876	-0.04	0.953	-0.02
S : V	< 0.001	-0.55	< 0.001	-0.71	-	-	-	-	0.156	-0.39	0.044	0.45
T : S	0.131	-0.21	0.089	-0.33	-	-	-	-	0.055	-0.53	0.014	0.55
T : V	0.084	-0.29	0.053	-0.41	-	-	-	-	0.027	-0.67	0.059	0.49
T : S : V	0.007	0.52	0.004	0.79	-	-	-	-	0.044	0.77	0.018	-0.74

Factors are season (S; dry or wet), treatment (T; through-fall exclusion or control plot) and vulnerability status (V; drought-sensitive or drought-resistant). Variables are turgor loss point (Ψ_{π}^{dtp}), osmotic potential at full turgor (Ψ_{π}°), saturated water content (SWC), relative water content at Ψ_{π}^{dtp} (RWC^{dtp}), elastic modulus (ϵ) and capacitance (C).

showed little seasonal variation but in sensitive species both parameters were higher in the wet season. This is opposite to H_2 , that resistant genera would show greater seasonal variation. However, the reverse trend was evident for C, in which greater seasonal changes occurred in resistant species. Significant three-way interactions occurred between treatment, season and sensitivity status for Ψ_{π}^{dtp} ($P = 0.007$), Ψ_{π}° ($P = 0.004$), ϵ ($P = 0.044$) and C ($P = 0.018$), because of a large treatment effect among resistant species in the dry season, which was largely absent in the wet season and for the sensitive species.

Variance in drought treatment analysis

The $r^2_{\text{conditional}}$, showing the total amount of variance explained by the models, varied from 0.29 for ϵ to 0.76 for SWC (Table 1). The greatest proportion of explained variance in the mixed effects models was accounted for by the experimental (fixed) effects in Ψ_{π}° and ϵ but by random differences from genus to genus in the other variables. The variance attributed to individuals within a genus was typically a small proportion (3–11%) of total variance (with the exception of SWC: 27%), indicating that traits varied little among individuals within these genera. The modeled fixed effects accounted for between 4 and 32% of total variance, and were highest for Ψ_{π}^{dtp} and Ψ_{π}° , at 30 and 32%, respectively.

Hypothesis 3 (H_3): PV traits and tissue correlations

Contrary to expectation, there was no correlation between Ψ_{π}° and either Pal_{abs} or Pal_{prop} , but Pal_{abs} was significantly negatively correlated with Ψ_{π}^{dtp} and the relationship between Pal_{prop} and Ψ_{π}^{dtp} was marginally significant (Fig. 4a; Table 4). SM_{prop} correlated with C (Fig. 4b) and Ψ_{π}° , and, interestingly, SM_{abs} had highly significant positive correlations with Ψ_{π}^{dtp} , Ψ_{π}° (Fig. 4c), SWC and RWC^{dtp}. As SM_{abs} correlated strongly with leaf thickness ($R^2 = 0.76$; $P < 0.001$), they were employed in separate models to determine whether the correlations with SM_{abs} arose simply as a function of leaf thickness. Neither Ψ_{π}^{dtp} nor Ψ_{π}° correlated with leaf thickness, while both SWC and RWC^{dtp} did ($R = 0.48$, $P = 0.003$, and $R^2 = 0.61$, $P < 0.001$, respectively) albeit less strongly than with SM_{abs} . Ab_{prop} correlated with Ψ_{π}^{dtp}

(Fig. 4d) and Ψ_{π}° , but Ab_{abs} correlated only with Ψ_{π}^{dtp} . However, Ad_{abs} correlated with Ψ_{π}^{dtp} , Ψ_{π}° , C and ϵ , but Ad_{prop} only correlated with RWC^{dtp}. The absolute measurements of cavity volume did not correlate with any of the variables but significantly improved the strength of the models for Ψ_{π}^{dtp} , SWC and C, while CV_{prop} only significantly improved the model for C. The models were initially performed with response variables transformed as in the mixed models; however, the transformation made little difference to the model results and so transformations were not used to facilitate interpretation of the model coefficients.

Hypothesis 3, i.e. that Pal should correlate with Ψ_{π}° , while SM should correlate with C, can be rejected in terms of there being no correlation between palisade thickness and Ψ_{π}° , although the correlation between SM_{prop} and C may suggest that the spongy mesophyll plays a role in water storage. Interesting correlations that were not predicted include the negative correlation between the palisade thickness and Ψ_{π}^{dtp} , the negative correlations between Ab_{prop} and both Ψ_{π}^{dtp} and Ψ_{π}° and the positive correlations between SM_{abs} and Ψ_{π}^{dtp} , Ψ_{π}° , SWC and RWC^{dtp}.

Discussion

This study reveals how leaf water relations in Amazonian rain-forest trees respond to long-term experimental drought and whether these responses are related to: (1) seasonal leaf water relations; (2) differential rates of drought-induced mortality; (3) leaf tissue morphology. Overall, the studied trees, independent of drought-sensitivity status, showed greater acclimation to the experimental soil moisture deficit than to seasonal variation in water availability, primarily via osmotic adjustments (H_1). The designation of drought sensitivity of a species (based on mortality response; da Costa *et al.*, 2010) was only important in these data with respect to differences in seasonal acclimation: drought-sensitive species underwent greater levels of seasonal osmotic adjustment than resistant species (H_2 ; Table 3), but a significant difference in the sensitivity status *per se* was not found. Lastly, palisade thickness did not correlate with osmotic potential at full turgor, but SM_{prop} did correlate with leaf hydraulic capacitance (H_3 ; Table 4). Our data imply that caution is needed in ascribing acclimation capability to drought based on short-term (seasonal)

Fig. 1 Comparison between seasonal and plot effects of pressure volume parameters in 44 tropical rainforest trees from six genera. (a) Comparison of plots. White bars, control plot; gray bars, through-fall exclusion plot (TFE). (b) Comparison of seasons. White bars, wet season; gray bars, dry season. Bars display the mean \pm 1 SE and significance is denoted by asterisks: *, $P < 0.05$; **, $P < 0.01$; ***, $P < 0.001$; $P = 0.05 < P < 0.10$. Annual rain in the drought plot is ≈ 90 mm per month, in the control plot is ≈ 180 mm per month, in the wet season (averaged between the TFE and control plot) is ≈ 210 mm per month and in the dry season is ≈ 60 mm per month. Ψ_{π}^{tip} , turgor loss point; Ψ_{π}^{o} , osmotic potential at full turgor; SWC, saturated water content; RWC_{tip} , relative water content at Ψ_{π}^{tip} .

data: we demonstrate that tissue-level water relation traits can acclimate to long-term water stress, but that seasonal osmotic adjustment may not be an adaptive advantage in coping with extended drought stress.

Fig. 2 Plot (control and through-fall exclusion (TFE)) and season (wet and dry) effects on hydraulic capacitance in 44 tropical rainforest trees from six genera. Both the seasonal effect ($P = 0.007$) and the interaction between season and drought treatment ($P = 0.014$) are significant. Gray bars, dry season; white bars, wet season. Bars display the mean \pm 1 SE.

Fig. 3 Season and drought sensitivity status effects for osmotic potential at full turgor (Ψ_{π}^{o} , $P < 0.001$), osmotic potential at turgor loss point (Ψ_{π}^{tip} , $P < 0.001$) and hydraulic capacitance ($P = 0.044$) in 44 tropical rainforest trees from six genera. Gray bars, drought-resistant species; white bars, drought-sensitive species. Bars display the mean \pm 1 SE.

Fig. 4 Relationships between pressure–volume parameters and tissue thickness in 28 tropical rainforest trees from six genera. The Pearson product–moment correlation coefficient for: (a) is $r = -0.44$, (b) is $r = 0.32$, (c) is $r = 0.47$, and (d) is $r = -0.55$. Ψ_{π}^{dlp} is turgor loss point and Ψ_{π}^{o} is osmotic potential at full turgor.

Table 4 Slope coefficients for linear regressions of pressure volume parameters in tropical rainforest trees against tissue thickness, expressed in either absolute (upper section) or proportional units (lower section)

	Tissue	Models					
		Ψ_{π}^{dlp} (MPa)	Ψ_{π}^{o} (MPa)	SWC	RWC^{dlp} (%)	C (mol $\text{MPa}^{-1} \text{m}^{-2}$)	ϵ (MPa)
Absolute tissue thickness ($\mu\text{m} \times 10^{-3}$)	SM_{abs}	9.88***	9.31***	5.27***	46.90***	–	–
	Pal_{abs}	–10.49*	–6.33	–5.74**	–	–	–
	Ab_{abs}	–32.21*	–29.35	–	–	–	433.90
	Ad_{abs}	–30.83**	–27.03*	–	–	–7.07*	655.90**
	CV_{abs}	92.01	–	60.88	–	30.88	–
	P value	< 0.001	< 0.001	< 0.001	< 0.001	0.056	0.001
	R^2_{adjusted}	0.67	0.61	0.48	0.44	0.15	0.31
	df	21	22	24	26	24	31
Proportional tissue thickness	SM_{prop}	1.62	2.33**	–	–	0.50*	–34.07
	Pal_{prop}	–1.96	–	–1.48**	–	–	–
	Ab_{prop}	–8.69*	–8.10*	–	–	–	–
	Ad_{prop}	–	–	–	–17.58**	–	–
	CV_{prop}	–	–	–	–	0.60	–
	P value	< 0.001	< 0.001	0.004	0.005	0.059	0.061
	R^2_{adjusted}	0.56	0.51	0.22	0.21	0.14	0.1
	df	21	22	30	30	25	26

Tissue parameters with a dash were not included in the final model. Significance is denoted by asterisks: *, $P < 0.05$; **, $P < 0.01$; ***, $P < 0.001$; $P = 0.05 < . < P = 0.10$, and significant values are in bold. The significance, P , proportion of explained variance, R^2 , and the degrees of freedom, df, are given for each model. Variables are turgor loss point (Ψ_{π}^{dlp}), osmotic potential at full turgor (Ψ_{π}^{o}), saturated water content (SWC), relative water content at Ψ_{π}^{dlp} (RWC^{dlp}), elastic modulus (ϵ) and capacitance (C). Absolute measurements of tissue thickness are given in $\mu\text{m} \times 10^{-3}$, which gives units for the slope as e.g. 'slope' $\times 10^{-3} \text{MPa} \mu\text{m}^{-1}$.

H₁: Imposed drought vs seasonal response in Ψ_{π}^{o} , Ψ_{π}^{dlp} and ϵ

Consistent with H₁, Ψ_{π}^{o} , Ψ_{π}^{dlp} , and ϵ all showed a significant response to the drought treatment and no seasonal effect. Stable osmotic gradients, such as those between the symplast and apoplast, require energy to be created and maintained as they involve moving molecules up a gradient of osmotic potential (Nobel, 1999). Moreover, excessively high solute concentrations, as a result of dehydration, run the risk of causing membrane

damage (Steponkus, 1984; Bryant *et al.*, 2001). The cost and risk associated with increasing solute concentration are, therefore, likely to result in a physiological maximum solute concentration. The finding that Ψ_{π}^{o} is significantly different between plots, but not seasons, indicates that the magnitude of seasonal osmotic adjustment does not represent a physiological limit for longer term water deficits and is therefore not a good indicator of a species' capacity to cope with long-term reduction in water availability. The higher ϵ in the TFE is consistent with the general negative correlation between ϵ and Ψ_{π}^{o} (Niinemets, 2001; and

Bartlett *et al.*, 2012), and the combination of the changes in these two parameters contributes to drought resistance by creating a greater change in Ψ for a given amount of water loss, thus facilitating water uptake from drier soils without turgor loss (Bowman & Roberts, 1985). It is not known what determines the maximum capacity for adjustment in osmotic properties or the elastic modulus and, therefore, the adaptation of the trees in this study could not have been predicted without a long-term experiment. The ability of trees to adapt to long-term changes in water availability is fundamental to predicting how tropical forests are going to respond to climate change and, if overlooked, could lead to inaccurate projections of future vegetation–climate interactions.

H₂: Seasonal plasticity and drought sensitivity

Several studies have indicated that osmotic adjustment is linked to drought resistance (Kubiske & Abrams, 1991; Tschaplinski *et al.*, 1998; Mitchell *et al.*, 2008), suggesting that drought-resistant species should show greater seasonal variation in osmotic traits (H₂). In contrast to this expectation, it was the drought-sensitive species that showed greater seasonal osmotic adjustment (Fig. 3), while the resistant species showed very little. The drought-sensitive species had significantly higher (less negative) Ψ_{π}° and Ψ_{π}^{dip} in the wet than dry season, which should, presumably, lead to lower maintenance costs than in the resistant species. On this basis, drought-sensitive species might be expected to have lower respiration than the resistant species. However, there was no correlation between Ψ_{π}° and leaf dark respiration among these species ($P=0.4$; $R^2=0.02$; data not shown) and previous work has demonstrated that the leaves of the sensitive species in the drought plot had higher leaf dark respiration, especially in the dry season (Rowland *et al.*, 2015c). Capacitance also showed an interaction between season and vulnerability status, but with a reverse trend to the osmotic parameters, in which the resistant genera showed seasonal variation while the sensitive genera showed little response (Fig. 3). The finding that most osmotic adjustment happened in the sensitive species may indicate that, rather than being an active strategy to reduce sensitivity to water stress, it may be an indirect result of another process. It is also worth stressing that no significant effect of the sensitivity status was found on leaf nonstructural carbohydrate concentrations and that this last parameter even increased slightly in the dry season in all species (Rowland *et al.*, 2015c).

There was an apparent divide between the parameters in this study that responded significantly to the drought treatment, Ψ_{π}° , Ψ_{π}^{dip} , and ε , and those that responded more to seasonality, SWC, RWC^{dip} and C (Table 3). SWC, C and RWC^{dip} have also been suggested to play a role in drought resistance (Kubiske & Abrams, 1991; Niinemets, 2001; Hao *et al.*, 2008) but, in this case, their response to the experimental drought was not significant ($P>0.05$), despite their short-term response to seasonal water availability. Given the mechanistic nature of the links between PV parameters, the disparity in responses between the two groups of traits may be seen as surprising. It is possible that the difference between the groups is caused by seasonal changes in cell wall properties; hence Ψ_{π}° and Ψ_{π}^{dip} do not change

seasonally, as they are properties of the symplast, while ε would be influenced only slightly by the changes in the water content of the cell walls. Another potential explanation is ontogenetic changes, whereby leaves of a similar age change systematically throughout the year. However, immature leaves were intentionally avoided and an analysis of variability in mean leaf area across seasons demonstrated that leaves were fully expanded (unpublished data). Therefore, it is concluded that, while seasonal differences alone were not significant in the osmotic parameters or ε , there were nonsignificant seasonal trends (Fig. 1) which led to significant variation in the other parameters.

H₃: Correlations between anatomical and water relation traits

It was hypothesized that the thickness of the palisade layer would correlate negatively with osmotic potential at full turgor (i.e. that leaves with thicker palisade would have more negative Ψ_{π}°) and that the spongy mesophyll would correlate positively with capacitance. We found no evidence that the palisade thickness (calculated as either total or symplastic fraction) influenced leaf osmotic potential at full turgor and in this respect our data reject H₃; however, the correlation of SM_{prop} with C suggests that the spongy mesophyll may affect leaf-level capacitance (Table 4; Fig. 4b). The analysis of symplastic fractions (Table S1) yielded no correlations between capacitance and SM, perhaps arguing for a capacitive role of the apoplast of the SM. While neither of the palisade measurements correlated with Ψ_{π}° , the correlation of Pal_{abs} and the weak correlation of Pal_{prop} with Ψ_{π}^{dip} ($P=0.021$ and $P=0.052$, respectively; Table 4; Fig. 4a) could imply osmotic adjustment in the palisade layer in response to dehydration. Thus, it is unlikely that the osmotic potential of the palisade layer is significantly below that of the bulk leaf value when the leaf is hydrated (above Ψ_{π}^{dip}), but it is possible that solutes are generated in, or moved into, the palisade in response to leaf dehydration. These correlations disappeared when using the symplastic fractions of Pal and Pal_{prop}, but the available degrees of freedom were drastically reduced for this analysis.

Other correlations between anatomy and PV traits

The strong negative correlation between the proportional thickness of the abaxial epidermis and both Ψ_{π}° and Ψ_{π}^{dip} (Fig. 4d; see also Table S1 for the symplastically adjusted values) implies that either leaves with low osmotic potentials benefit from having a thicker abaxial epidermis or that the abaxial epidermis has a lower Ψ_{π}° than the rest of the leaf (Mott, 2007). The latter hypothesis is in line with the findings of Buckley *et al.* (2015) that the upper and lower epidermal layers are hydraulically independent. Stomata close in response to a threshold leaf water potential (Brodrick *et al.*, 2003), and thus by having an osmotic potential lower than the leaf average, turgor in the abaxial epidermis would be higher than the leaf average, enabling stomata to remain open when the epidermis is close to bulk leaf Ψ_{π}^{dip} . This strategy would be associated with anisohydric behaviors, which is consistent with recent findings from the same trees (unpublished data).

The absolute thickness of the spongy mesophyll appears to play an influential role in determining leaf PV values (Tables 4, S1). The strong correlation of SM_{prop} with Ψ_{π}^o (Fig. 4c) could indicate that the SM has a higher osmotic potential (closer to 0) than the other tissues and/or that the structure of the SM compensates for the effects of low osmotic potential. The first possibility (higher osmotic potential, closer to 0) is consistent with the significant positive correlation between SM_{prop} and C (Table 4; Fig. 4b), although these results will have been influenced by two samples with particularly low SM_{prop} , and there is also no correlation between the symplastic volume and C (Table S1). The second point, that the structure of the spongy mesophyll compensates for low (more negative) bulk leaf Ψ_{π} , supports the view that the spongy mesophyll offers a low resistance (high conductance) pathway for lateral hydraulic flow, in contrast to the palisade mesophyll (Wylie, 1946). Because water moves down a water potential gradient, flow can be increased by increasing either the gradient or the conductance according to the relation $F = \Delta\Psi \times K$, where F is flow rate and K is conductance. A thick spongy mesophyll, represented here without the cavity volume, can have large lateral connectivity (Fig. S2a; Wylie, 1946), potentially increasing hydraulic conductance within the leaf, and so reducing the need for low osmotic potential required for maintaining turgor with low water potentials.

Variance accounted for by individual and genus

The percentage of variance accounted for by ID (individual tree within a genus; random effect) was low for most parameters, with the exception of SWC. By contrast, the variance accounted for by genus was relatively high (Table 1), indicating that the variation within a genus is lower than the variation among genera, and hence that there is some conservation of these parameters by taxonomic group. Bulk elastic modulus had the lowest variance among genera, suggesting convergence on a similar strategy regarding cell wall rigidity; conversely, SWC had high variance, suggesting divergence among genera in overall water content.

Wider implications and summary

There is mounting evidence that hydraulic processes are fundamental to understanding drought-induced tree mortality (Anderegg *et al.*, 2012; Hartmann *et al.*, 2015; Rowland *et al.*, 2015a), and consequently there is increasing interest in how knowledge of hydraulic responses could inform ecosystem models. This study demonstrates that the six focal tropical tree genera can perform osmotic adjustment in response to long-term (decadal-scale) reductions in soil water availability over and above those associated with seasonal variation, and that seasonal osmotic adjustment does not act as an indicator of increased resilience to long-term drought stress, and supports the hypothesis that different leaf tissues respond to hydraulic demands in different ways. While these findings only cover six genera, they suggest that, in contrast to those found in drier ecosystems (Kubiske & Abrams, 1991; Tschaplinski *et al.*, 1998; Mitchell

et al., 2008), maintaining osmotic homeostasis may be a more successful drought resistance strategy than relying on osmotic adjustment in tropical rainforest communities.

Results such as these are vital for understanding how we can predict plant responses under future water stress in tropical forests, for which further empirical understanding of both long- and short-term responses to drought conditions is urgently needed.

Acknowledgements

This work was a product of a UK Natural Environment Research Council PhD studentship tied to grant NE/J011002/1 to P.M. and M.M. P.M. also gratefully acknowledges support from ARC FT110100457 and the EU FP7 Research Consortium 'Amazalbert'.

Author contributions

O.B. and M.M. led, and O.B. implemented the study. O.B., M.M. and P.M. designed the research. P.M. and A.C.L.C. conceived and implemented the experiment, with L.F. enabling data collection. O.B., L.R., A.A.R.O. and B.C. collected the data, and S.S.V. provided equipment. O.B. analyzed the data with M.M. O.B. wrote the paper with L.R., M.M., P.M. and A.N.

References

- Abrams MD. 1990. Adaptations and responses to drought in *Quercus* species of North-America. *Tree physiology* 7: 227–238.
- Allen CD, Macalady AK, Chenchouni H, Bachelet D, McDowell N, Venetier M, Kitzberger T, Rigling A, Breshears DD, Hogg EH *et al.* 2010. A global overview of drought and heat-induced tree mortality reveals emerging climate change risks for forests. *Forest Ecology and Management* 259: 660–684.
- Anderegg WRL, Berry JA, Smith DD, Sperry JS, Anderegg LDL, Field CB. 2012. The roles of hydraulic and carbon stress in a widespread climate-induced forest die-off. *Proceedings of the National Academy of Sciences, USA* 109: 233–237.
- Andersen MN, Jensen CR, Losch R. 1991. Derivation of pressure volume curves by a nonlinear-regression procedure and determination of apoplastic water. *Journal of Experimental Botany* 42: 159–165.
- Bartlett MK, Scoffoni C, Sack L. 2012. The determinants of leaf turgor loss point and prediction of drought tolerance of species and biomes: a global meta-analysis. *Ecology Letters* 15: 393–405.
- Bartlett MK, Zhang Y, Kreidler N, Sun S, Ardy R, Cao K, Sack L. 2014. Global analysis of plasticity in turgor loss point, a key drought tolerance trait. *Ecology Letters* 17: 1580–1590.
- Bates D, Maechler M, Bolker BM, Walker SC. 2015. Fitting linear mixed-effects models using lme4. *Journal of Statistical Software* 67: 1–48.
- Blackman CJ, Brodribb TJ. 2011. Two measures of leaf capacitance: insights into the water transport pathway and hydraulic conductance in leaves. *Functional Plant Biology* 38: 118–126.
- Boisier JP, Ciais P, Ducharne A, Guimberteau M. 2015. Projected strengthening of Amazonian dry season by constrained climate model simulations. *Nature Climate Change* 5: 656–661.
- Bowman WD, Roberts SW. 1985. Seasonal changes in tissue elasticity in chaparral shrubs. *Physiologia Plantarum* 65: 233–236.
- Brodribb TJ, Holbrook NM, Edwards EJ, Gutiérrez MV. 2003. Relations between stomatal closure, leaf turgor and xylem vulnerability in eight tropical dry forest trees. *Plant, Cell & Environment* 26: 443–450.

- Bryant G, Koster KL, Wolfe J. 2001. Membrane behaviour in seeds and other systems at low water content: the various effects of solutes. *Seed Science Research* 11: 17–25.
- Buckley TN. 2015. The contributions of apoplastic, symplastic and gas phase pathways for water transport outside the bundle sheath in leaves. *Plant, Cell & Environment* 38: 7–22.
- Buckley TN, John GP, Scoffoni C, Sack L. 2015. How does leaf anatomy influence water transport outside the xylem? *Plant Physiology* 168: 1616–1635.
- Butt N, Malhi Y, Phillips O, New M. 2008. Floristic and functional affiliations of woody plants with climate in western Amazonia. *Journal of Biogeography* 35: 939–950.
- Canny M, Wong SC, Huang C, Miller C. 2012. Differential shrinkage of mesophyll cells in transpiring cotton leaves: implications for static and dynamic pools of water, and for water transport pathways. *Functional Plant Biology* 39: 91–102.
- Christensen JH, Krishna Kumar K, Aldrian E, An S-I, Cavalcanti IFA, de Castro M, Dong W, Goswami P, Hall A, Kanyanga JK *et al.* 2013. Climate phenomena and their relevance for future regional climate change. In: Stocker TF, Qin D, Plattner G-K, Tignor M, Allen SK, Boschung J, Nauels A, Xia Y, Bex V, Midgley PM, eds. *Climate change 2013: The physical science basis. Contribution of working group I to the fifth assessment report of the intergovernmental panel on climate change*. Cambridge, United Kingdom and New York, NY, USA: Cambridge University Press, 1217–1308.
- da Costa ACL, Galbraith D, Almeida S, Portela BTT, da Costa M, Silva Junior JDA, Braga AP, de Gonçalves PHL, de Oliveira AR, Fisher R *et al.* 2010. Effect of 7 yr of experimental drought on vegetation dynamics and biomass storage of an eastern Amazonian rainforest. *New Phytologist* 187: 579–591.
- Da Silva JMC, Rylands AB, Da Fonseca GAB. 2005. The fate of the Amazonian areas of endemism. *Conservation Biology* 19: 689–694.
- Dixon HH, Joly J. 1895. On the ascent of sap. *Philosophical Transactions of the Royal Society of London, Series B, Biological Sciences* 186: 563–576.
- FAO. 2010. *Global forests resources assessment 2010*. Rome, Italy: Food and Agriculture Organization R, Forestry Paper 163.
- Fisher RA, Williams M, da Costa AL, Malhi Y, da Costa RF, Almeida S, Meir P. 2007. The response of an Eastern Amazonian rain forest to drought stress: results and modelling analyses from a throughfall exclusion experiment. *Global Change Biology* 13: 2361–2378.
- Fritz S, Bartholomé E, Belward A, Hartley A, Eva H, Mayaux P, Bartalev S, Latifovic R, Roy PS, Agrawal S *et al.* 2003. *Harmonisation, mosaicing and production of the Global Land Cover 2000 database*. Brussels, Belgium: European Commission Joint Research Centre, 41.
- Fu R, Yin L, Li W, Arias PA, Dickinson RE, Huang L, Chakraborty S, Fernandes K, Liebmann B, Fisher R *et al.* 2013. Increased dry-season length over southern Amazonia in recent decades and its implication for future climate projection. *Proceedings of the National Academy of Sciences, USA* 110: 18110–18115.
- Hao G-Y, Hoffmann WA, Scholz FG, Bucci SJ, Meinzer FC, Franco AC, Cao K-F, Goldstein G. 2008. Stem and leaf hydraulics of congeneric tree species from adjacent tropical savanna and forest ecosystems. *Oecologia* 155: 405–415.
- Hartmann H, Adams HD, Anderegg WRL, Jansen S, Zeppel MJB. 2015. Research frontiers in drought-induced tree mortality: crossing scales and disciplines. *New Phytologist* 205: 965–969.
- Kubiske ME, Abrams MD. 1991. Rehydration effects on pressure–volume relationships in 4 temperate woody species – variability with site, time of season and drought conditions. *Oecologia* 85: 537–542.
- Lawrence D, Vandecar K. 2015. Effects of tropical deforestation on climate and agriculture. *Nature Climate Change* 5: 27–36.
- Lenz TI, Wright IJ, Westoby M. 2006. Interrelations among pressure-volume curve traits across species and water availability gradients. *Physiologia Plantarum* 127: 423–433.
- Lewinsohn TM, Prado PI. 2005. How many species are there in Brazil? *Conservation Biology* 19: 619–624.
- Malhi Y, Wood D, Baker TR, Wright J, Phillips OL, Cochran T, Meir P, Chave J, Almeida S, Arroyo L *et al.* 2006. The regional variation of aboveground live biomass in old-growth Amazonian forests. *Global Change Biology* 12: 1107–1138.
- van Mantgem PJ, Stephenson NL, Byrne JC, Daniels LD, Franklin JF, Fule PZ, Harmon ME, Larson AJ, Smith JM, Taylor AH *et al.* 2009. Widespread increase of tree mortality rates in the Western United States. *Science* 323: 521–524.
- Meinzer FC, Rundel PW, Sharifi MR, Nilsen ET. 1986. Turgor and osmotic relations of the desert shrub *Artemisia tridentata*. *Plant, Cell & Environment* 9: 467–475.
- Meinzer FC, Woodruff DR, Marias DE, McCulloh KA, Sevanto S. 2014. Dynamics of leaf water relations components in co-occurring iso- and anisohydric conifer species. *Plant, Cell & Environment* 37: 2577–2586.
- Meir P, Mencuccini M, Dewar RC. 2015a. Drought-related tree mortality: addressing the gaps in understanding and prediction. *New Phytologist* 207: 28–33.
- Meir P, Wood TE, Galbraith DR, Brando PM, Da Costa ACL, Rowland L, Ferreira LV. 2015b. Threshold responses to soil moisture deficit by trees and soil in tropical rain forests: insights from field experiments. *BioScience* 65: 882–892.
- Mitchell PJ, Veneklaas EJ, Lambers H, Burgess SSO. 2008. Leaf water relations during summer water deficit: differential responses in turgor maintenance and variation in leaf structure among different plant communities in south-western Australia. *Plant, Cell & Environment* 31: 1791–1802.
- Mott KA. 2007. Leaf hydraulic conductivity and stomatal responses to humidity in amphistomatous leaves. *Plant, Cell & Environment* 30: 1444–1449.
- Nakagawa S, Schielzeth H. 2013. A general and simple method for obtaining R^2 from generalized linear mixed-effects models. *Methods in Ecology and Evolution* 4: 133–142.
- Nardini A, Raimondo F, Lo Gullo MA, Salleo S. 2010. Leafminers help us understand leaf hydraulic design. *Plant, Cell & Environment* 33: 1091–1100.
- Niinemets U. 2001. Global-scale climatic controls of leaf dry mass per area, density, and thickness in trees and shrubs. *Ecology* 82: 453–469.
- Nobel PS. 1999. *Physicochemical and environmental plant physiology*. Los Angeles, CA, USA: Elsevier Academic Press.
- Phillips OL, Aragao LEOC, Lewis SL, Fisher JB, Lloyd J, Lopez-Gonzalez G, Malhi Y, Monteagudo A, Peacock J, Quesada CA *et al.* 2009. Drought sensitivity of the Amazon rainforest. *Science* 323: 1344–1347.
- Powell TL, Galbraith DR, Christoffersen BO, Harper A, Imbuzeiro HMA, Rowland L, Almeida S, Brando PM, Lola da Costa AC, Costa MH *et al.* 2013. Confronting model predictions of carbon fluxes with measurements of Amazon forests subjected to experimental drought. *New Phytologist* 200: 350–364.
- R Core Team. 2015. *R: a language and environment for statistical computing*. Vienna, Austria: R Foundation for Statistical Computing.
- Reichstein M, Bahn M, Ciais P, Frank D, Mahecha MD, Seneviratne SI, Zscheischler J, Beer C, Buchmann N, Frank DC *et al.* 2013. Climate extremes and the carbon cycle. *Nature* 500: 287–295.
- Rockwell FE, Holbrook NM, Strock AD. 2014. The competition between liquid and vapor transport in transpiring leaves. *Plant Physiology* 164: 1741–1758.
- Rowland L, da Costa ACL, Galbraith DR, Oliveira RS, Binks OJ, Oliveira AAR, Pullen AM, Doughty CE, Metcalfe DB, Vasconcelos SS *et al.* 2015a. Death from drought in tropical forests is triggered by hydraulics not carbon starvation. *Nature* 528: 119–122.
- Rowland L, Harper A, Christoffersen BO, Galbraith DR, Imbuzeiro HMA, Powell TL, Doughty C, Levine NM, Malhi Y, Saleska SR *et al.* 2015b. Modelling climate change responses in tropical forests: similar productivity estimates across five models, but different mechanisms and responses. *Geoscientific Model Development* 8: 1097–1110.
- Rowland L, Lobo-do-Vale RL, Christoffersen BO, Melem EA, Kruijt B, Vasconcelos SS, Domingues T, Binks OJ, Oliveira AAR, Metcalfe D *et al.* 2015c. After more than a decade of soil moisture deficit, tropical rainforest trees maintain photosynthetic capacity, despite increased leaf respiration. *Global Change Biology* 21: 4662–4672.
- Saatchi SS, Houghton RA, Alvala RCDS, Soares JV, Yu Y. 2007. Distribution of aboveground live biomass in the Amazon basin. *Global Change Biology* 13: 816–837.

- Sack L, Pasquet-Kok J. 2011. *PrometheusWiki. Leaf pressure-volume curve parameters*. [WWW document] <http://prometheuswiki.publish.csiro.au/tiki-index.php?page=Leaf+pressure-volume+curve+parameters> [accessed 4 January 2013]
- Schneider CA, Rasband WS, Eliceiri KW. 2012. NIH Image to ImageJ: 25 years of image analysis. *Nature Methods* 9: 671–675.
- Steponkus PL. 1984. Role of the plasma-membrane in freezing-injury and cold-acclimation. *Annual Review of Plant Physiology and Plant Molecular Biology* 35: 543–584.
- Tschaplinski TJ, Gebre GM, Shirshac TL. 1998. Osmotic potential of several hardwood species as affected by manipulation of throughfall precipitation in an upland oak forest during a dry year. *Tree Physiology* 18: 291–298.
- Tyree MT, Hammel HT. 1972. Measurement of turgor pressure and water relations of plants by pressure-bomb technique. *Journal of Experimental Botany* 23: 267–282.
- Tyree MT, Richter H. 1981. Alternative methods of analyzing water potential isotherms – some cautions and clarifications. 1. The impact of non-ideality and of some experimental errors. *Journal of experimental botany* 32: 643–653.
- Wylie RB. 1946. Relations between tissue organization and vascularization in leaves of certain tropical and subtropical dicotyledons. *American Journal of Botany* 33: 721–726.
- Yan M-J, Yamamoto M, Yamanaka N, Yamamoto F, Liu G-B, Du S. 2013. A comparison of pressure-volume curves with and without rehydration pretreatment in eight woody species of the semiarid Loess Plateau. *Acta Physiologiae Plantarum* 35: 1051–1060.

Supporting Information

Additional supporting information may be found in the online version of this article.

Fig. S1 Relationships between the symplastic fraction of the spongy mesophyll, and the spongy mesophyll symplast volume per unit area, and spongy mesophyll thickness.

Fig. S2 Transmission light microscope images of leaf sections of *Pouteria anomala*, *Eschweilera coriacea* and *Swartzia racemosa*.

Table S1 Slope coefficients for correlations of PV parameters against the symplastic fraction of tissue thickness

Methods S1 Regression analysis of symplastic tissue volume vs leaf water relations.

Please note: Wiley Blackwell are not responsible for the content or functionality of any supporting information supplied by the authors. Any queries (other than missing material) should be directed to the *New Phytologist* Central Office.