

Implications of leaf-scale physiology for whole tree transpiration under seasonal flooding and drought in central Cambodia

Yoshiyuki Miyazawa^{a,b,c,*}, Makiko Tateishi^c, Hikaru Komatsu^d, Fumiko Iwanaga^{c,e}, Nobuya Mizoue^e, Vuthy Ma^f, Heng Sokh^f, Tomo'omi Kumagai^{c,g}

^a Research Institute for East Asia Environments, Kyushu University, 744 Motoooka, Fukuoka 819-0395, Japan

^b Department of Geography, University of Hawaii'i at Manoa, Honolulu, Hawaii'i 96822, USA

^c Kasuya Research Forest, Kyushu University, Fukuoka 811-2415, Japan

^d The Hakubi Center for Advanced Research, Kyoto University, Kyoto 606-8302, Japan

^e Laboratory of Forest Planning, Faculty of Agriculture, Kyushu University, Fukuoka 812-8581, Japan

^f Institute of Forest and Wildlife Research and Development, Forestry Administration, 40, Preah Norodom Boulevard, Phnom Penh, Cambodia

^g Hydrospheric Atmospheric Research Center, Nagoya University, Nagoya 464-8601, Japan

ARTICLE INFO

Article history:

Received 24 March 2014

Received in revised form 20 August 2014

Accepted 28 August 2014

Keywords:

Asia Monsoon

Community forest

Drought

Flooding

Ground water

Sap flux

ABSTRACT

In central Cambodia, rapidly growing non-endemic species are often planted for timber production. The introduction of non-endemic species into stands with native species has been found to alter the forest transpiration characteristics in this region with distinct dry and rainy seasons defined by the different rainfall patterns. However, less is understood about the underlying processes, especially the ecophysiological characteristics of native species that are adapted to the highly seasonal environments and the non-endemic species that acclimate to those environments. Leaf ecophysiological traits were measured for two native and two representative non-endemic tree species in central Cambodia to examine whether species-specific seasonal trends in transpiration could be explained by leaf ecophysiological traits. Photosynthetic capacity as represented by the maximum carboxylation rate (V_{cmax25}) of each species remained constant in the rainy and dry seasons. Native species had high stomatal conductance (g_{sw}) and the parameter for its response to the environments (m) in the rainy season and lower levels in the dry season. Additionally, the seasonal change in g_{sw} for non-endemic species was less clear despite the seasonality in the tree-level transpiration. A multi-layer model that incorporated the measured data related to the leaf ecophysiological traits and their seasonal changes successfully reproduced the daily canopy-scale transpiration rate (E_{canopy}). The modeled E_{canopy} successfully reproduced most of the seasonal and day-to-day changes in measured E_{canopy} using sap flux measurements and showed the strong control of leaf ecophysiological traits over E_{canopy} and the species-specific seasonal trends. Two reduction events in measured E_{canopy} were, however, not explained by the simulation, possibly as a result of species-specific factors that were not considered in this study, i.e., the reduction in water uptake by a native species caused by drought and the hypoxic effects of flooding on the roots of a non-endemic species.

© 2014 Elsevier B.V. All rights reserved.

1. Introduction

The Southeast Asian Monsoon creates seasons of contrasting precipitation, i.e., a rainy season as well as a dry season with

periods of days without rain. In this seasonally changing environment, transpiration rates are thought to differ among trees and sites because of the site-specific environmental conditions (Pinker et al., 1980; Tanaka et al., 2003, 2008) and species-specific ecophysiological traits (Eamus et al., 2001; Kelliher et al., 1995; Kunert et al., 2010; O'Grady et al., 2009). Transpiration and its relationship with species and environmental conditions have been intensively investigated in regions experiencing seasonal droughts because the water demands of fast-growing plantation species can pose a threat to local water resources (Bruijnzeel, 2004; Calder et al., 1993; Mielke et al., 2000; Whitehead and Beadle, 2004).

Our previous work demonstrated the presence of drastic seasonal changes in soil water environments, characterized by flooding

* Corresponding author at: Research Institute for East Asia Environments, Kyushu University, 744 Motoooka, Fukuoka 819-0395, Japan. Tel.: +81 92 948 3109; fax: +81 92 948 3119.

E-mail addresses: sclero@forest.kyushu-u.ac.jp (Y. Miyazawa), tmakiko@forest.kyushu-u.ac.jp (M. Tateishi), kmthkr@gmail.com (H. Komatsu), fumiko.iwanaga@forest.kyushu-u.ac.jp (F. Iwanaga), mizoue@agr.kyushu-u.ac.jp (N. Mizoue), vuthydalin@yahoo.com (V. Ma), sokhhengpiny@yahoo.com (H. Sokh), tomoomikumagai@gmail.com (T. Kumagai).

Table 1
List of abbreviations.

Abbreviations	Units	
A	$\mu\text{mol m}^{-2} \text{s}^{-1}$	Net photosynthetic rate
A_G	m^2	Surface area of the stand
A_s	m^2	Sapwood area
b	$\text{mol m}^{-2} \text{s}^{-1}$	Intercept of Eq. (3)
C_i	$\mu\text{mol mol}^{-1}$	Intercellular CO_2 concentration
C_i/C_a	–	C_i relative to the air CO_2 concentration
E_{canopy}	mm day^{-1}	Daily canopy-scale transpiration rate
$E_{i,\text{mod}}$	mm day^{-1}	Modeled leaf-scale transpiration rates
$E_{i,\text{sap}}$	mm day^{-1}	Measured leaf-scale transpiration rates
F_d	$\text{g m}^{-2} \text{s}^{-1}$	Sap flux measured by a sensor
g_{sc}	$\text{mol m}^{-2} \text{s}^{-1}$	Leaf-scale stomatal conductance for CO_2
G_{sw}	$\text{mol m}^{-2} \text{s}^{-1}$	Leaf-scale stomatal conductance for water vapor calculated based on J_s
g_{sw}	$\text{mol m}^{-2} \text{s}^{-1}$	Leaf-scale stomatal conductance for water vapor
Γ^*	$\mu\text{mol mol}^{-1}$	CO_2 compensation point (40 at 25 °C)
J_s	$\text{g m}^{-2} \text{s}^{-1}$	Stand mean xylem sap flux over the total stand sapwood area
K_c	$\mu\text{mol mol}^{-1}$	Michaelis–Menten constant for CO_2 (404 at 25 °C)
K_o	mmol mol^{-1}	Michaelis–Menten constant for O_2 (248 at 25 °C)
LAI	$\text{m}^2 \text{m}^{-2}$	Leaf area density
m	–	Slope of Eq. (3)
SF_n	–	Sap flux normalized based on the equilibrium evaporation
$V_{\text{cmax}25}$	$\mu\text{mol m}^{-2} \text{s}^{-1}$	Maximum rate of ribulose-1,5-bisphosphate carboxylation normalized at 25 °C
VPD	kPa	Air vapor pressure deficit
ψ_{leaf}	MPa	Leaf water potential

from the middle to the end of the rainy season and a lowered groundwater table late in the dry season in central Cambodia (Miyazawa et al., 2014). In the studied forest, sap flux was normalized based on the equilibrium evaporation (Jarvis and McNaughton, 1986) of each species that differed for each species in terms of the responses to the changing groundwater table. One species, eucalyptus (*Eucalyptus camaldulensis* Dehnh.) exhibited a decline in the ratio of sap flux to the equilibrium evaporation (SF_n , Table 1) under flooding in the rainy season. Another species, Popel (*Shorea roxburghii* G. Don.) did so in dry season with the progression of lowering of the water table and a third species, Tbeng (*Dipterocarpus obtusifolius*) did not show clear decline. Such varied responses to changing soil water environments have been observed in previous studies and were considered to have been caused by differences in the depth in root water uptake (Becker, 1996; Cleverly et al., 2006; Kume et al., 2007), leaf photosynthetic traits (Herbst et al., 2008) and hydraulic properties (Katul et al., 2003; Williams et al., 1996, 1998).

Information related to the leaf ecophysiological traits and their seasonal trends would provide insight into the basis underlying the species-specific responses in transpiration that occur in response to changes in the groundwater table. Leaf ecophysiological traits are known to change as the driver for changing transpiration (Baldocchi, 1997; Law et al., 2000; Wilson et al., 2001; Xu and Baldocchi, 2004). Stomatal conductance for water vapor (g_{sw}) changes in response to the atmospheric evaporative demand and the soil water content especially in the presence of drought to balance canopy transpiration and root water uptake (Katul et al., 2003). Many species in regions with pronounced rainy and dry seasons are known to reduce leaf gas exchange rates during the dry season (Aranda et al., 2012; Ishida et al., 2006; Liu et al., 2004; Pereira et al., 1987). These studies imply that species in central Cambodia should show similar seasonal trends in leaf ecophysiological traits, such as in the photosynthetic capacity $V_{\text{cmax}25}$ (maximum rate

of ribulose-1,5-bisphosphate carboxylation normalized at 25 °C, Farquhar et al., 1980), and a parameter for stomatal control (m , the slope of stomatal conductance and the function of photosynthetic rate and leaf surface environments, Ball et al., 1987). Results for some species, however, did not show the expected remarkable reduction in these leaf ecophysiological traits during dry season because of the species-specific ecophysiological traits (Ferrio et al., 2003; Martinez-Ferri et al., 2000) and/or site-specific edaphic conditions (Prior et al., 2004; Tanaka et al., 2003), making it difficult to predict transpiration rates of forests with clear seasonality in rainfall without in situ measurements. In the Indochina Peninsula, research studies have been conducted related to leaf ecophysiological traits in hill evergreen forests (Tanaka et al., 2003) and lowland evergreen forests (Ishida et al., 2006; Kenzo et al., 2012; Norisada and Kojima, 2005); these showed variations in their seasonal trends among species and sites. However, no research studies have been conducted for co-occurring tree species in forests whose productivity and water use are affected by seasonal flooding and drought.

The goal of this study is to investigate the leaf ecophysiological traits of the co-occurring tree species and to clarify how the seasonality in transpiration of each species is controlled by species-specific leaf ecophysiological traits. Toward that goal, field measurements were conducted in a community forest in central Cambodia, which had been established as a conservation area under the non-timber producing management by nearby villagers. The community forest is composed of various naturally regenerated Popel, Tbeng and other native tree species and non-endemic eucalyptus and acacia (*Acacia auriculiformis*) that had been planted for timber production. Interspecific variation in the canopy-scale transpiration rate (E_{canopy}) and its response to the changing environments is thought to be caused by variations in g_{sw} and its seasonality specific to the species. Therefore, among leaf ecophysiological traits with a close relationship to g_{sw} , $V_{\text{cmax}25}$ and m of two native and two non-endemic tree species were periodically measured. Canopy-scale transpiration rate (E_{canopy}) was computed using a multilayer model (Leuning et al., 1995). This model was used both as a tool for scaling up the observed leaf-scale gas exchange rates and as a way to investigate the role of seasonal changes in the leaf ecophysiological parameters on E_{canopy} in rainy and dry seasons. For these purposes, we examine whether the modeled E_{canopy} successfully captures the patterns of seasonal and day-to-day changes in measured E_{canopy} by taking seasonal changes in leaf ecophysiological traits into consideration.

We examine the following hypotheses. First, $V_{\text{cmax}25}$ and m of each species are high during the rainy seasons and are low under drought conditions during the dry season, which effectively reduces E_{canopy} . Additionally, $V_{\text{cmax}25}$ and m show species-specific seasonal trends corresponding to those in the SF_n . Finally, seasonal changes in $V_{\text{cmax}25}$ and m strongly influence E_{canopy} , i.e., input of data obtained in different season results in large changes in E_{canopy} .

2. Materials and methods

2.1. Study site and meteorological observation

The study was conducted at the study site of Miyazawa et al. (2014) (Svay Bakav water cycle study site), Kampong Chhnang in central Cambodia (11°59'20" N, 104°44'27" E, 50 m a.s.l.) starting in March 2008. The site was located in a reforested area, which had been established on heavily degraded land in 1998. The Cambodian government designated the area as a 'community forest', which is managed by the villagers for the purpose of forest conservation. Community forests are used by villagers for the production of non-timber forest products, and presently, timber cutting is forbidden.

Fig. 1. Meteorological data recorded at Svay Bakav for (a) rainfall and depth to groundwater table, (b) short-wave radiation, and (c) daytime atmospheric vapor pressure deficit (VPD) and air temperature (T_a). Gray bars at the top of the figure indicate the rainy seasons, black bars indicate the dry seasons. Hatched areas indicate the periods for which data are lacking because of technical problems.

The region is subjected to the typical monsoon-Asian climate (Tanaka et al., 2008) with a distinct 4–5 month long dry season from the end of November to early-mid April and a rainy season from the end of April to November, during which nearly 90% of the annual precipitation falls (Fig. 1). The annual precipitation was 1777 mm in 2008 at this site and was typical of the region (annual precipitation in 2011–2014 was 1500–1790 mm). At a nearby weather station where rainfall data is available (90 km in the east of the study site, $11^{\circ}57'N$, $105^{\circ}34'E$, 50 m a.s.l.), annual rainfall in the period of present study (2008–2010) was higher than the average in 2000–2012 (T.K. Lim, Cambodian Rubber Research Institute, personal communication).

The annual average air temperature was $27.2^{\circ}C$ in 2008–2011. The daytime air temperature reaches the annual maximum in March and April (mean \pm standard deviation = $33.7 \pm 0.7^{\circ}C$), and the annual minimum in December and January ($29.1 \pm 0.9^{\circ}C$). The red-yellow podzol soil of this region (Save Cambodia's Wildlife, 2006) is 0–3 m deep, and study site has a sandy soil with minor fractions of silt and clay soil.

A weather station was established at the study site with a pyranometer (LP PYRA 03, Delta Ohm, Padua, Italy), photosynthetically active radiation (PAR) sensor (PAR-02, Prede Co. Ltd., Tokyo, Japan), rainfall gauge (TK-1, Takeda Keiki Co. Ltd., Tokyo, Japan), air temperature-humidity sensors (HMP45D, Vaisala, Helsinki, Finland) and anemometer (Model 05305, R. M. Young, Traverse City, MI, USA). Volumetric soil water content was monitored using amplitude-domain reflectometry (ADR) sensors (ThetaProbe ML2x, Delta-T Devices, Cambridge, UK), which were installed at soil depths of 10, 20, 80 and 100 cm. A groundwater-level meter (HM-900-02-10, Sensez Co. Ltd., Tokyo, Japan) was installed in an observation well. Sensors were connected to a data logger (CR1000, Campbell Scientific, Logan, UT, USA), which scanned data every 10 s. Averages were recorded at a 10 min interval except for rainfall, which was recorded as pulse counts. Solar panels and batteries powered the weather station and sap flux measurement system (details provided below). Details related to the measurements of environmental conditions in this study

Table 2

Description of the study site and the studied species (means \pm standard deviation).

	Unit	Species	
Mean canopy height	m		10.8
Basal area of the stand	$m^2 ha^{-1}$	Total	8.62
		Acacia	1.71
		Eucalyptus	2.39
		Popel	2.22
		Tbeng	1.16
Leaf blade width	cm	Acacia	2.8 ± 0.6
		Eucalyptus	3.2 ± 0.7
		Popel	8.8 ± 2.3
		Tbeng	17.4 ± 5.4
Leaf area index	$m^2 m^{-2}$	Acacia	3.57 ± 0.20
		Eucalyptus	2.06 ± 0.21
		Popel	3.06 ± 0.64
		Tbeng	1.88 ± 0.45

are described elsewhere (Miyazawa et al., 2014). Technical problems prevented monitoring of rainfall from April to November 2010.

We determined the onset and end of the rainy season following Wang and LinHo (2002). Each year was divided into a total of 73 periods lasting 5 days each (73 pentads). The mean rainfall of the i th pentad was calculated as RR_i ($mm day^{-1}$) and mean rainfall in January as R_{JAN} ($mm day^{-1}$). The first pentad in which $(RR_i - R_{JAN})$ exceeds $5 mm day^{-1}$ was defined as the onset of the rainy season. Similarly, the pentad when $(RR_i - R_{JAN})$ drops below $5 mm day^{-1}$ between October and January was defined as the end of the rainy season. The pentads for the onset of the rainy season began on February 16 (2009), March 22 (2010) and March 12 (2011). The pentads marking the end of the rainy season were November 2 (2008) and November 7 (2009). In the calculation of the end of the rainy season in 2008, we used R_{JAN} in 2009 for the calculation of $(RR_i - R_{JAN})$. We could not determine the pentad marking the end of the rainy season in 2010, because of the failure of rainfall measurement equipment until November 2010. We assumed that the pentad marking the end of the rainy season in 2010 was the same as the average of 2008 and 2009 in Fig. 1 (November 5).

Among the composing ten woody species of the forest, we studied two native species, Tbeng (*Dipterocarpus obtusifolius* Teijsm. ex Miq.) and Popel (*Shorea roxburghii* G. Don.), and two artificially introduced non-endemic species, acacia (*Acacia auriculiformis* A. Cunn. ex Benth.) and eucalyptus (*Eucalyptus camaldulensis* Dehnh.). Details about the structure of the forest and the studied species are shown in Table 2. Native species tended to have very broad leaves and non-endemic species had broad leaves.

The observations of the villagers and Williams et al. (2008) indicate these species are evergreen broadleaved trees. Litter fall data revealed a peak in leaf fall from the end of dry season to the beginning of rainy season (February to April). However, leaf area index (LAI, $m^2 m^{-2}$) remained constant in February, March, April and other months in the rainy season in 2008–2010 (Miyazawa et al., 2014). LAI was periodically measured for each sample tree for sap flow measurements from March 2009 at 3–4 month intervals using a fish-eye lens (FC-E8, Nikon Corp., Tokyo, Japan) attached to a digital camera (CoolPix 990, Nikon Corp.). One to three hemispherical photographs were taken at fixed points below the canopy of each tree and were used for the calculation of LAI with HemiView canopy analysis software version 2.1 (Delta-T Devices, Cambridge, UK). The obtained LAI of each species is shown in Table 2. Because the stand is a mixture of several species, the calculated LAI of each tree represents the LAI of the tree and the surrounding overstorey trees, except for Tbeng which formed a relatively monospecific stand.

2.2. Sap flow measurements

Stand mean xylem sap flux over the total stand sapwood area (J_s , $\text{g m}^{-2} \text{s}^{-1}$) was obtained by continuous monitoring of sap flux (F_d , $\text{g m}^{-2} \text{s}^{-1}$) using Granier-type sensors (Granier, 1987) installed at breast height, as described briefly below. Each sensor consists of a pair of 20 mm long probes (heater and reference probes) that were inserted into the stem. Both probes measure temperature. The heater probe emits heat of a known power (0.2 W), and the reference probe was set 15–20 cm below the heater probe. Each sensor was connected to a four-line cable with two lines connecting the heater in the heater probe to a power controller board and other two lines connected the thermocouples to the data logger to measure the temperature difference between the probes (ΔT , °C). An aluminum cover and a heat insulator shielded each sensor to avoid the effects of solar radiation on the temperature data.

Sensors were installed in April 2008 on the selected trees of the four species (Table 3). Each tree was installed with two to three pairs of sensors to monitor the circumferential variation in sap flux. Because the sapwood area was small and less than 30 mm in depth from the bark, we assumed that each sensor covered the entire range along the radial profile of the sap flux gradient. The sensors were checked periodically for breakage. When ants or rats broke a sensor, which occurred every 6–12 months, it was replaced. Two data loggers (CR1000) with attached multiplexers (AM16/32, Campbell Scientific) scanned ΔT at 10-s intervals and recorded an average ΔT at a 30-min interval.

In August 2009, a water-soluble dye (safranin) solution was injected into the cut end of the stem of trees of each species near the study site ($n=5$ per species) to visualize the sap wood area in transverse section for the non-destructive estimation of sapwood area. After injection, the trees were felled to regress sapwood area (A_s , cm^2) with diameter at breast height (dbh, cm). Measurements from the felled trees were used to establish allometric equations used to determine leaf mass–dbh relationships. Tree-level leaf mass was converted to total leaf area (LA, m^2) by multiplication by the specific leaf area (leaf area/leaf dry mass, SLA, $\text{m}^2 \text{kg}^{-1}$), which was obtained using individually sampled leaves.

For each tree, ΔT was converted to F_d . The J_s of a given species j (J_{sj}) was calculated using Eq. (1) following Kumagai et al. (2007);

$$J_{sj} = \frac{\sum_{i=1}^N A_{si,j} \cdot F_{di,j}}{\sum_{i=1}^N A_{si,j}} \quad (1)$$

where i denotes the number of the sample tree and N is the sample size for sap flow measurements for each species. Stand-scale transpiration rate of species j is expressed as $E_j = J_{sj} (A_{s,\text{stand}j}/A_G)$ using the total sapwood area within the stand of the species ($A_{s,\text{stand}j}$, m^2) and the surface area of the stand (A_G , m^2).

2.3. Measurements of leaf ecophysiological traits

Leaf-level ecophysiological traits were measured periodically from September 2008 to January 2010. Using a portable photosynthesis measurement system (Li-6400, Li-cor, Lincoln, NE, USA), the relationship between net photosynthetic rate (A , $\mu\text{mol m}^{-2} \text{s}^{-1}$) and intercellular CO_2 concentration (C_i , $\mu\text{mol mol}^{-1}$) (A – C_i relationship) was obtained for excised leaves of the trees selected for sap flow measurements. Fully expanded young leaves were selected for photosynthesis measurements from parts of the crown that were well-exposed to the sun and within reach of a pole pruner (5–15 m above the ground). Although excision is thought to influence leaf gas exchange, preliminary research showed that impacts of excision on gas exchange or on the model simulation of leaf gas exchange were small within an hour after excision following the procedure of Miyazawa et al. (2011). For each species, three trees were selected and six leaves on excised branches were used for the measurements of the A – C_i relationship.

We first measured A and stomatal conductance of H_2O (g_{sw} , $\text{mol m}^{-2} \text{s}^{-1}$) at light saturation for carbon assimilation ($\text{PAR}=1500 \mu\text{mol m}^{-2} \text{s}^{-1}$), ambient air temperature (26–31 °C), and CO_2 concentration at $380 \mu\text{mol mol}^{-1}$ in the cuvette. Air vapor pressure deficit (VPD, kPa) of the cuvette air was less than 1.5 kPa. Light was supplied with the attached light source (Li-6400-2B, Li-cor). We then determined the parameter described by Farquhar et al. (1980): V_{cmax} ($\mu\text{mol m}^{-2} \text{s}^{-1}$). V_{cmax} of the leaves was obtained by measuring A at six levels of CO_2 concentration

Table 3
Description of the sample trees for sap flow measurements.

	Tree	dbh (cm)	Number of sensors	Leaf area ($\text{m}^2 \text{tree}^{-1}$)	Sapwood area ($\text{cm}^2 \text{tree}^{-1}$)
Eucalyptus	1	8.8	2	0.60	23.08
	2	8.7	2	0.58	22.46
	3	12.9	2	1.27	48.28
	4	16.5	2	2.49	70.40
	5	15.5	2	2.07	64.26
	6	18	2	3.28	79.62
	7	24.4	2	10.76	118.96
Popel	1	14.5	3	5.73	50.17
	2	14.8	3	6.04	52.60
	3	14	2	5.25	46.11
	4	11.4	2	3.34	25.01
	5	15.2	2	6.47	55.85
	6	14.2	3	5.44	47.74
	7	12	2	3.70	29.88
Tbeng	1	15.4	2	4.71	61.05
	2	10.9	2	1.93	33.04
	3	12	2	2.40	39.89
	4	12.3	2	2.55	41.75
	5	8.7	2	1.25	19.35
	6	10.2	2	1.68	28.68
	7	10.5	2	1.78	30.55

Table 4

The extinction coefficients of leaf ecophysiological traits along the canopy profile.

Species ^a	Extinction coefficient			
	$V_{\text{cmax}25}$		R_d	
	Dry season	Rainy season	Dry season	Rainy season
Acacia	0.19	0.18	0.10	0.14
Popel	0.14	0.12	0.22	0.18

^a Extinction coefficient for eucalyptus and Tbeg are assume to be the same as those of acacia and Popel, respectively.

less than $400 \mu\text{mol mol}^{-1}$ and by regressing A with C_i using Eq. (2):

$$A = \frac{V_{\text{cmax}}(C_i - \Gamma^*)}{C_i + K_c(1 + (O/K_o))} - R_{\text{d,day}} \quad (2)$$

where K_c and K_o are the Rubisco Michaelis–Menten constants for CO_2 and O_2 , respectively, and Γ^* is the CO_2 compensation point without diurnal respiration with the temperature dependencies (Table 1) (Harley et al., 1992; von Caemmerer et al., 1994). $R_{\text{d,day}}$ is the day respiration rate at light saturation ($\mu\text{mol m}^{-2} \text{s}^{-1}$), and O is the O_2 partial pressure in the chloroplast ($210 \text{ mmol mol}^{-1}$). Photosynthetic capacity was calculated as V_{cmax} at a common leaf temperature 25°C ($V_{\text{cmax}25}$) using the equation of Harley et al. (1992) and the parameters for temperature dependencies of de Pury and Farquhar (1997). Another parameter for photosynthetic capacity, maximum rate of electron transport at 25°C ($J_{\text{max}25}$) was calculated as $1.97 V_{\text{cmax}25}$, which is the slope of the $J_{\text{max}}-V_{\text{cmax}}$ relationship forced through the origin among 109 plant (Wullschlegel, 1993). After measurements of the $A-C_i$ relationship, leaves were kept in the dark for more than 20 min to measure the dark respiration rate (R_d , $\mu\text{mol m}^{-2} \text{s}^{-1}$) under ambient air temperature ($28-30^\circ\text{C}$).

Acacia and Popel trees form deep crowns. Leaves at the bottom of their crowns were excised and used for the determination of $V_{\text{cmax}25}$ and R_d . Obtained $V_{\text{cmax}25}$ and R_d were used to construct the canopy profile as $f(\xi) = f(0) \exp(-k_n \xi)$, where $f(\xi)$ is either $V_{\text{cmax}25}$ or R_d at cumulative LAI from the top of the canopy = ξ , and k_n is the extinction coefficient. The values of k_n were obtained by calculating the LAI and $V_{\text{cmax}25}$ or R_d of leaves at the top and bottom of the canopy as $1/f(\text{LAI}) \ln[f(0)/f(\text{LAI})]$. The values of k_n for $V_{\text{cmax}25}$ and R_d during both the dry and rainy seasons were obtained for acacia and Popel (Table 4). Because eucalyptus has a small canopy depth, we assumed that their k_n values were the same as those of acacia, and for Tbeg the same as those of Popel because of the similarity in the crown shape in appearance in their dense stand.

During the measurement period in the rainy (21–23 September 2009) and dry (15–17 January 2010) seasons, intensive measurements of leaf ecophysiological traits were conducted using well-exposed intact leaves (ca. 1.5 m height from the ground) of trees of each species facing canopy gaps. Diurnal courses of leaf gas exchange rates were monitored at 1–3 min intervals to determine the parameters in the model of stomatal control for each leaf (six leaves per species). The environmental conditions in the cuvette were maintained the same as the ambient ones using ambient light through the transparent cuvette top and the temperature controller of the Li-6400.

To express the stomatal control of the leaves, the parameter m of Ball et al. (1987) was obtained for stomatal conductance for CO_2 ($g_{\text{sc}} = 1.56 g_{\text{sw}}$, $\text{mol m}^{-2} \text{s}^{-1}$) using Eq. (3):

$$g_{\text{sc}} = m \cdot A \cdot h_s / C_s + b \quad (3)$$

where h_s is the leaf surface relative humidity, C_s is the CO_2 concentration at leaf surface ($\mu\text{mol mol}^{-1}$) and b is the intercept of g_{sc} at $A = 0 \mu\text{mol m}^{-2} \text{s}^{-1}$. The value for m is known to be related to the ratio of C_i to the ambient CO_2 concentration (C_i/C_a ratio) (Ball, 1988).

Table 5

Description of meteorology in the study site during the simulation periods in dry and rainy seasons.

		Dry season 30 August–18 September 2009	Rainy season 5 January–24 January 2010
Air temperature	$^\circ\text{C}$	30.00 ± 1.92	29.96 ± 1.66
Solar radiation	MJ day^{-1}	15.17 ± 4.35	13.54 ± 3.22
VPD	kPa	1.96 ± 0.54	0.87 ± 0.29
Groundwater table depth	m	1.28 ± 0.09	0.07 ± 0.03
Rainfall ^a	mm month^{-1}	0	200.2

^a Rainfall for one month before the period.

Plant water status was assessed by measuring predawn and midday water potential (Ψ_{leaf} , MPa) with a Scholander-type pressure chamber (PMS Instruments Ltd., Corvallis, OR, USA) with N_2 balancing gas. For each species, Ψ_{leaf} was measured for three sample trees for sap flux measurements and six leaves per tree were sampled from the sun-exposed side of crown surface (5–15 m in height). Ψ_{leaf} was obtained during the measurement period in the rainy (21–23 September 2009) and dry (15–17 January 2010) seasons.

2.4. Model simulation of canopy-scale transpiration

Leaf-level gas exchange rates (A and transpiration rate) of leaves in different vertical positions within the canopy were simulated using an ecophysiological–meteorological model. E_{canopy} was computed by integrating the vertical profile of the leaf-level transpiration rate. The model used in this study is basically the same as that in Leuning et al. (1995), which integrates CO_2 , water vapor, and energy exchange at five layers of different depths measured from the top of the canopy. The model takes into consideration: (1) a radiative transfer of energy through the canopy for direct beam and diffusive irradiance separately, with the profile of the area ratio of leaves exposed to the direct beam, (2) coupled submodels for the carbon assimilation and stomatal conductance (Collatz et al., 1991), (3) leaf surface energy balance equations based on the isothermal net radiation and leaf boundary-layer conductance for CO_2 , water vapor and heat, and (4) effects of leaf temperature on V_{cmax} and the dark respiration rate for each layer. Both direct and diffuse solar radiation was further divided into visible and near-infrared radiation because leaves absorb them differently. Visible radiation makes up about half the total solar radiation received by the canopy while near-infrared radiation makes up most of the remainder (Campbell and Norman, 1998), enabling estimates of solar radiation penetration into the canopy.

The transpiration rate from each layer was computed using the Penman–Monteith equation, reproducing leaf temperature via energy balance equations (Campbell and Norman, 1998). Leaf temperature controls physiological reactions related to leaf gas exchange and in turn affects feedback to leaf transpiration. By repeating this procedure, this model simulated the microenvironments (wind speed profile inside the canopy and air temperature, VPD and CO_2 concentration of the leaf boundary layer) and the gas exchange rates of CO_2 and water vapor at each layer, i.e., A , g_{sw} and leaf-level transpiration rate.

We simulated the E_{canopy} computed by integrating all layers' transpiration rates on 10 days before and after the intensive measurements of leaf gas exchange. Simulations were carried out using the leaf ecophysiological parameters obtained in this manner combined with meteorological data in both the dry and rainy seasons (Table 5). The modeled period in the dry season corresponds to the period when SF_n of Popel started to decrease with the progression of lowering of the water table and that in the rainy season

Table 6

Description of the model simulation of canopy scale transpiration rate of the four species based on the measured leaf gas exchange traits (V_{cmax25} and m). Model simulation was carried out under the environmental conditions in dry or rainy season. DRY and RAINY denote usage of the leaf gas exchange parameters obtained in dry and rainy seasons, respectively.

Cases	Season for model simulation and meteorological input				
	Dry season		Rainy season		
	V_{cmax25}	m	V_{cmax25}	m	
Case 1	DRY	DRY	RAINY	RAINY	
Case 2	Case 2-1	DRY	RAINY	–	
	Case 2-2	RAINY	DRY	–	
	Case 2-3	RAINY	RAINY	–	
Case 3	Case 3-1	–	–	DRY	RAINY
	Case 3-2	–	–	RAINY	DRY
	Case 3-3	–	–	DRY	DRY

corresponds to the period under flooding when eucalyptus showed a 50% reduction in SF_n from its annual peak (Miyazawa et al., 2014).

Mean canopy stomatal conductance was calculated as the sum of g_{sw} of the canopy layers weighed by the total leaf area of the layer (leaf area density, LAD, m^{-1}) ($G_{sw} = \sum_{i=1}^5 (g_{swi} \cdot LAD_i / LAI) \Delta z_i$, $mol\ m^{-2}\ s^{-1}$) (Lai et al., 2000), where subscript i indicates the i th canopy layer from the top of the canopy and Δz_i (m) is the length of the i th canopy layer.

2.5. Description of model simulations

The three model simulations, named cases 1, 2 and 3, were conducted with different inputs for leaf ecophysiological parameters summarized in Table 6. In Case 1, E_{canopy} was calculated for both the dry and rainy seasons using the weather data and leaf ecophysiological parameters obtained in the respective seasons to validate the model outputs: for each species, modeled and measured leaf-scale transpiration rates (E_{Lmod} and E_{Lsap} , respectively, $mm\ day^{-1}$), which were estimated by dividing E_{canopy} by LAI, were compared. E_{Lsap} was obtained for each tree as $J_s \cdot A_s / LA$ where A_s and LA of an individual tree was calculated using the allometric equation for each species (Miyazawa et al., 2014).

In Case 2, E_{Lmod} in the dry season was calculated using either leaf ecophysiological parameters (V_{cmax25} and/or m) obtained in the rainy seasons to investigate the impacts of their seasonal changes on E_{Lmod} (Case 2-1–2-3, Table 6). The difference in E_{Lmod} between Case 1 and Case 2-1–2-3 represents the reduction in transpiration by changing the leaf ecophysiological traits in response to the onset and progress of dry season. Similarly, for Case 3 E_{Lmod} in the rainy season was calculated for each species with the leaf ecophysiological parameters obtained in the dry season (Case 3-1–3-3, Table 6).

3. Results

3.1. Leaf ecophysiological traits and seasonal trends

SLA and LAI remained constant in the dry and rainy seasons (Fig. 2a and b). Ψ_{leaf} in predawn, which is a good approximation for the water potential of the soil surrounding the roots, remained constant at high levels even during the dry season (Fig. 2c). Meanwhile, midday Ψ_{leaf} decreased in the dry season in non-endemic species, while those for native species (Popel and Tbeng) remained relatively constant in both the dry and rainy seasons (Fig. 2d).

In most species, V_{cmax25} was constant in the flooding period (day of year, DOY = ca. 230–330) when SF_n was reduced in eucalyptus (Miyazawa et al., 2014), or during the drought period (DOY = ca. 20–160) when SF_n declined in Popel (Fig. 3a). Only in Tbeng, a

Fig. 2. Specific leaf area (SLA) (a), leaf area index (LAI) (b) and leaf water potential (Ψ_{leaf}) measured at predawn (c) and at midday (d) (means \pm standard deviation) for the four measured species at the study site. Shaded period indicates the rainy season.

Fig. 3. The maximum rate of the RuBP carboxylation rate at 25 °C (V_{cmax25}) and Ball-Berry's m in Eq. (3) for the four studied species (means \pm standard deviation). Shaded period in each panel indicates the rainy season.

significant difference in V_{cmax25} was observed between the flooding period and drought period ($p = 0.023$, t -test). V_{cmax25} remained constant before and after the main litterfall event for all species (March–May).

While native species had higher m values in the rainy season than in the dry season, non-endemic species showed little changes in m (Fig. 3b). In both dry and rainy seasons, native species

Fig. 4. The relationship between the modeled (E_{Lmod} in Case 1) and measured (E_{Lsap}) leaf-scale transpiration rates (means \pm standard deviation) based on sap flow measurements for each species in the dry (●) and rainy (○) seasons. The broken line in each panel represents the regression line for the pooled data of dry and rainy seasons with the E_{Lmod} intercept forced to zero; the solid line represents a 1:1 line.

had significantly higher m than non-endemic species, and m did not significantly differ within non-endemic species and within native species. The value b in Eq. (3) was 0.005–0.03 mol m⁻² s⁻¹ in each species and did not significantly differ between seasons and between species (data not shown).

3.2. Modeled canopy transpiration rate and sap flux

Significant positive correlations were observed between E_{Lsap} and E_{Lmod} in Case 1 in each species when all data in both the dry and rainy seasons were pooled. The slope of the regression line was near unity for Popel (Fig. 4b) and Tbeng (Fig. 4c). Although the slope of the regression line in eucalyptus was 0.5, the seasonal and day-to-day trends in E_{Lsap} were well captured by E_{Lmod} . In Popel, however, E_{Lsap} was 50% of that in E_{Lmod} on three days near the end of the measurement period during the dry season. Similarly, on days with high E_{Lmod} in the rainy season, E_{Lsap} of Popel and eucalyptus were lower than the levels estimated from the regression lines and E_{Lmod} .

Because V_{cmax25} and m remained stable between seasons in acacia and eucalyptus, simulations of E_{canopy} in Case 2 and 3 were conducted only for Popel and Tbeng. E_{canopy} in Case 2 differed from E_{canopy} in Case 1 in the dry season (Fig. 5a and c). E_{canopy} in Case 2-1 and 2-3 was remarkably higher than E_{canopy} in Case 1 in each species. E_{canopy} in Case 2-2 was similar to E_{canopy} in Case 1 in Popel. Additionally, in Tbeng, E_{canopy} in Case 2-2 and 2-3 was higher than E_{canopy} in Case 1 and in Case 2-1, respectively.

Similarly, E_{canopy} in Case 3-1 and Case 3-3 was lower than E_{canopy} in Case 1 in Popel and Tbeng (Fig. 5b and d), but to smaller degree compared with the degree observed in Case 2. In Tbeng, E_{canopy} in Case 3 was not remarkably different from E_{canopy} in Case 1 in each species.

In midday (10:00–15:00), G_{sw} in each species decreased with atmospheric VPD in both the dry and rainy seasons (Fig. 6). In the rainy season, G_{sw} in Case 1 was twice as high as that in the dry season both in Popel and Tbeng. A relatively small difference was observed between G_{sw} in Case 1 in the rainy season and G_{sw} in Case 3-3, which were calculated using the same leaf ecophysiological parameters (Table 6).

In the rainy season, G_{sw} differed among cases in patterns similar to those for E_{canopy} (Fig. 5) but the differences in G_{sw} between cases were clearer than those in E_{canopy} (Fig. 6). In Tbeng, while differences in E_{canopy} among cases were less clear, G_{sw} largely differed among cases, suggesting that the different G_{sw} observed here among cases was not reflected in E_{canopy} . Similarly, in the dry season, the differences between cases were larger in G_{sw} than in E_{canopy} .

Fig. 5. Modeled E_{canopy} of each species with different inputs of photosynthetic traits (see Table 6) for the dry (a and c) and rainy (b and d) seasons.

4. Discussion

4.1. Instantaneous leaf gas exchange traits

Obtained V_{cmax25} (Fig. 3) and A at light saturation were higher than estimated ones in late successional tree species in central Cambodia (Kenzo et al., 2012) and those in other areas of the Indochina Peninsula affected by the monsoon (Han et al., 2010; Ishida et al., 2006; Norisada and Kojima, 2005) and nearby tropical rainy forests (Eschenbach et al., 1998; Kenzo et al., 2006; Kumagai et al., 2006). Species that are often planted in fast growing plantations, such as *Hevea brasiliensis*, (Kositsup et al., 2009; Kumagai et al., 2013), other *Eucalyptus* spp. (Huang et al., 2008; Novriyanti et al., 2012; Whitehead and Beadle, 2004) and *Acacia* spp. (Gimeno et al., 2010; Han et al., 2010; Pryor et al., 2006) have V_{cmax25} similar to the species in this study. The high V_{cmax25} reflects the successional status of the species measured in this study: eucalyptus and acacia were planted here as fast growing species (Forestry Administration of Cambodia, personal communication) and Tbeng and Popel successfully survive in this study site under frequent disturbance

Fig. 6. The relationship between the atmospheric vapor pressure deficit (VPD) and modeled canopy-scale stomatal conductance (G_{sw}) for Popel and Tbeng in the dry (a and c) and rainy (b and d) seasons. Symbols represent the modeled values with different inputs of leaf ecophysiological traits.

by human activities and wild fires, through resprouting from the stumps. Among native species in natural forests in this region, only species adapted to frequent disturbance usually survive under severe growth competition during the repetitive disturbance (Top et al., 2004). Other native species with lower V_{cmax25} might have failed to survive here and would be found only in the natural forests (Top et al., 2009).

We did not find clear seasonal changes in V_{cmax25} in response to the fluctuating groundwater table or the atmospheric environments; this finding was different from species in other study sites that show lower net photosynthetic rates during the dry season (Franco, 1998; Ishida et al., 2006; Prior et al., 2004). The constant V_{cmax25} and no changes in LAI suggested the plants have access to the stable groundwater sources even in the middle of the dry season (Franco et al., 2005; Prior et al., 2004; Tanaka et al., 2003). Maintenance of V_{cmax25} and LAI throughout dry season would contribute to rapid initiation of carbon assimilation in response to the episodic rainfall in mid dry season and the annually varying first rainfall event at the beginning of the rainy season (Chapotin et al., 2006). For trees that reduce V_{cmax25} and/or LAI in the dry season, rapidly initiating carbon assimilation in response to the rainfall after dry periods is difficult because leaf production and the subsequent increase in leaf photosynthetic capacity take time. The importance of the maintenance of high V_{cmax25} and LAI at the beginning of the rainy season was suggested by the leaf phenology in central Indochina Peninsula where many deciduous tree species expand leaves in the midst of dry season and during drought (Williams et al., 2008) despite the high cavitation risk caused by the low Ψ_{leaf} . Because the duration of the rainless period changes inter-annually, while we had data of leaf ecophysiological traits for only 2 years, further studies should investigate whether extreme drought events can reduce V_{cmax25} and LAI and how frequently such drought events occur to fully understand the transpiration characteristics of forests in this region.

Reductions in m or C_i/C_a during the dry season have been reported in evergreen trees in other studies in the Amazon (Choat et al., 2006; Craven et al., 2011), in monsoon regions (Liu et al., 2010; Prior et al., 2004), in savanna habitat (Eamus et al., 1999;

Franco et al., 2005; Mielke et al., 2000), and in the Mediterranean region (Goulden, 1996). While most species in these studies also reduced A at light saturation, species in this study reduced m alone. In the rainy season, m of the studied species was higher than those in previous studies, especially in native species (Baldocchi, 1997; Kumagai et al., 2006; Lai et al., 2000; Lloyd et al., 1995), suggesting that leaves were oriented for the high g_{sw} , G_s and E_{canopy} (Figs. 3, 5 and 6) supported by the unlimited water availability from the shallow groundwater (Miyazawa et al., 2014). The high m , and the low intrinsic water use efficiency (A/g_{sw} , Eq. (3)), in the studied species is thought to reflect the ready availability of water in the original habitat of the species. Aside from Tbeng and Popel, which are native to the study site, the studied eucalyptus and acacia species are known to be species of water-abundant habitats (O'Grady et al., 2009; Orchard et al., 2010). Orchard et al. (2010) similarly showed that species from habitats with differing level of water availability had different C_i/C_a [$=1 - 1/(1.56m \cdot h_s)$] (Ball, 1988). This occurred even if seedlings were grown in the common garden, indicating that the high m of the studied species was caused by both the acclimation of the species to the high level of water availability at the present study site during the rainy season and their adaptation to the native habitat. Further, for Popel and Tbeng, reduced m (and increased intrinsic water use efficiency) in dry season is thought to be the response to the rapidly decreasing water availability in this region.

4.2. Model simulation and the comparison with the measured transpiration rates

Despite the systematic underestimation for eucalyptus, $E_{l,mod}$ successfully reproduced the measured data of the temporal variation (day-to-day and seasonal trends) in $E_{l,sap}$ (Fig. 4), suggesting that the controlling factors for the transpiration in this study site were taken into consideration in the model, i.e., responses of leaf ecophysiological traits to the environments, as factors. The good fit of $E_{l,mod}$ and $E_{l,sap}$ in Popel and Tbeng showed the quantitative reliability of the model calculation and the underlying processes, although we acknowledge that one of the important model inputs, LAI, included the influence of other trees near the sample trees. As found in $E_{l,sap}$, $E_{l,mod}$ in Popel was lower than other species (Fig. 4b) because of the lower ratio of E_{canopy} to LAI observed there. Previous studies also successfully reproduced canopy-level gas exchange rates in temperate deciduous species by inputting the temporal changes in photosynthetic traits (Baldocchi, 1997; Lai et al., 2000; Law et al., 2000; Wilson et al., 2001) and demonstrated the influence of seasonally changing leaf ecophysiological traits on canopy-level gas exchange. Additionally, some studies found discrepancies between results based on leaf-level porometric methods and sap flux measurements because these studies did not take into consideration the high decoupling occurring between the atmosphere and the leaf surface (Meinzer et al., 1993; Wullschlegel et al., 1998) and/or vertically heterogeneous environments and g_{sw} within a canopy (Kostner et al., 1992).

Higher $E_{l,sap}$ than $E_{l,mod}$ in eucalyptus was possibly caused by the emergent nature of eucalyptus trees in this study site. Some eucalyptus trees had foliage above nearby trees (personal observation) and are thought to be exposed to full solar radiation. While $E_{l,sap}$ reflects the strong solar radiation in parts of the emergent crown, $E_{l,mod}$ assumed that the entire canopy was surrounded by adjacent tree canopies. Therefore, $E_{l,mod}$ was thought to underestimate received solar radiation and $E_{l,mod}$.

The comparison of $E_{l,mod}$ and $E_{l,sap}$ also revealed the existence of unknown factors that controlled the species-specific seasonal changes in sap flux. In the rainy season, eucalyptus and Popel showed lower $E_{l,sap}$ than the regressed level using $E_{l,mod}$, suggesting that trees could not increase $E_{l,sap}$ beyond a certain threshold

level as a result of factors not considered in this model (Fig. 4). At higher time resolutions (10-min intervals), modeled E_{canopy} of eucalyptus increased with increasing VPD and reached a peak VPD at 12:00–14:00, but J_s stopped increasing before the peak in VPD on sunny days (Miyazawa and Kumagai, unpublished data). In this study site, SF_n of eucalyptus showed a monotonic decrease with rising groundwater table during the rainy season 2009 (Miyazawa et al., 2014), suggesting hypoxic flooding effects influence root water uptake (Aroca et al., 2012; Traver et al., 2010, but see McJannet, 2008; Oren et al., 1999) and restrict $E_{\text{L,sap}}$ in sunny midday. At the leaf level, however, we found Popel had a high m and no reduction in V_{cmax25} during a flooding period (Fig. 2a and b). Thus, the mechanism underlying the overestimation of $E_{\text{L,mod}}$ remains unknown.

Similarly, on three days at the end of the measurements period in the dry season, $E_{\text{L,mod}}$ overestimated $E_{\text{L,sap}}$ in Popel (Fig. 3b), possibly representing the restriction in water uptake as a result of the lowered groundwater table. After the period for the computation of E_{canopy} as ‘dry season’ in this study (Table 5), SF_n decreased with a lowering of the groundwater table to the annual minimum level (Miyazawa et al., 2014). Overestimation of $E_{\text{L,sap}}$ by $E_{\text{L,mod}}$ suggested that decreased SF_n in the dry season was not caused by processes considered in this model, such as a seasonal decrease in LAI, V_{cmax25} or m ; this overestimation was caused by factors that had not been considered in this study, such as hydraulic limitation in the soil–plant–atmosphere water transport processes as suggested by Williams et al. (1996). Interestingly, Popel with reduced SF_n was capable of maintaining midday Ψ_{leaf} at high levels while eucalyptus with lowered midday Ψ_{leaf} did not show either a reduction in SF_n or an overestimation by $E_{\text{L,mod}}$. Possibly, while Popel reduced g_{sw} under drought stress to avoid an excessive reduction in Ψ_{leaf} (species minimizing cavitation, Manzoni et al., 2013) eucalyptus reduced midday Ψ_{leaf} to as low levels as trees of the same species in drought conditions (Liu et al., 2004; Thorburn et al., 1993) allowing it to maintain high E_{canopy} and g_{sw} (species maximizing g_{sw}).

Results did not suggest that the ongoing plantation of non-endemic species increases forest transpiration in a way that would cause a threat to local water resources during the investigated periods in the rainy and dry seasons. Among the important factors controlling forest transpiration (Law et al., 2001), non-endemic species had similar V_{cmax25} and even lower m than native species (Fig. 3), with mixed results for another factor, LAI. This study revealed that fact that this region has experienced high transpiration rates by native species, especially Popel, with the tree’s ecophysiological traits oriented for the same high transpiration rates as were seen in the commercial plantation species that allow rapid growth, even during the dry season.

4.3. Impacts of changes in stomatal control on transpiration

In native species, E_{canopy} was under the strong influence of the atmospheric evaporative demand and the species-specific seasonal changes in leaf ecophysiological traits, especially m , which changed in accordance with the soil water environment (Figs. 1 and 2). Although E_{canopy} was higher in the dry season than rainy season because of the high atmospheric evaporative demand, Popel and Tbeng effectively avoid an excessive increase in E_{canopy} by reducing m , and V_{cmax25} in Tbeng, during the dry season. Similarity in midday Ψ_{leaf} between the dry season and the rainy season suggests that reduced m balanced the foliage water demand for transpiration and hydraulic limitation, which is the function of hydraulic architecture and the soil water environments (Katul et al., 2003; Meinzer et al., 1999). Reduced m under drought conditions explained the reduced leaf- and canopy-level transpiration in previous studies (Baldochi, 1997; Baldochi and Meyers, 1998; Sala and Tenhunen, 1996).

Williams et al. (1996) emphasized the control of transpiration by hydraulic limitation in the soil–plant–atmosphere water pathway and their later works found that the calculated transpiration rate at midday overestimated the measured ones if the model did not take hydraulic limitation into consideration (Williams et al., 1998, 2001). Our models do not include the effects of hydraulic limitation, but $E_{\text{L,mod}}$ well captured $E_{\text{L,sap}}$ in the dry season except for three-days in Popel, suggesting the small effects of hydraulic limitation on transpiration in this study site even during the middle of the dry season. Thus, $E_{\text{L,mod}}$ and G_{sw} were under control of species-specific seasonal changes in m , and therefore, frequent measurements of the leaf ecophysiological traits are important for understanding the transpiration characteristics of forests in this region. Additionally, forest transpiration would be well modeled with less-intensive measurements of V_{cmax25} because of its aseasonality.

Plants are known to respond to reduce soil water availability not only by changing m , but also by changes in V_{cmax25} (Reichstein et al., 2003) and reduced LAI (Zeppel et al., 2008). Thus the ecological setting, as discussed in Section 4.1, should be the reason why native species in this study site reduce transpiration by reducing m alone but not by reducing V_{cmax25} and LAI for rapid initiation of carbon assimilation in response to the episodic rainfall during the dry season (Fig. 1a) or to the first rainfall of the rainy season (Chapotin et al., 2006). Furthermore, the relatively shallow groundwater table in the study area would have allowed the species to access groundwater and to maintain both V_{cmax25} and LAI without drought-induced cavitation (Tyree and Sperry, 1988).

Seasonal changes in leaf ecophysiological traits resulted in larger changes in G_{sw} than in E_{canopy} (Figs. 5 and 6), especially in Tbeng where E_{canopy} in Case 1 and Case 3-1–3-3 did not differ remarkably during the rainy season (Fig. 5), as a result of the highly decoupling condition between the leaf surface and the atmosphere (Jarvis and McNaughton, 1986). Under such conditions, leaves had to drastically reduce m and G_{sw} in the dry season because a slight reduction in m cannot effectively reduce E_{canopy} (Meinzer et al., 1993). Strong decoupling was observed in native species with broad leaf blades in the rainy season when leaves had high m (Fig. 3) and G_{sw} (Fig. 6). In other words, the high decoupling allowed the leaves to achieve very high m , and possibly high A , in the rainy season; this occurs without increasing E_{canopy} to the levels beyond the water uptake capacity of the roots and stem.

5. Conclusion

The introduction of non-native species into forests dominated by native species was less likely to drastically increase the stand-level transpiration rate, but would alter the seasonality of the transpiration rate in response to seasonal flooding and drought. Species with different responses in transpiration rates to changing groundwater table differed in m and its seasonality. Large differences in $E_{\text{L,mod}}$ among cases with different model inputs demonstrated the strong control of species-specific leaf ecophysiological traits over the whole tree transpiration rate and its seasonality (Miyazawa et al., 2014).

The introduction of non-native species should alter the susceptibility of the forest to drought-induced mortality. Popel reduces the transpiration rate and G_{sw} at relatively high leaf water potential and therefore would be susceptible to carbon starvation in a prolonged dry season (McDowell et al., 2008). Additionally, eucalyptus that maintained a transpiration rate and G_{sw} at leaf water potential near the critical levels for cavitation may be susceptible to hydraulic failure during severe drought.

Our multilayer model successfully reproduced the stand-level transpiration rate and should be a useful tool in quantifying it. Because the species studied here did not seasonally change V_{cmax25}

or LAI even in mid-late dry season, frequent measurements of m should be important for the successful quantification of transpiration and its comparison among species. Model simulation, however, could not reproduce species-specific changes in the transpiration rate (reduction in transpiration rates under flooding in eucalyptus and under drought in Popel), suggesting the effects of other processes on their transpiration. Additional research will be required to identify the mechanisms underlying the different transpiration characteristics among species and to evaluate the impacts of changing species composition on transpiration and its response to changing intensities of flooding or drought caused by climatic changes.

Acknowledgements

We thank the staff of the Forestry Administration in Cambodia for permission to undertake this research, and members of the Svay Bakav community for support with field activities. This study was conducted primarily under the project “Estimation and simulation of carbon stock change of tropical forest in Asia (2011–2014)” funded by the Ministry of Agriculture, Forestry and Fisheries, Japan and was supported by in part by a Grant-in-Aid for Scientific Research (# 23405028) and the granted project “Program for risk information on climate change” from the Ministry of Education, Science and Culture, Japan. This study was also supported by the JSPS to Y Miyazawa (20-7278, 25850108) and T. Kumagai (20380090) to fund the cost of field trips and maintenance of instruments. The Global Center of Excellence Program (Asian Conservation Ecology) and Kyushu University (P&P B-1, 18027) aided establishment of the study site. Y. Miyazawa was also supported by the JSPS for Excellent Young Researchers Overseas Visit Program to University of Hawai'i at Manoa for data analysis and discussions.

References

- Aranda, I., Forner, A., Cuesta, B., Valladares, F., 2012. Species-specific water use by forest tree species: from the tree to the stand. *Agric. Water Manage.* 114, 67–77.
- Aroca, R., Porcel, R., Ruiz-Lozano, J.M., 2012. Regulation of root water uptake under abiotic stress conditions. *J. Exp. Bot.* 63 (1), 43–57.
- Baldocchi, D., 1997. Measuring and modelling carbon dioxide and water vapour exchange over a temperate broad-leaved forest during the 1995 summer drought. *Plant Cell Environ.* 20 (9), 1108–1122.
- Baldocchi, D., Meyers, T., 1998. On using eco-physiological, micrometeorological and biogeochemical theory to evaluate carbon dioxide, water vapor and trace gas fluxes over vegetation: a perspective. *Agric. For. Meteorol.* 90 (1/2), 1–25.
- Ball, J.T., 1988. An analysis of stomatal conductance. Stanford University (Ph.D. thesis).
- Ball, J.T., Woodrow, L.E., Berry, J.A., 1987. A model predicting stomatal conductance and its contribution to the control of photosynthesis under different environmental conditions. In: Biggens, L. (Ed.), *Progress in Photosynthesis Research*. Martinus Nijhoff Publishers, Dordrecht, pp. 221–224.
- Becker, P., 1996. Sap flow in Bornean heath and dipterocarp forest trees during wet and dry periods. *Tree Physiol.* 16 (1/2), 295–299.
- Bruijnzeel, L.A., 2004. Hydrological functions of tropical forests: not seeing the soil for the trees? *Agric. Ecosyst. Environ.* 104 (1), 185–228.
- Calder, I.R., Hall, R.L., Prasanna, K.T., 1993. Hydrological impact of eucalyptus plantation in India. *J. Hydrol.* 150 (2–4), 635–648.
- Campbell, G.S., Norman, J.M., 1998. *An Introduction to Environmental Biophysics*. Springer, New York.
- Chapotin, S.M., Razanameharizaka, J.H., Holbrook, N.M., 2006. Baobab trees (*Adansonia*) in Madagascar use stored water to flush new leaves but not to support stomatal opening before the rainy season. *New Phytol.* 169 (3), 549–559.
- Choat, B., Ball, M.C., Luy, J.G., Donnelly, C.F., Holtum, J.A.M., 2006. Seasonal patterns of leaf gas exchange and water relations in dry rain forest trees of contrasting leaf phenology. *Tree Physiol.* 26 (5), 657–664.
- Cleverly, J.R., Dahm, C.N., Thibault, J.R., McDonnell, D.E., Coonrod, J.E.A., 2006. Riparian ecohydrology: regulation of water flux from the ground to the atmosphere in the Middle Rio Grande, New Mexico. *Hydrol. Process.* 20 (15), 3207–3225.
- Collatz, G.J., Ball, J.T., Grivet, C., Berry, J.A., 1991. Physiological and environmental regulation of stomatal conductance, photosynthesis and transpiration – a model that includes a laminar boundary-layer. *Agric. For. Meteorol.* 54 (2–4), 107–136.
- Craven, D., Dent, D., Braden, D., Ashton, M.S., Berlyn, G.P., Hall, J.S., 2011. Seasonal variability of photosynthetic characteristics influences growth of eight tropical tree species at two sites with contrasting precipitation in Panama. *For. Ecol. Manage.* 261 (10), 1643–1653.
- de Pury, D.G.G., Farquhar, G.D., 1997. Simple scaling of photosynthesis from leaves to canopies without the errors of big-leaf models. *Plant Cell Environ.* 20 (5), 537–557.
- Eamus, D., Hutley, L.B., O'Grady, A.P., 2001. Daily and seasonal patterns of carbon and water fluxes above a north Australian savanna. *Tree Physiol.* 21 (12/13), 977–988.
- Eamus, D., Myers, B., Duff, G., Williams, D., 1999. Seasonal changes in photosynthesis of eight savanna tree species. *Tree Physiol.* 19 (10), 665–671.
- Eschenbach, C., Glauner, R., Kleine, M., Kappen, L., 1998. Photosynthesis rates of selected tree species in lowland dipterocarp rainforest of Sabah, Malaysia. *Trees* 12 (6), 356–365.
- Farquhar, G.D., Caemmerer, S.V., Berry, J.A., 1980. A biochemical-model of photosynthetic CO_2 assimilation in leaves of C-3 species. *Planta* 149 (1), 78–90.
- Ferrio, J.P., Florit, A., Vega, A., Serrano, L., Voltas, J., 2003. Delta C-13 and tree-ring width reflect different drought responses in *Quercus ilex* and *Pinus halepensis*. *Oecologia* 137 (4), 512–518.
- Franco, A.C., 1998. Seasonal patterns of gas exchange, water relations and growth of *Roupala montana*, an evergreen savanna species. *Plant Ecol.* 136 (1), 69–76.
- Franco, A.C., Bustamante, M., Caldas, L.S., Goldstein, G., Meinzer, F.C., Kozovits, A.R., Rundel, P., Coradin, V.T.R., 2005. Leaf functional traits of Neotropical savanna trees in relation to seasonal water deficit. *Trees* 19 (3), 326–335.
- Gimeno, T.E., Sommerville, K.E., Valladares, F., Atkin, O.K., 2010. Homeostasis of respiration under drought and its important consequences for foliar carbon balance in a drier climate: insights from two contrasting *Acacia* species. *Funct. Plant Biol.* 37 (4), 323–333.
- Goulden, M.L., 1996. Carbon assimilation and water-use efficiency by neighboring Mediterranean-climate oaks that differ in water access. *Tree Physiol.* 16 (4), 417–424.
- Granier, A., 1987. Evaluation of transpiration in a Douglas-fir stand by means of sap flow measurements. *Tree Physiol.* 3 (4), 309–319.
- Han, L., Xie, L.J., Dai, K.J., Yang, Q., Cai, Z.Q., 2010. Contrasting leaf characteristics of trees and lianas in secondary and mature forests in southwestern China. *Photosynthetica* 48 (4), 559–566.
- Harley, P.C., Thomas, R.B., Reynolds, J.F., Strain, B.R., 1992. Modeling photosynthesis of cotton grown in elevated CO_2 . *Plant Cell Environ.* 15 (3), 271–282.
- Herbst, M., Rosier, P.T.W., Morecroft, M.D., Gowing, D.J., 2008. Comparative measurements of transpiration and canopy conductance in two mixed deciduous woodlands differing in structure and species composition. *Tree Physiol.* 28 (6), 959–970.
- Huang, Z.Q., Xu, Z.H., Blumfield, T.J., Bubb, K., 2008. Variations in relative stomatal and biochemical limitations to photosynthesis in a young blackbutt (*Eucalyptus pilularis*) plantation subjected to different weed control regimes. *Tree Physiol.* 28 (7), 997–1005.
- Ishida, A., Diloksumpun, S., Ladpala, P., Staporn, D., Panuthai, S., Gamo, M., Yazaki, K., Ishizuka, M., Puangchit, L., 2006. Contrasting seasonal leaf habits of canopy trees between tropical dry-deciduous and evergreen forests in Thailand. *Tree Physiol.* 26 (5), 643–656.
- Jarvis, P.G., McNaughton, K.G., 1986. Stomatal control of transpiration – scaling up from leaf to region. *Adv. Ecol. Res.* 15, 1–49.
- Katul, G., Leuning, R., Oren, R., 2003. Relationship between plant hydraulic and biochemical properties derived from a steady-state coupled water and carbon transport model. *Plant Cell Environ.* 26 (3), 339–350.
- Kelliher, F.M., Leuning, R., Raupach, M.R., Schulze, E.D., 1995. Maximum conductances for evaporation from global vegetation types. *Agric. For. Meteorol.* 73 (1/2), 1–16.
- Kenzo, T., Ichie, T., Watanabe, Y., Yoneda, R., Ninomiya, I., Koike, T., 2006. Changes in photosynthesis and leaf characteristics with tree height in five dipterocarp species in a tropical rain forest. *Tree Physiol.* 26 (7), 865–873.
- Kenzo, T., Yoneda, R., Sano, M., Araki, M., Shimizu, A., Tanaka-Oda, A., Chann, S., 2012. Variations in leaf photosynthetic and morphological traits with tree height in various tree species in a Cambodian tropical dry evergreen forest. *Jpn. Agric. Res. Q.* 46 (2), 167–180.
- Kositsup, B., Montpied, P., Kasemsap, P., Thaler, P., Ameglio, T., Dreyer, E., 2009. Photosynthetic capacity and temperature responses of photosynthesis of rubber trees (*Hevea brasiliensis* Mull. Arg.) acclimate to changes in ambient temperatures. *Trees* 23 (2), 357–365.
- Kostner, B.M.M., Schulze, E.D., Kelliher, F.M., Hollinger, D.Y., Byers, J.N., Hunt, J.E., McSeveny, T.M., Meserth, R., Weir, P.L., 1992. Transpiration and canopy conductance in a pristine broad-leaved forest of *Nothofagus* – an analysis of xylem sap flow and eddy-correlation measurements. *Oecologia* 91 (3), 350–359.
- Kumagai, T., Aoki, S., Shimizu, T., Otsuki, K., 2007. Sap flow estimates of stand transpiration at two slope positions in a Japanese cedar forest watershed. *Tree Physiol.* 27 (2), 161–168.
- Kumagai, T., Ichie, T., Yoshimura, M., Yamashita, M., Kenzo, T., Saitoh, T.M., Ohashi, M., Suzuki, M., Koike, T., Komatsu, H., 2006. Modeling CO_2 exchange over a Bornean tropical rain forest using measured vertical and horizontal variations in leaf-level physiological parameters and leaf area densities. *J. Geophys. Res.* Atmos. 111, D10107.
- Kumagai, T., Mudd, R.G., Miyazawa, Y., Liu, W., Giambelluca, T.W., Kobayashi, N., Lim, T.K., Jomura, M., Matsumoto, K., Huang, M., Chen, Q., Ziegler, A., Yin, S., 2013. Simulation of canopy $\text{CO}_2/\text{H}_2\text{O}$ fluxes for a rubber (*Hevea brasiliensis*) plantation in central Cambodia: the effect of the regular spacing of planted trees. *Ecol. Model.* 265, 124–135.
- Kume, T., Takizawa, H., Yoshifuji, N., Tanaka, K., Tantasirin, C., Tanaka, N., Suzuki, M., 2007. Impact of soil drought on sap flow and water status of evergreen trees in

- a tropical monsoon forest in northern Thailand. *For. Ecol. Manage.* 238 (1–3), 220–230.
- Kunert, N., Schwendenmann, L., Hoelscher, D., 2010. Seasonal dynamics of tree sap flux and water use in nine species in Panamanian forest plantations. *Agric. For. Meteorol.* 150 (3), 411–419.
- Lai, C.T., Katul, G., Oren, R., Ellsworth, D., Schafer, K., 2000. Modeling CO₂ and water vapor turbulent flux distributions within a forest canopy. *J. Geophys. Res. Atmos.* 105 (D21), 26333–26351.
- Law, B.E., Williams, M., Anthoni, P.M., Baldocchi, D.D., Unsworth, M.H., 2000. Measuring and modelling seasonal variation of carbon dioxide and water vapour exchange of a *Pinus ponderosa* forest subject to soil water deficit. *Glob. Change Biol.* 6 (6), 613–630.
- Law, B.E., Thornton, P.E., Irvine, J., Anthoni, P.M., Van Tuyl, S., 2001. Carbon storage and fluxes in ponderosa pine forests at different developmental stages. *Glob. Change Biol.* 7 (7), 755–777.
- Leuning, R., Kelliher, F.M., de Pury, D.G.G., Schulze, E.D., 1995. Leaf nitrogen, photosynthesis, conductance and transpiration – scaling from leaves to canopies. *Plant Cell Environ.* 18, 1183–1200.
- Liu, L.X., Xu, S.M., Woo, K.C., 2004. Deficit irrigation effects on photosynthesis and the xanthophyll cycle in the tropical tree species *Acacia auriculiformis* in North Australia. *N. Z. J. Bot.* 42 (5), 949–957.
- Liu, W.J., Liu, W.Y., Li, P.J., Duan, W.P., Li, H.M., 2010. Dry season water uptake by two dominant canopy tree species in a tropical seasonal rainforest of Xishuangbanna, SW China. *Agric. For. Meteorol.* 150 (3), 380–388.
- Lloyd, J., Grace, J., Miranda, A.C., Meir, P., Wong, S.C., Miranda, B.S., Wright, I.R., Gash, J.H.C., McIntyre, J., 1995. A simple calibrated model of Amazon rain-forest productivity based on leaf biochemical-properties. *Plant Cell Environ.* 18 (10), 1129–1145.
- McDowell, N., Pockman, W.T., Allen, C.D., Breshears, D.D., Cobb, N., Kolb, T., Plaut, J., Sperry, J., West, A., Williams, D.G., Yepez, E.A., 2008. Mechanisms of plant survival and mortality during drought: why do some plants survive while others succumb to drought? *New Phytol.* 178 (4), 719–739.
- Manzoni, S., Vico, G., Katul, G., Palmroth, S., Jackson, R.B., Porporato, A., 2013. Hydraulic limits on maximum plant transpiration and the emergence of the safety-efficiency trade-off. *New Phytol.* 198 (1), 169–178.
- Martinez-Ferri, E., Balaguer, L., Valladares, F., Chico, J.M., Manrique, E., 2000. Energy dissipation in drought-avoiding and drought-tolerant tree species at midday during the Mediterranean summer. *Tree Physiol.* 20 (2), 131–138.
- McJannet, D., 2008. Water table and transpiration dynamics in a seasonally inundated *Melaleuca quinquenervia* forest, north Queensland, Australia. *Hydrol. Process.* 22 (16), 3079–3090.
- Meinzer, F.C., Goldstein, G., Franco, A.C., Bustamante, M., Iglar, E., Jackson, P., Caldas, L., Rundel, P.W., 1999. Atmospheric and hydraulic limitations on transpiration in Brazilian cerrado woody species. *Funct. Ecol.* 13 (2), 273–282.
- Meinzer, F.C., Goldstein, G., Holbrook, N.M., Jackson, P., Cavelier, J., 1993. Stomatal and environmental-control of transpiration in a lowland tropical forest tree. *Plant Cell Environ.* 16 (4), 429–436.
- Mielke, M.S., Oliva, M.A., de Barros, N.F., Penchel, R.M., Martinez, C.A., da Fonseca, S., de Almeida, A.C., 2000. Leaf gas exchange in a clonal eucalypt plantation as related to soil moisture, leaf water potential and microclimate variables. *Trees* 14 (5), 263–270.
- Miyazawa, Y., Tateishi, M., Komatsu, H., Kumagai, T., Otsuki, K., 2011. Are measurements from excised leaves suitable for modeling diurnal patterns of gas exchange of intact leaves? *Hydrol. Process.* 25, 2924–2930.
- Miyazawa, Y., Tateishi, M., Komatsu, H., Ma, V., Kajisa, T., Sokh, H., Mizoue, N., Kumagai, T., 2014. Tropical tree water use under seasonal waterlogging and drought in central Cambodia. *J. Hydrol.* 515, 81–89.
- Norisada, M., Kojima, K., 2005. Photosynthetic characteristics of dipterocarp species planted on degraded sandy soils in southern Thailand. *Photosynthetica* 43 (4), 491–499.
- Novriyanti, E., Watanabe, M., Makoto, K., Takeda, T., Hashidoko, Y., Koike, T., 2012. Photosynthetic nitrogen- and water-use efficiency of acacia and eucalypt seedlings as afforestation species. *Photosynthetica* 50 (2), 273–281.
- O'Grady, A.P., Cook, P.G., Eamus, D., Duguid, A., Wischusen, J.D.H., Fass, T., Worldege, D., 2009. Convergence of tree water use within an arid-zone woodland. *Oecologia* 160 (4), 643–655.
- Orchard, K.A., Cernusak, L.A., Hutley, L.B., 2010. Photosynthesis and water-use efficiency of seedlings from northern Australian monsoon forest, savanna and swamp habitats grown in a common garden. *Funct. Plant Biol.* 37 (11), 1050–1060.
- Oren, R., Phillips, N., Ewers, B.E., Pataki, D.E., Magonigal, J.P., 1999. Sap-flux-scaled transpiration responses to light, vapor pressure deficit, and leaf area reduction in a flooded *Taxodium distichum* forest. *Tree Physiol.* 19 (6), 337–347.
- Pereira, J.S., Tenhunen, J.D., Lange, O.L., 1987. Stomatal control of photosynthesis of *Eucalyptus globulus* labill – trees under field conditions in Portugal. *J. Exp. Bot.* 38 (195), 1678–1688.
- Pinker, R.T., Thompson, O.E., Eck, T.F., 1980. The energy-balance of a tropical evergreen forest. *J. Appl. Meteorol.* 19 (12), 1341–1350.
- Prior, L.D., Bowman, D., Eamus, D., 2004. Seasonal differences in leaf attributes in Australian tropical tree species: family and habitat comparisons. *Funct. Ecol.* 18 (5), 707–718.
- Pryor, R.J., Davidson, N.J., Close, D.C., 2006. Waterlogging duration: interspecific comparison of *Leptospermum scoparium* (Forst et Forst.f.), *Acacia melanoxylon* (R. Br.), *Nothofagus cunninghamii* (Hook.) and *Eucalyptus obliqua* (L'Herit). *Aust. Ecol.* 31 (3), 408–416.
- Reichstein, M., Tenhunen, J., Rouspard, O., Ourcival, J.M., Rambal, S., Miglietta, F., Peressotti, A., Pecchiari, M., Tirone, G., Valentini, R., 2003. Inverse modeling of seasonal drought effects on canopy CO₂/H₂O exchange in three Mediterranean ecosystems. *J. Geophys. Res. Atmos.* 108, D23.
- Sala, A., Tenhunen, J.D., 1996. Simulations of canopy net photosynthesis and transpiration in *Quercus ilex* L. under the influence of seasonal drought. *Agric. For. Meteorol.* 78 (3/4), 203–222.
- Save Cambodia's Wildlife, 2006. Atlas of Cambodia: National Poverty and Environment Maps. Save Cambodia's Wildlife, Phnom Penh, Cambodia.
- Tanaka, K., Takizawa, H., Tanaka, N., Kosaka, I., Yoshifuji, N., Tantasirin, C., Piman, S., Suzuki, M., Tangtham, N., 2003. Transpiration peak over a hill evergreen forest in northern Thailand in the late dry season: assessing the seasonal changes in evapotranspiration using a multilayer model. *J. Geophys. Res.* 108 (D17), 4533.
- Tanaka, N., Kume, T., Yoshifuji, N., Tanaka, K., Takizawa, H., Shiraki, K., Tantasirin, C., Tangtham, N., Suzuki, M., 2008. A review of evapotranspiration estimates from tropical forests in Thailand and adjacent regions. *Agric. For. Meteorol.* 148 (5), 807–819.
- Thorburn, P.J., Hatton, T.J., Walker, G.R., 1993. Combining measurements of transpiration and stable isotopes of water to determine groundwater discharge from forests. *J. Hydrol.* 150 (2–4), 563–587.
- Top, N., Mizoue, N., Ito, S., Kai, S., Nakao, T., Ty, S., 2009. Effects of population density on forest structure and species richness and diversity of trees in Kampong Thom Province, Cambodia. *Biodivers. Conserv.* 18 (3), 717–738.
- Top, N., Mizoue, N., Kai, S., Nakao, T., 2004. Variation in woodfuel consumption patterns in response to forest availability in Kampong Thom Province, Cambodia. *Biomass Bioenergy* 27 (1), 57–68.
- Traver, E., Ewers, B.E., Mackay, D.S., Loranty, M.M., 2010. Tree transpiration varies spatially in response to atmospheric but not edaphic conditions. *Funct. Ecol.* 24 (2), 273–282.
- Tyree, M.T., Sperry, J.S., 1988. Do woody-plants operate near the point of catastrophic xylem dysfunction caused by dynamic water-stress – answers from a model. *Plant Physiol.* 88 (3), 574–580.
- von Caemmerer, S., Evans, J.R., Hudson, G.S., Andrews, T.J., 1994. The kinetics of ribulose-1,5-bisphosphate carboxylase/oxygenase in-vivo inferred from measurements of photosynthesis in leaves of transgenic Tobacco. *Planta* 195 (1), 88–97.
- Wang, B., LinHo, 2002. Rainy season of the Asian-Pacific summer monsoon. *J. Clim.* 15 (4), 386–398.
- Whitehead, D., Beadle, C.L., 2004. Physiological regulation of productivity and water use in *Eucalyptus*: a review. *For. Ecol. Manage.* 193 (1/2), 113–140.
- Williams, L.J., Bunyavejchewin, S., Baker, P.J., 2008. Deciduousness in a seasonal tropical forest in western Thailand: interannual and intraspecific variation in timing, duration and environmental cues. *Oecologia* 155 (3), 571–582.
- Williams, M., Bond, B.J., Ryan, M.G., 2001. Evaluating different soil and plant hydraulic constraints on tree function using a model and sap flow data from ponderosa pine. *Plant Cell Environ.* 24 (7), 679–690.
- Williams, M., Malhi, Y., Nobre, A.D., Rastetter, E.B., Grace, J., Pereira, M.G.P., 1998. Seasonal variation in net carbon exchange and evapotranspiration in a Brazilian rain forest: a modelling analysis. *Plant Cell Environ.* 21 (10), 953–968.
- Williams, M., Rastetter, E.B., Fernandes, D.N., Goulden, M.L., Wofsy, S.C., Shaver, G.R., Melillo, J.M., Munger, J.W., Fan, S.M., Nadelhoffer, K.J., 1996. Modelling the soil-plant-atmosphere continuum in a Quercus-Acer stand at Harvard forest: the regulation of stomatal conductance by light, nitrogen and soil/plant hydraulic properties. *Plant Cell Environ.* 19 (8), 911–927.
- Wilson, K.B., Baldocchi, D.D., Hanson, P.J., 2001. Leaf age affects the seasonal pattern of photosynthetic capacity and net ecosystem exchange of carbon in a deciduous forest. *Plant Cell Environ.* 24 (6), 571–583.
- Wullschlegel, S.D., 1993. Biochemical limitations to carbon assimilation in C(3) plants – a retrospective analysis of the A/C_i curves from 109 species. *J. Exp. Bot.* 44 (262), 907–920.
- Wullschlegel, S.D., Meinzer, F.C., Vertessy, R.A., 1998. A review of whole-plant water use studies in trees. *Tree Physiol.* 18 (8/9), 499–512.
- Xu, L.K., Baldocchi, D.D., 2004. Seasonal variation in carbon dioxide exchange over a Mediterranean annual grassland in California. *Agric. For. Meteorol.* 123 (1/2), 79–96.
- Zeppel, M., Macinnis-Ng, C.M.O., Ford, C.R., Eamus, D., 2008. The response of sap flow to pulses of rain in a temperate Australian woodland. *Plant Soil* 305 (1/2), 121–130.