

Plant Response to Stress

Functional Analysis in Mediterranean Ecosystems

Edited by

John D. Tenhunen

Systems Ecology Research Group, San Diego State University
San Diego, CA 92182, USA

Fernando M. Catarino

Department of Plant Biology, Faculty of Sciences
University of Lisbon, 1294 Lisbon, Portugal

Otto L. Lange

Lehrstuhl für Botanik II der Universität Würzburg
Mittlerer Dallenbergweg 64, 8700 Würzburg, FRG

Walter C. Oechel

Systems Ecology Research Group, San Diego State University
San Diego, CA 92182, USA

Springer-Verlag

Berlin Heidelberg New York London Paris Tokyo

Published in cooperation with NATO Scientific Affairs Division

CONTENTS

1. METHODS AND EXPERIMENTAL STRATEGIES FOR ASSESSING MEDITERRANEAN PLANT FUNCTION AND RESPONSE TO STRESS

Gas exchange methods for characterizing the impact of stress on leaves.....	3
O.L. Lange, P.C. Harley, W. Beyschlag and J.D. Tenhunen	
Rapid assessment of stress effects on plant leaves by chlorophyll fluorescence measurements.....	27
U. Schreiber and W. Bilger	
Leaf absorptance and leaf angle: mechanisms for stress avoidance.....	55
J.R. Ehleringer and J. Comstock	
Methods for studying the mechanism of water stress effects on photosynthesis.....	77
W.M. Kaiser	
Coping with variability: Examples of tracer use in root function studies.....	95
M. M. Caldwell and D. M. Eissenstat	
Approaches for studying the function of deep root systems.....	107
R.A. Virginia and W.M. Jarrell	
Use of nitrogen-15 to assess terrestrial nitrogen cycling processes.....	129
G. M. Marion	
Application of computer methods in the field to assess ecosystem function and response to stress.....	157
A. Cernusca	
Studying long term community dynamics using image processing.....	165
D. Short and D. Short	

2. PLANT WATER RELATIONS AND RESPONSE TO WATER STRESS

Response of two perennial grasses to water availability in different habitats related to successional change under Mediterranean climate conditions.....	175
J. Roy, E. Garnier and L. E. Jackson	
Changes in aboveground structure and resistances to water uptake in <i>Quercus coccifera</i> along a rainfall gradient.....	191
S. Rambal and J. Leterme	
Root to shoot communication of the effects of soil drying, flooding or increased salinity. A case for the involvement of plant growth regulators in a multiple chemical signal.....	201
W.J. Davies, P.G. Blackman, T.R. Lodge, A. Rosa da Costa and J. Metcalfe	
Stomatal conductance and water relations of shrubs growing at the chaparral-desert ecotone in California and Arizona.....	223
M.E. Blake-Jacobson	
Regulation of water use by four species of <i>Cistus</i> in the scrub vegetation of the Serra da Arrábida, Portugal.....	247
O. Correia, F. Catarino, J.D. Tenhunen and O.L. Lange	
Water use by <i>Quercus Ilex</i> L. in forests near Barcelona, Spain.....	259
M.P. Comín, A. Escarré, C.A. Gracia, M.J. Lledó, R. Rabella, R. Savé and J. Terradas	
Soil drying and the resulting chemical and hydraulic effects on leaf growth.....	267
A. Rosa da Costa, J. Metcalfe, T. A. Lodge and W. J. Davies	

3. PHOTOSYNTHESIS AND PRIMARY PRODUCTION UNDER MEDITERRANEAN CLIMATE CONDITIONS

Gas exchange characteristics of representative species from the scrub vegetation of central Chile.....	279
W.T. Lawrence	
Changes during summer drought in leaf CO ₂ uptake rates of macchia shrubs growing in Portugal: Limitations due to photosynthetic capacity, carboxylation efficiency, and stomatal conductance.....	305
J.D. Tenhunen, W. Beyschlag, O.L. Lange and P.C. Harley	

Seasonal and diurnal patterns in leaf gas exchange of <i>Phillyrea angustifolia</i> growing in Portugal.....	329
P.C. Harley, J.D. Tenhunen, O.L. Lange and W. Beyschlag	
A model of net photosynthesis for leaves of the sclerophyll <i>Quercus coccifera</i>	339
J.D. Tenhunen, P.C. Harley, W. Beyschlag and O.L. Lange	
Diurnal patterns of leaf internal CO ₂ partial pressure of the sclerophyll shrub <i>Arbutus unedo</i> growing in Portugal.....	355
W. Beyschlag, O.L. Lange and J.D. Tenhunen	
Effect of light on gas exchange parameters of sun and shade adapted leaves of <i>Ceratonia siliqua</i> , <i>Coffea arabica</i> and <i>Malus domestica</i>	369
M. A. Nunes and M. Céu Matos	
Photosynthesis and water relations of grapevines growing in Portugal - response to environmental factors.....	379
M. M. Chaves and M. L. Rodrigues	
Chlorophyll fluorescence as an indicator of heat induced limitation of photosynthesis in <i>Arbutus unedo</i> L.....	391
W. Bilger, U. Schreiber and O.L. Lange	
Ecological implications of sun/shade-leaf differentiation in sclerophyllous canopies: Assessment by canopy modeling.....	401
H.P. Meister, M.M. Caldwell, J.D. Tenhunen and O.L. Lange	
4. CARBON CYCLING AND PLANT RESPONSE TO LIMITED NUTRIENT SUPPLY	
Responses of plants to nutrient supply in mediterranean-type ecosystems.....	415
F.J. Kruger	
Nutrient use strategy by evergreen-oak (<i>Quercus ilex</i> ssp. <i>ilex</i>) in NE Spain.....	429
A. Escarré, Ll. Ferrés, R. Lopez, J. Martin, F. Rodá, and J. Terrades	
Seasonal photosynthate allocation of the Californian coast live oak <i>Quercus agrifolia</i>	437
Y. Mauffette and W.C. Oechel	

Biomass, nitrogen, and phosphorus accumulation over a southern California fire cycle chronosequence.....	445
C.H. Black	

Effect of copper on water relations and growth of <i>Triticum</i>	459
A. Casimiro	

5. MEDITERRANEAN PLANT GROWTH, STRUCTURE, AND DEVELOPMENT

Quantification of mediterranean plant phenology and growth.....	469
G. Montenegro	

Phenology of mediterranean plants in relation to fire season: with special reference to the Cape Province South Africa.....	489
E. J. Moll	

Comparative phenology of four mediterranean shrub species growing in Portugal.....	503
J.S. Pereira, G. Beyschlag, O.L. Lange, W. Beyschlag and J.D. Tenhunen	

Observations on the phenology of two dominant plants of the Greek maquis.....	515
M. Arianoutsou and Th. A. Mardiris	

Crown structure of <i>Eucalyptus globulus</i> Labill. in a coppiced plantation.....	521
J.S. Pereira, C.C. Araújo and N. Borralho	

Vertical structure of <i>Halimium halimifolium</i> shrubs in Doñana National Park (SW Spain).....	531
M.C. Diaz Barradas and F. Garcia Novo	

Structural analysis of sclerophylly in eleven evergreen phanerophytes in Greece.....	547
N.S. Christodoulakis and K.A. Mitrakos	

The cost of growing and maintaining leaves of mediterranean plants.....	553
J. Merino	

Features of seed germination in <i>Arbutus unedo</i> L. C.P.P. Ricardo and M.M. Veloso.....	565
--	-----

6. FIRE EFFECTS ON MEDITERRANEAN PLANT POPULATIONS

Postfire demography of resprouting and seedling establishment by <i>Adenostoma fasciculatum</i> in the California chaparral.....	575
P. W. Rundel, G. A. Baker, D. J. Parsons, T. J. Stohlgren	
A model of life history strategies of chaparral shrubs in relation to fire frequency.....	597
D. W. Hilbert	
Natural and prescribed fire: survival strategies of plants and equilibrium in mediterranean ecosystems.....	607
L. Trabaud	

7. THE RESPONSE TO STRESS AT THE LANDSCAPE SCALE

The effect of summer drought on vegetation structure in the mediterranean climate region of Australia.....	625
R.L. Specht	
Landscape ecology, management and conservation of European and Levant Mediterranean uplands.....	641
Z. Naveh	

8. FUTURE DIRECTIONS

The impact of environmental stress on plant performance in mediterranean climate ecosystems: Differing levels of analysis.....	661
H.A. Mooney	