

Increased Needle Nitrogen Contents Did Not Improve Shoot Photosynthetic Performance of Mature Nitrogen-Poor Scots Pine Trees

Lasse Tarvainen^{1*}, Martina Lutz², Mats Råntfors², Torgny Näsholm¹ and Göran Wallin²

¹ Department of Forest Ecology and Management, Swedish University of Agricultural Sciences, Umeå, Sweden, ² Department of Biological and Environmental Sciences, University of Gothenburg, Gothenburg, Sweden

OPEN ACCESS

Edited by:

Judy Simon,
University of Konstanz, Germany

Reviewed by:

Jürgen Kreuzwieser,
University of Freiburg, Germany
Bartosz Adamczyk,
University of Helsinki, Finland

*Correspondence:

Lasse Tarvainen
lasse.tarvainen@slu.se

Specialty section:

This article was submitted to
Functional Plant Ecology,
a section of the journal
Frontiers in Plant Science

Received: 21 April 2016

Accepted: 05 July 2016

Published: 20 July 2016

Citation:

Tarvainen L, Lutz M, Råntfors M,
Näsholm T and Wallin G (2016)
Increased Needle Nitrogen Contents
Did Not Improve Shoot
Photosynthetic Performance of
Mature Nitrogen-Poor Scots Pine
Trees. *Front. Plant Sci.* 7:1051.
doi: 10.3389/fpls.2016.01051

Numerous studies have shown that temperate and boreal forests are limited by nitrogen (N) availability. However, few studies have provided a detailed account of how carbon (C) acquisition of such forests reacts to increasing N supply. We combined measurements of needle-scale biochemical photosynthetic capacities and continuous observations of shoot-scale photosynthetic performance from several canopy positions with simple mechanistic modeling to evaluate the photosynthetic responses of mature N-poor boreal *Pinus sylvestris* to N fertilization. The measurements were carried out in August 2013 on 90-year-old pine trees growing at Rosinedalsheden research site in northern Sweden. In spite of a nearly doubling of needle N content in response to the fertilization, no effect on the long-term shoot-scale C uptake was recorded. This lack of N-effect was due to strong light limitation of photosynthesis in all investigated canopy positions. The effect of greater N availability on needle photosynthetic capacities was also constrained by development of foliar phosphorus (P) deficiency following N addition. Thus, P deficiency and accumulation of N in arginine appeared to contribute toward lower shoot-scale nitrogen-use efficiency in the fertilized trees, thereby additionally constraining tree-scale responses to increasing N availability. On the whole our study suggests that the C uptake response of the studied N-poor boreal *P. sylvestris* stand to enhanced N availability is constrained by the efficiency with which the additional N is utilized. This efficiency, in turn, depends on the ability of the trees to use the greater N availability for additional light capture. For stands that have not reached canopy closure, increase in leaf area following N fertilization would be the most effective way for improving light capture and C uptake while for mature stands an increased leaf area may have a rather limited effect on light capture owing to increased self-shading. This raises the question if N limitation in boreal forests acts primarily by constraining growth of young stands while the commonly recorded increase in stem growth of mature stands following N addition is primarily the result of altered allocation and only to a limited extent the result of increased stand C-capture.

Keywords: arginine, J_{max} , optimality, phosphorus, photosynthesis, *Pinus sylvestris*, resource-use efficiency, V_{cmax}

INTRODUCTION

Many studies, since the mid-1900's, have shown how addition of nitrogen (N) to boreal, coniferous forests results in sharply increased basal area increment rates (Tamm, 1956; Brix, 1971, 1983; Linder and Axelsson, 1982; Axelsson and Axelsson, 1986; Linder, 1987). This well-known effect of N addition is also evidence for the general notion that such forests are N-limited (e.g., Tamm, 1991). Two interacting processes can explain the higher aboveground growth rates following N addition; increased canopy-scale photosynthesis and shifts in partitioning between the above- and belowground carbon (C) pools. Canopy-scale photosynthetic enhancements can be achieved either by higher needle N contents, owing to the central importance of N for Calvin cycle and thylakoid proteins (Evans, 1989), or by production of additional leaf area or both. Thus, the balance between photosynthetic capacity and leaf area responses may have important implications on how N addition affects the needle- and canopy-scale light- and nitrogen-use efficiencies. Moreover, the relative contributions to the observed aboveground growth response by enhanced canopy-scale C capture and by C partitioning shifts will likely depend on both needle-scale photosynthetic performance responses and stand age. While N responses of boreal conifers have been extensively studied with respect to stand growth (e.g., Tamm, 1956; Axelsson and Axelsson, 1986; Linder, 1987; Lim et al., 2015) and short-term needle photosynthetic capacities (e.g., Kellomäki and Wang, 1997; Laitinen et al., 2000; Sigurdsson et al., 2002), surprisingly few studies have investigated the long-term canopy-scale, and within-canopy, photosynthetic performance responses to N fertilization based on observations made under field conditions (but see Brix, 1971; Linder and Axelsson, 1982). Rather, canopy-scale estimates of photosynthetic performance in temperate and boreal stands are commonly based on a relationship between leaf-scale photosynthetic capacity and leaf N content. The use of N as a scaling factor is supported by observational data showing photosynthetic capacity variation in response to foliar N contents (e.g., Evans, 1989; Reich et al., 1995; Kellomäki and Wang, 1997; Niinemets et al., 2001; Han et al., 2004; Wyka et al., 2012), and by theoretical calculations indicating that canopy-scale photosynthesis is maximized when N is allocated proportionally to photosynthetic photon flux density (Q) within the canopy (Field, 1983; Farquhar, 1989). However, this proportionality is not observed in natural canopies and various explanations have been offered for why the theoretically optimal pattern does not emerge. These include within-leaf N allocation patterns (Hikosaka and Terashima, 1995, 1996), limitations due to leaf morphology (Dewar et al., 2012), constraints on hydraulic capacity (Peltoniemi et al., 2012; Buckley et al., 2013), and the importance of model assumptions regarding the within-canopy variation in light availability and quality (Hikosaka, 2014, 2016). While modeling studies have shown optimal N allocation to have the ability to considerably increase the plant-scale C uptake in some cases (Hirose and Werger, 1987; Hollinger, 1996), the predicted differences in C uptake between observed and optimal N allocation patterns were small for hemi-boreal *Picea abies* growing under N-rich conditions (Tavainen et al., 2013).

High N deposition rates may lead to unbalanced nutrient availabilities and the observed potential of phosphorus (P) to constrain leaf-scale photosynthetic capacity (Reich and Schoettle, 1988; Niinemets et al., 2001; Bauer et al., 2004; Bown et al., 2007; Reich et al., 2009; Walker et al., 2014; Ellsworth et al., 2015) suggests that some of the observed non-optimality in N allocation under N-rich conditions could be caused by insufficient foliar P contents. This possibility is supported by a recent Europe-wide study reporting deteriorating foliar P concentrations in response to N deposition for several species, including *Pinus sylvestris* (Jonard et al., 2015), and by reports of P limitation of ecosystem productivity (Peñuelas et al., 2013) and forest growth (Gradowski and Thomas, 2006; Prielzel et al., 2008; Braun et al., 2010) in regions commonly considered N-limited. Foliar P content has been included in some recent models of leaf-scale photosynthetic capacity (Domingues et al., 2010) and forest productivity (Mercado et al., 2011) developed for the tropical region where P limitation is thought to be common (Vitousek, 1984). However, foliar P contents are rarely reported from photosynthetic studies in boreal ecosystems (but see Reich et al., 2009; Tavainen et al., 2013), perhaps due to the predominance of N-poor soils, and data of potential P effects on C assimilation are lacking from this region (Walker et al., 2014).

Leaf photosynthetic capacity could also become decoupled from foliar N content in response to increasing N allocation to non-photosynthetic compounds such as free amino acids with increasing N availability (Näsholm and Ericsson, 1990; Näsholm, 1994). Arginine synthesis has been suggested to detoxify leaf tissues of ammonia (Rabe and Lovatt, 1984, 1986) and, accordingly, arginine commonly dominates the needle free amino acid N pool in conifers growing under N-rich conditions (Näsholm and Ericsson, 1990; Nordin et al., 2001; Bauer et al., 2004). While arginine synthesis often occurs in response to low P availability, it may be caused by deficiencies in several macro- and micronutrients (Rabe and Lovatt, 1984) and has been argued to be a general response to growth reducing stresses rather than a response to the availability of any specific nutrient (Näsholm and Ericsson, 1990). Excess N may also be stored in photosynthetic compounds as suggested by Warren et al. (2003) who found in their study of temperate *P. sylvestris* that <7% of the total N was in free amino acids or amides, and suggested that Rubisco functioned as a storage protein for N in addition to its role in C assimilation. The importance of arginine as a long-term N store in needle tissues is reduced because arginine-bound N is not readily retranslocated during senescence and is instead lost from the tree (Näsholm, 1994). However, the weak responsiveness of photosynthetic capacity to N reported in conifers (Reich et al., 1995; Han et al., 2004; Wyka et al., 2012; Tavainen et al., 2013) may in part be explained by N allocation to such non-photosynthetic compounds. Furthermore, if leaf-scale nitrogen-use efficiency (NUE) varies within the canopy in response to patterns in P allocation or arginine synthesis, accurate predictions of the effects of N deposition on stand-scale C cycling may require models to include these factors.

We studied how needle-scale photosynthetic capacity and long-term shoot-scale photosynthetic performance in strongly

N-limited *P. sylvestris* trees responded to N fertilization. Furthermore, we assessed the within-canopy N and P allocation patterns under low and high N availabilities, and their potential impacts on canopy-scale C assimilation. We hypothesized that increased N availability would lead to (1) increased shoot-scale photosynthesis, (2) lower shoot-scale NUE, (3) less optimal within-canopy N allocation pattern with respect to maximizing canopy-scale C gain due to N-binding to non-photosynthetic compounds and a greater limitation of photosynthesis by P deficiency in the upper canopy, and further that (4) canopy-scale C uptake may become substantially limited by P and arginine synthesis following N addition on N-poor boreal stands.

MATERIALS AND METHODS

Site Description

This study was carried out in northern Sweden at Rosinedalsheden experimental forest (64° 10'N, 19° 45'E, 145 m a.s.l.) in August 2013. The experimental site was established for studies of the effects of N addition on stand-scale C cycling under N-poor boreal conditions. The homogeneous *P. sylvestris* forest was regenerated from seed trees in the 1920's and the stand was approximately 90-years-old at the time of the current study. Here we use data from the 15 ha control and high-N plots, one of each, within the experiment. The ambient N deposition rate at the site is $< 5 \text{ kg N ha}^{-1} \text{ yr}^{-1}$ (Högberg et al., 2010). The high-N plot was annually fertilized with NH_4NO_3 corresponding to $100 \text{ kg N ha}^{-1} \text{ yr}^{-1}$ between 2006 and 2011, and $50 \text{ kg N ha}^{-1} \text{ yr}^{-1}$ from 2012 onwards. The fertilizer also included Ca (5%), Mg (2.4%) and B (0.2%) (Lim et al., 2015). The mean annual temperature and precipitation at Svartberget research station located within 8 km of the studied plots were 1.8°C and 614 mm, respectively, in 1981–2010 (Laudon et al., 2013). The weakly podzolised fine sandy soils have a thin (2–5 cm) organic layer and a C:N ratio of approximately 40 (Hasselquist et al., 2012).

The stand densities at the control and fertilized plots were 1010 ± 125 and 857 ± 83 trees ha^{-1} (mean \pm SD) in 2013, respectively. The mean tree height in 2013 was 17.5 ± 0.0 m (mean \pm SD) at the control plot compared to 16.6 ± 0.2 m at the fertilized plot, and the leaf area index *c.* 2.7 on the control plot and *c.* 3.1 at the fertilized plot (Lim et al., 2015). Based on dry mass, current-year needles accounted for approximately 29 and 37%, 1-year-old needles 33 and 40%, and 2-year-old needles 24 and 17% of the total needle biomass, at the control and fertilized plots, respectively. The oldest needles at both plots were 4 years old. The stands and the understory are described in more detail in Lim et al. (2015) and Hasselquist et al. (2012), respectively.

Photosynthetic Capacity Measurements

Needles were accessed using 16 m tall scaffolding towers located near the centers of the experimental plots. At each plot photosynthetic responses to intercellular CO_2 concentration ($A-C_i$ curves) were determined at three canopy levels in four dominant and co-dominant trees, growing within 10 m of each other. In the upper canopy measurements were made on current-year, 1-year-old and 2-year-old needles; in the middle and lower

canopy only current-year and 1-year-old needles were measured. The $A-C_i$ curves were determined from five attached fascicles (10 needles) using a LI-6400 Portable Photosynthesis System (Li-Cor Biosciences, Lincoln, NE, U.S.A.), with the standard 2×3 cm chamber and a light source (6400-02B LED Light Source), running in energy balance mode. To avoid mutual shading, the needles were separated and fixed in a horizontal plane at both ends using black PVC tape prior to insertion in the measurement chamber. Before each individual measurement series leaks were tested for by breathing around the chamber and monitoring the $[\text{CO}_2]$ inside it. The response of net photosynthesis (A_n) to photosynthetic photon flux density (Q) was measured after a period of dark acclimation for Q ranging from 0 to $1500 \mu\text{mol m}^{-2} \text{ s}^{-1}$ with $[\text{CO}_2]$ set to $400 \mu\text{mol mol}^{-1}$. The CO_2 response of A_n was measured immediately following the light response measurement for a $[\text{CO}_2]$ range from 60 to $2000 \mu\text{mol mol}^{-1}$ with Q set to $1500 \mu\text{mol m}^{-2} \text{ s}^{-1}$. The $A-C_i$ and the light response curves were determined at 20°C for all shoots.

Apparent quantum yield (α) was determined using the response of A_n to Q in the $30\text{--}75 \mu\text{mol m}^{-2} \text{ s}^{-1}$ range. The photosynthetic capacity parameters (the maximum rate of ribulose biphosphate saturated carboxylation, V_{cmax} , the maximum photosynthetic electron transport rate, J_{max} , and the rate of triose phosphate utilization, TPU) were estimated from the $A-C_i$ curves as described in Tavainen et al. (2013). Briefly, the model by Farquhar et al. (1980), including TPU limitation (as in Sharkey et al., 2007) was modified to estimate the capacity parameters based on C_i rather than chloroplast CO_2 concentrations. In all analyses, data points with C_i below $100 \mu\text{mol mol}^{-1}$ were assigned V_{cmax} -limited. For the J_{max} calculations, the value of the quantum yield of electron transport was set to 0.3 (Long et al., 1993) and the parameter representing the curvature of the light response to 0.9. The temperature response functions of the photosynthetic CO_2 compensation point and Michaelis-Menten coefficients of Rubisco were taken from Bernacchi et al. (2001) and the temperature response functions of Bernacchi et al. (2001, 2003) were used to scale the capacity parameters to 25°C in order to facilitate comparison with previously reported values. Because no indication of TPU limitation was found for any of the measured shoots (data not shown), only V_{cmax} and J_{max} were considered in subsequent analyses of needle photosynthetic capacities and their responses to foliar nutrient contents.

Continuous Gas Exchange Measurements

Each plot was equipped with a custom-made multi-channel gas exchange system with an infrared gas analyzer (CIRAS-1 PP Systems, Hitchin Herts, UK) running in open mode (Wallin et al., 2001). Shoot-scale CO_2 and H_2O exchanges were measured continuously at each plot on two of the trees included in the photosynthetic capacity measurements. The measurements were made on 1-year-old attached shoots located at three canopy levels (in total 12 shoots, six per plot), near the shoots used for the capacity measurements. Shoot segments (55 mm) were inserted in temperature-controlled cuvettes modified for *P. sylvestris* (Image S1). The tubing connecting the cuvettes and the analyzers was insulated and heated. In order to avoid condensation within

the cuvettes their temperatures were kept on average 0.2°C above the ambient by Peltier heat exchangers. The shoot-incident Q was measured with leveled quantum sensors [PAR-1(M), PP Systems, Hitchin Hertz, UK] placed within 5 cm of the shoot. The cuvettes were constructed from transparent Plexiglas that transmitted c. 90% of the incident Q (Hall et al., 2013). Shoot-scale A_n and C_i were determined using the equations of von Caemmerer and Farquhar (1981). Thus, both estimates were influenced by the respiration of woody twig. Two types of measurement cycles were run during the experiment and each shoot position was measured either for 30 s after a flow stabilization period of 270 s once every 30 min, or for 420 s after a stabilization period of 780 s once every 120 min. At a given time, the cycle times were the same for all cuvettes at one plot, but differed between the plots. The data used in the current study were collected between 1st and 31st of August 2013, and the estimates of mean long-term gas exchange rates were based on days with less than 10% gaps in the daily data set (56% of data).

The continuously measured data were used to calculate the long-term light-use efficiency (LUE) defined as mean A_n divided by mean Q , with the Q observation by the cuvette sensor multiplied by 0.9 to account for transmission losses through the cuvette wall. The long-term nitrogen- and phosphorus-use efficiencies (NUE and PUE, respectively) were defined as mean A_n divided by N or P per projected needle area, N_a or P_a (in g nutrient m^{-2} needle) respectively. Thus, LUE is expressed as mol CO_2 mol^{-1} photons and NUE and PUE as mol CO_2 g^{-1} N s^{-1} and mol CO_2 g^{-1} P s^{-1} , respectively.

Determination of Needle Properties

The needles from the capacity and continuous measurements were harvested in August and November of 2013, respectively. The projected needle areas were determined using a flatbed scanner (Epson 1600+ equipped for dual scanning) and WinSEEDLE Pro 5.1a (Regent Instruments Inc., Quebec City, Canada) analysis software. The needle segments (20 mm) used in capacity measurements were cut along the edges of the tape holding them in place, and the needles used in the continuous measurements were detached from the shoot axis prior to scanning. The needle dry mass was determined after drying to constant weight at 70°C and an elemental analyzer (EA 1108, Fison Instruments, Rodano, Italy) was used to determine the mass-based needle N contents (N_m). Needle total Kjeldahl P contents were determined using Seal AutoAnalyzer HR 3 (Seal Analytical, Nordstedt, Germany; method G-189-97). The foliar nutrient contents of *P. sylvestris* exhibit some seasonality (Tamm, 1955; Näsholm and Ericsson, 1990). Therefore, N_m and the mass-based needle P contents (P_m) of the continuously measured needles, sampled later in the year, were expected to be greater than those of the needles used in the capacity measurements, although the two sets of needles likely had similar foliar nutrient contents in August. Furthermore, *P. sylvestris* needles tend to rotate around their axis and, thus, using whole needles for determining the leaf mass per projected needle area (LMA) results in greater estimates of LMA , N_a , and P_a than analyses using shorter needle segments. This effect was quantified in a separate analysis that showed that LMA , N_a , and P_a estimated for

such segments were $12.5 \pm 2.6\%$ ($n = 6$) lower than for whole needles (Table S1).

In order to assess the within-canopy and age-related variation in arginine N, and its fraction of total needle N, an additional needle sampling on the studied trees was carried out in October 2014. Needles were collected from positions adjacent to those of the shoots used for capacity measurements the year before and stored at $-20^\circ C$ prior to analysis of their amino acid contents by reverse-phase liquid chromatography using a Waters Ultra High Performance (UPLC) system with a Waters Tunable UV detector (Waters, Corporation, Milford, MA, U.S.A.) following the procedure described in Inselsbacher et al. (2011). Needle N contents excluding arginine N were estimated assuming that the fractions of arginine N of total needle N at the studied canopy levels were equal in 2013 and 2014.

The light climate of each shoot used in the photosynthetic capacity measurements is expressed as diffuse non-interceptance (openness) at the shoot location measured using LAI-2200 Plant Canopy Analyzer (Li-Cor Biosciences, Lincoln, Nebraska). The LAI-2200 was run in two sensor mode with one of the sensors placed above the canopy. The vertical variation in openness is shown in Supplementary material (Figure S1).

Data Analysis and Statistics

Because the overall experimental design consisted of non-replicated plots centered on eddy-covariance flux measurement towers and due to the need of scaffolding towers for crown access, the measured trees were not randomly selected. While this raises concerns regarding pseudo-replication (Hurlbert, 1984) in response to potential between plots differences prior to the initial fertilizer application, the aim of the current experiment was to understand the photosynthetic constraints of *P. sylvestris* trees with strongly differing foliar N contents growing in the field under otherwise comparable environmental conditions rather than to study treatment effects on the stand-scale *per se*.

All statistical analyses were carried out in IBM SPSS Statistics 20 (IBM Corporation, Armonk, NY, U.S.A.). A three-way repeated measures ANOVA (RMA) with needle age and canopy position as within-subjects factors and fertilizer treatment (plot) as a between-subjects factor was utilized to detect significant differences ($P < 0.05$) in needle photosynthetic, structural and chemical properties. Shapiro-Wilk's and Mauchly's tests were performed to test the data for normality and sphericity, respectively. When the sphericity assumption was met the factor effects were evaluated based on the multivariate tests (Wilks' lambda), and if this assumption was violated the degrees of freedom were corrected using Greenhouse-Geisser estimates of sphericity. In cases where the needle properties of 2-year-old needles were measured only in the upper canopy (see Tables 1, 2), this age class was excluded from the analyses by three-way RMA. Separate tests with two-way RMA, with fertilizer treatment and age as factors, were used to evaluate the effects of needle age, including all three age classes, on the measured needle properties in the upper canopy. In cases where significant interactions between two factors were detected by RMA, tests of simple main effects were carried out to assess the responses to the individual

TABLE 1 | Needle properties in relation to canopy position and age (years) in the *Pinus sylvestris* shoots used for photosynthetic capacity measurements at the fertilized (F) and control (C) plots (Mean \pm SD, $n = 3-4$).

	Unit	Age Position	0		1		2	
			F	C	F	C	F	C
Height	m	Upper	14.3 \pm 0.8	14.3 \pm 0.6	14.2 \pm 0.9	14.3 \pm 0.4	14.1 \pm 0.9	14.3 \pm 0.4
		Mid	12.8 \pm 0.6	13.0 \pm 0.5	12.8 \pm 0.6	12.9 \pm 0.5	n.a.	n.a.
		Lower	10.8 \pm 0.6	11.1 \pm 0.5	10.9 \pm 0.5	11.2 \pm 0.7	n.a.	n.a.
Openness	Fraction	Upper	0.56 \pm 0.12	0.65 \pm 0.14	0.50 \pm 0.08	0.60 \pm 0.05	0.55 \pm 0.14	0.62 \pm 0.05
		Mid	0.28 \pm 0.05	0.45 \pm 0.02	0.28 \pm 0.08	0.46 \pm 0.12	n.a.	n.a.
		Lower	0.20 \pm 0.05	0.25 \pm 0.05	0.17 \pm 0.04	0.22 \pm 0.03	n.a.	n.a.
LMA	g m ⁻²	Upper	248 \pm 21	258 \pm 13	269 \pm 14	257 \pm 10	307 \pm 26	277 \pm 7
		Mid	218 \pm 51	230 \pm 26	238 \pm 16	238 \pm 22	n.a.	n.a.
		Lower	207 \pm 13	205 \pm 9	230 \pm 24	213 \pm 26	n.a.	n.a.
N _a	g N m ⁻²	Upper	4.7 \pm 0.8	2.9 \pm 0.3	6.5 \pm 0.5	3.1 \pm 0.6	7.9 \pm 0.7	2.9 \pm 0.5
		Mid	3.6 \pm 0.8	2.6 \pm 0.4	5.5 \pm 0.2	3.0 \pm 0.2	n.a.	n.a.
		Lower	3.7 \pm 0.9	2.5 \pm 0.4	5.3 \pm 1.0	2.8 \pm 0.5	n.a.	n.a.
N _m	mg g ⁻¹	Upper	18.8 \pm 1.6	11.3 \pm 1.0	24.2 \pm 1.7	12.0 \pm 2.1	25.8 \pm 3.2	10.5 \pm 1.9
		Mid	16.8 \pm 1.5	11.4 \pm 0.7	23.2 \pm 0.9	12.7 \pm 0.8	n.a.	n.a.
		Lower	17.8 \pm 3.1	12.0 \pm 1.2	22.9 \pm 2.1	13.0 \pm 0.9	n.a.	n.a.
P _a	g P m ⁻²	Upper	0.48 \pm 0.19	0.35 \pm 0.07	0.39 \pm 0.14	0.31 \pm 0.10	0.47 \pm 0.07	0.30 \pm 0.03
		Mid	0.37 \pm 0.19	0.30 \pm 0.06	0.31 \pm 0.02	0.26 \pm 0.03	n.a.	n.a.
		Lower	0.37 \pm 0.05	0.29 \pm 0.02	0.40 \pm 0.17	0.26 \pm 0.03	n.a.	n.a.
P _m	mg g ⁻¹	Upper	1.9 \pm 0.7	1.4 \pm 0.2	1.4 \pm 0.6	1.2 \pm 0.4	1.5 \pm 0.3	1.1 \pm 0.1
		Mid	1.6 \pm 0.4	1.3 \pm 0.1	1.3 \pm 0.0	1.1 \pm 0.1	n.a.	n.a.
		Lower	1.8 \pm 0.2	1.4 \pm 0.0	1.7 \pm 0.5	1.2 \pm 0.1	n.a.	n.a.
P:N	g P g ⁻¹ N	Upper	0.10 \pm 0.03	0.12 \pm 0.01	0.06 \pm 0.02	0.10 \pm 0.02	0.06 \pm 0.01	0.11 \pm 0.01
		Mid	0.10 \pm 0.03	0.11 \pm 0.01	0.06 \pm 0.00	0.09 \pm 0.00	n.a.	n.a.
		Lower	0.10 \pm 0.01	0.12 \pm 0.01	0.07 \pm 0.02	0.09 \pm 0.01	n.a.	n.a.
Total AA	mg N g ⁻¹	Upper	1.54 \pm 0.20	0.010 \pm 0.004	2.03 \pm 0.53	0.009 \pm 0.003	2.22 \pm 0.71	0.012 \pm 0.002
		Mid	1.55 \pm 0.53	0.008 \pm 0.002	1.81 \pm 0.66	0.011 \pm 0.004	1.83 \pm 0.52	0.027 \pm 0.021
		Lower	1.21 \pm 0.87	0.014 \pm 0.005	1.31 \pm 1.03	0.015 \pm 0.007	1.52 \pm 0.90	0.012 \pm 0.006
ARG	mg N g ⁻¹	Upper	1.45 \pm 0.19	0.002 \pm 0.001	1.95 \pm 0.49	0.002 \pm 0.000	2.14 \pm 0.68	0.002 \pm 0.001
		Mid	1.44 \pm 0.48	0.002 \pm 0.000	1.73 \pm 0.62	0.002 \pm 0.001	1.76 \pm 0.49	0.002 \pm 0.000
		Lower	1.12 \pm 0.80	0.003 \pm 0.001	1.24 \pm 0.98	0.004 \pm 0.002	1.45 \pm 0.85	0.003 \pm 0.002
ARG % of AA	%	Upper	94.5 \pm 0.5	17.3 \pm 0.2	95.9 \pm 1.9	18.8 \pm 0.2	96.5 \pm 2.4	14.3 \pm 0.1
		Mid	93.6 \pm 2.8	18.4 \pm 0.1	95.5 \pm 2.9	20.1 \pm 0.2	96.3 \pm 2.3	11.2 \pm 2.1
		Lower	92.3 \pm 4.6	19.7 \pm 0.2	93.8 \pm 3.9	28.9 \pm 0.3	95.0 \pm 3.4	20.0 \pm 0.3
ARG % of N _m	%	Upper	7.9 \pm 1.3	0.015 \pm 0.008	9.5 \pm 2.4	0.013 \pm 0.004	n.a.	n.a.
		Mid	7.6 \pm 2.4	0.013 \pm 0.002	8.6 \pm 3.0	0.019 \pm 0.007	n.a.	n.a.
		Lower	6.1 \pm 4.5	0.022 \pm 0.010	5.9 \pm 3.9	0.044 \pm 0.020	n.a.	n.a.

The between plots and within-canopies variations were analyzed using repeated measures ANOVA, the statistics are presented in **Table 3** and **Table S2** (for age-related variation in the upper canopy). Data collected in August 2013: Height; Openness; LMA, leaf mass per unit area; N_a and N_m, needle nitrogen content per unit area and mass, respectively; P_a and P_m, needle phosphorus content per unit area and mass, respectively; P:N, ratio between needle phosphorus and nitrogen contents. Data collected in October 2014: Total AA, total free amino acid N content; ARG, arginine N content; n.a., not available.

TABLE 2 | Needle photosynthetic capacity in relation to canopy position and age (years) in the *Pinus sylvestris* shoots used for photosynthetic capacity measurements at the fertilized (F) and control (C) plots in August 2013 (Mean ± SD, n = 3–4).

	Unit	Age Position	0		1		2	
			F	C	F	C	F	C
α	$\mu\text{mol}\mu\text{mol}^{-1}$	Upper	0.048 ± 0.006	0.062 ± 0.012	0.044 ± 0.012	0.054 ± 0.012	0.057 ± 0.006	0.048 ± 0.010
		Mid	0.048 ± 0.014	0.044 ± 0.013	0.050 ± 0.013	0.048 ± 0.008		
		Lower	0.049 ± 0.023	0.052 ± 0.011	0.067 ± 0.013	0.056 ± 0.009		
V_{cmax}	$\mu\text{mol m}^{-2} \text{s}^{-1}$	Upper	99 ± 6	94 ± 22	119 ± 5	99 ± 12	96 ± 11	86 ± 11
		Mid	111 ± 11	87 ± 9	118 ± 15	93 ± 7		
		Lower	108 ± 14	88 ± 17	120 ± 24	92 ± 6		
J_{max}	$\mu\text{mol m}^{-2} \text{s}^{-1}$	Upper	176 ± 14	170 ± 38	184 ± 13	167 ± 23	153 ± 22	151 ± 32
		Mid	163 ± 20	146 ± 15	184 ± 20	157 ± 7		
		Lower	174 ± 12	166 ± 18	211 ± 51	162 ± 17		
$J_{max}:V_{cmax}$	ratio	Upper	1.8 ± 0.1	1.8 ± 0.1	1.5 ± 0.1	1.7 ± 0.2	1.6 ± 0.1	1.7 ± 0.2
		Mid	1.5 ± 0.0	1.7 ± 0.0	1.6 ± 0.2	1.7 ± 0.1		
		Lower	1.6 ± 0.1	1.9 ± 0.3	1.8 ± 0.1	1.8 ± 0.2		
$V_{cmax}:N$	$\mu\text{mol g}^{-1} \text{N s}^{-1}$	Upper	21.7 ± 5.3	32.7 ± 8.7	18.4 ± 2.0	32.6 ± 4.5	11.8 ± 2.1	29.9 ± 4.3
		Mid	31.2 ± 4.6	33.9 ± 8.1	21.3 ± 2.1	30.9 ± 4.5		
		Lower	30.7 ± 8.5	35.7 ± 5.3	22.9 ± 4.9	33.6 ± 4.2		
$J_{max}:N$	$\mu\text{mol g}^{-1} \text{N s}^{-1}$	Upper	37.9 ± 9.4	59.1 ± 14.6	28.5 ± 4.3	54.7 ± 6.7	19.0 ± 4.7	51.6 ± 5.5
		Mid	45.6 ± 6.4	57.0 ± 13.9	33.4 ± 3.3 ^a	52.0 ± 4.3		
		Lower	50.1 ± 12.2	67.6 ± 2.6	40.2 ± 9.9	58.9 ± 7.1		
$V_{cmax}:P$	$\mu\text{mol g}^{-1} \text{P s}^{-1}$	Upper	243 ± 145	277 ± 86	334 ± 102	337 ± 89	200 ± 38	287 ± 54
		Mid	342 ± 110	303 ± 92	382 ± 32	361 ± 70		
		Lower	296 ± 46	303 ± 54	328 ± 102	356 ± 30		
$J_{max}:P$	$\mu\text{mol g}^{-1} \text{P s}^{-1}$	Upper	424 ± 254	501 ± 147	523 ± 180	567 ± 151	320 ± 52	498 ± 101
		Mid	498 ± 155	511 ± 159	599 ± 69	605 ± 79		
		Lower	486 ± 69	572 ± 35	573 ± 182	626 ± 72		

The between plots and within-canopies variations were analyzed using repeated measures ANOVA, the statistics are presented in **Table 3** and **Table S2** (for age-related variation in the upper canopy). α , apparent quantum yield within a photosynthetic photon flux density range of 30–75 $\mu\text{mol m}^{-2} \text{s}^{-1}$ at 20°C; V_{cmax} and J_{max} , the maximum rates of ribulose biphosphate saturated carboxylation and photosynthetic electron transport scaled to 25°C, respectively; N and P, needle nitrogen and phosphorus content, respectively.

factors. Bonferroni corrections were applied to *post-hoc* analyses of the effects of canopy position and needle age when appropriate.

The photosynthetic capacity responses to needle nutrient contents were evaluated by regression analyses based on: (i) N_a , (ii) P_a , (iii) N_a and P_a , (iv) area-based needle N content excluding arginine N (N_{ax}), and (v) N_{ax} and P_a . When both N and P were included (i.e., cases iii and v), the co-dependencies of N and P were determined by multiple linear regression analysis that also included the N*P interaction term. Because fertilizer application was expected to affect the relationships between N, P and photosynthetic capacity parameters, the multiple regression analyses were carried out separately for each plot. Regression analyses were also used to investigate the between plots differences in the long-term shoot-scale photosynthetic performance responses to environmental variables and needle properties. The differences between the regression slopes and intercepts were evaluated using ANCOVA. If the relationship

between the dependent and independent variables was non-linear data were log-log transformed prior to the ANCOVA analysis.

Modeling of the Long-Term Photosynthetic Performance

The shoot-scale A_n was modeled based on the approach by Farquhar et al. (1980) as described in e.g., Harley et al. (1992), Medlyn et al. (2002), and Walker et al. (2014). According to this approach A_n can be estimated based on the minimum of the two rates, Rubisco activity (W_c) and Ribulose-1,5-biphosphate (RuBP) regeneration (W_j), limiting the gross carboxylation rate, the CO₂ compensation point (Γ^*), C_i and mitochondrial respiration (R_d):

$$A_n = \min \{ W_c, W_j \} \left(1 - \frac{\Gamma^*}{C_i} \right) - R_d \quad (1)$$

The Rubisco-limited gross carboxylation rate, W_c , is described as:

$$W_c = V_{cmax} \frac{C_i}{C_i + K_c \left(1 + \frac{O_i}{K_o}\right)} \quad (2)$$

where K_c and K_o are the Michaelis-Menten coefficients of Rubisco for CO_2 and O_2 , respectively, and O_i is the intercellular O_2 concentration. The RuBP regeneration-limited gross carboxylation rate, W_j , is described as:

$$W_j = \frac{J}{4} \times \frac{C_i}{C_i + 2\Gamma^*} \quad (3)$$

where J is the rate of electron transport that is related to Q :

$$J = \frac{\alpha_e Q}{\left(1 + \left(\frac{\alpha_e Q}{J_{max}}\right)^2\right)^{0.5}} \quad (4)$$

where α_e is the apparent quantum yield of electron transport, assumed to be 0.24 mol electrons mol^{-1} photons (Harley et al., 1992).

The model was initially parameterized for 1-year-old needles utilizing plot specific data to test if model predictions of the long-term A_n were reasonable compared to the observations. Because no significant within-canopy capacity differences were detected (Tables 2, 3), canopy averages of V_{cmax} and J_{max} were used. Dark respiration (R_d), at 0°C, and its temperature response were determined from the continuous shoot-scale measurements made when Q was below $2 \mu mol m^{-2} s^{-1}$. The R_d value, thus, includes the respiration from the woody twig but does not account for the reduction in respiration rates in light (e.g., Way and Yamori, 2014). The model was driven with needle temperature, Q and C_i data from the continuous measurements. As for the LUE calculation, the observed incident Q value was multiplied by 0.9 to account for the loss of light due to transmission through the cuvette walls. Occasionally condensation, and subsequent evaporation, of water in the tubing caused the C_i estimates to be in error; therefore data was excluded from the modeling when the $C_i:C_a$ ratio was < 0.2 or > 1.2 (c. 10% of the data removed). These cut-off $C_i:C_a$ ratios were determined from the LI-6400 derived light response curves, with the lower boundary corresponding to the minimum $C_i:C_a$ ratio at light saturation and the upper boundary to the maximum $C_i:C_a$ ratio in darkness.

To determine the potential limitation of long-term A_n by foliar P deficiency and N binding to arginine, the model was run for the two continuously measured upper canopy shoots at the fertilized plot. In the first run the upper canopy mean V_{cmax} and J_{max} from the capacity measurements on fertilized needles were used together with the continuously observed needle temperature, Q and C_i data. In the second run V_{cmax} and J_{max} were estimated by extrapolating the N_a dependencies of V_{cmax} and J_{max} observed at the control plot (Figures 1A,C) to the mean N_a of the fertilized upper canopy needles used for the capacity measurements, $6.5 g N m^{-2}$. Finally, the model was also run with V_{cmax} and J_{max} estimated specifically for the two

continuously measured fertilized upper canopy shoots, both with $7.6 g N m^{-2}$ when harvested in November.

RESULTS

Variation in Needle Properties in Response to Nitrogen Addition, Canopy Position, and Age

The observations of the light climate (openness) of the shoots used in the photosynthetic capacity measurements suggest that the upper canopy needles received on average at least three times as much diffuse light than the lower canopy needles (Table 1). The continuous measurements, which integrated diffuse and direct light, showed that light availability varied considerably among the canopy positions with the average daily integrated Q ranging from $5.2 mol m^{-2} d^{-1}$ to $23.4 mol m^{-2} d^{-1}$ at the control plot and from $2.9 mol m^{-2} d^{-1}$ to $30.0 mol m^{-2} d^{-1}$ at the fertilized plot (Figure 3, x-axes). Trees growing at the fertilized plot exhibited significantly greater N_a and N_m , as expected, but also greater P_m and lower P:N ratios than the trees at the control plot, while P_a did not vary significantly between the plots (Tables 1, 3). The RMA analysis indicated canopy position to be a significant main effect for LMA , N_a and P_m with LMA and N_a increasing from the lower to the upper canopy. The 1-year-old needles had greater N_a and N_m , but lower P_m and P:N ratios than the current-year needles (Tables 1, 3). Significant age*plot interactions were found for N_a and N_m , reflecting the lower needle N content in current-year needles compared to the 1-year-old needles at the fertilized plot (Tables 2, 3). Furthermore, significantly more of the total needle N, 6–10%, was bound to free amino acids, mostly arginine, at the fertilized plot, while $< 0.05\%$ of the total needle N was in free amino acids at the control plot (Tables 1, 3).

Apparent quantum yield (α) of the needles did not vary significantly with N availability or age, but was higher in lower than mid-canopy (Tables 2, 3). Both V_{cmax} and J_{max} were significantly higher at the fertilized than at the control plot. Furthermore, no significant age-related or vertical within-canopy variations in V_{cmax} or J_{max} were detected for the current-year and 1-year-old needles (Tables 2, 3). However, in the upper canopy the 1-year-old needles had significantly higher V_{cmax} than the 2-year-old needles (Table S2). The $J_{max}:V_{cmax}$ ratios were higher at the control plot and also exhibited a significant interaction between needle age and canopy position with low values in the current-year mid-canopy needles (Tables 2, 3).

Photosynthetic Capacity Responses to Nitrogen, Phosphorus, and Temperature

When data from both plots were pooled a significant increase in V_{cmax} with both N_a and P_a was detected for the 1-year-old needles (Figures 1A,B), while the J_{max} of the 1-year-old needles increased significantly with N_a but not with P_a (Figures 1C,D). The relationships between capacity parameters and N_a or P_a were not significant for the current-year needles at either plot (Figures 1A–D, $P \geq 0.13$). When data was divided into groups based on plot and age, no significant relationships were

TABLE 3 | Repeated measures ANOVA statistics for between plots and within-canopies variation in the needle properties of current-year and 1-year-old shoots presented in Tables 1, 2.

Variable	Position	Age	Plot	Position*Age	Position*Plot	Age*Plot	Position*Age*Plot
Height	<0.001	n.s.	n.s.	n.s.	n.s.	n.s.	n.s.
Openness	<0.001 (C)	0.004	0.023 (U)	n.s.	0.044	n.s.	n.s.
	≤0.038 (F)		<0.001 (M)				
LMA	<0.001	n.s.	n.s.	n.s.	n.s.	n.s.	n.s.
N_a	0.029	n.s. (C)	<0.001	n.s.	n.s.	0.010	n.s.
		< 0.001 (F)					
N_m	n.s.	n.s. (C)	<0.001	n.s.	n.s.	0.005	n.s.
		< 0.001 (F)					
P_a	n.s.	n.s.	n.s.	n.s.	n.s.	n.s.	n.s.
P_m	0.039	0.036	0.026	n.s.	n.s.	n.s.	n.s.
P:N	n.s.	<0.001	0.009	n.s.	n.s.	n.s.	n.s.
Total AA*	n.s.	n.s.	0.001	n.s.	n.s.	n.s.	n.s.
ARG*	n.s.	n.s.	0.001	n.s.	n.s.	n.s.	n.s.
ARG % of AA*	n.s.	<0.001 (C)	<0.001	n.s.	0.001	n.s.	n.s.
		0.38 (F)					
ARG % of N_m *	n.s.	n.s.	0.005	n.s.	n.s.	n.s.	n.s.
α	0.040	n.s.	n.s.	n.s.	n.s.	n.s.	n.s.
V_{cmax}	n.s.	n.s.	0.004	n.s.	n.s.	n.s.	n.s.
J_{max}	n.s.	n.s.	0.049	n.s.	n.s.	n.s.	n.s.
$J_{max}:V_{cmax}$	0.008 (0)	0.036 (U)	0.008	0.047	n.s.	n.s.	n.s.
	n.s. (1)	n.s. (M)					
		n.s. (L)					
$V_{cmax}:N$	n.s.	n.s.	0.017	n.s.	n.s.	n.s.	n.s.
$J_{max}:N$	n.s.	n.s.	0.003	n.s.	n.s.	n.s.	n.s.
$V_{cmax}:P$	n.s.	n.s.	n.s.	n.s.	n.s.	n.s.	n.s.
$J_{max}:P$	n.s.	n.s.	n.s.	n.s.	n.s.	n.s.	n.s.

C, control plot; F, fertilized plot; U, M and L, upper, mid, and lower canopy; 0 and 1, needle age in years. Simple main effects were tested for where significant interactions were detected and Bonferroni corrections were applied for analyses of multiple correlations, n.s., not significant ($P > 0.05$). For variables marked with * data from all three age classes were included in the analyses.

found between the capacity parameters and P_a (Figures 1B,D, $P = 0.37$). The J_{max} of 1-year-old needles increased significantly with N_a at the control plot ($r^2 = 0.44$, $P = 0.02$) but not at the fertilized plot ($r^2 < 0.01$, $P = 0.89$), while V_{cmax} of the 1-year-old needles did not vary significantly with N_a at either plot (fertilized plot: $r^2 = 0.04$, $P = 0.52$, control plot: $r^2 = 0.25$, $P = 0.10$). Expressing needle N content without arginine bound N did not improve the linear regression fits ($P = 0.91$, data not shown). Both $V_{cmax}:N$ and $J_{max}:N$ were significantly greater at the control plot, while rate of return for P investment did not vary significantly between the plots (Tables 2, 3). The relationships between photosynthetic capacity parameters and foliar N or P contents were not affected by needle age or canopy position (Tables 2, 3).

The predictions of the V_{cmax} of 1-year-old shoots improved following the inclusion of the P and the N*P parameters at the fertilized plot (Figure 2A) but not at the control plot (Figure 2B). The importance of including P and N*P in J_{max} predictions was especially clear at the fertilized plot where the prediction based on N_a alone was unable to explain the observed variation, whereas including P and N*P in the regression model resulted in a strong correlation between the measured and the modeled values (Figure 2C). At the control plot, despite J_{max} being significantly

related to N_a alone, including P and N*P also improved the J_{max} predictions (Figure 2D). The accuracy of the capacity predictions for the current-year needles was unaffected by the inclusion of P and N*P for both age classes and plots (Figure S2). Although using N_{ax} rather than N_a in the multiple regression analyses increased the r^2 value of the correlation between the modeled and the measured V_{cmax} of the 1-year-old needles at the fertilized plot from 0.56 to 0.77, no statistically significant improvements in the capacity predictions were detected at either plot or for either age class when N was expressed as N_{ax} instead of N_a ($P = 0.31$, data not shown).

Long-Term Shoot-Scale Carbon Uptake

The vertical variation in the needle properties is described with respect to daily mean shoot-incident Q measured in August 2013 (Table 4), because the small sample size ($n = 2-3$) precluded using analysis of variance (Table S1). Leaf mass per area and N_a increased significantly with Q at both plots whereas significant P_a increase was detected only at the fertilized plot. When nutrient contents were expressed on per mass basis they did not vary significantly with light availability at either plot.

Shoot-incident Q declined more rapidly than N_a through the canopy at both plots (Figure 3A). Overall more N was

allocated to the needles per intercepted Q at the fertilized plot ($P < 0.001$) but the within-canopy variation was similar between the plots ($P = 0.16$). Shoot-scale LUE increased non-linearly with decreasing mean Q at both plots (Figure 3B). No significant between plots differences were detected in the LUE responses to Q ($P = 0.63$), or in LUE in general ($P = 0.72$), indicating that the long-term needle area-based photosynthetic performance between the plots was similar when light availability was accounted for. Because the light availability also was similar between the plots (Figure 4A), the long-term shoot-scale mean daily integrated A_n did not differ significantly between the plots (Figure 4B, $P = 0.96$). Moreover, the daily integrated A_n scaled significantly (Figure 4B) and similarly ($P = 0.96$) with daily integrated Q at both plots. Nitrogen-use efficiency increased significantly with light availability at both plots (Figure 3C) and the slopes of the NUE responses to Q were similar between the plots ($P = 0.17$). Furthermore, the non-significant difference in the regression intercepts indicated that there was no treatment effect on shoot-scale NUE ($P = 0.052$). Like NUE, PUE increased significantly with mean Q at both plots (Figure 3D). No significant differences were detected for the intercepts or the slopes of the regressions suggesting that N-addition did not affect either the overall shoot-scale PUE ($P = 0.26$) or the PUE responses to Q ($P = 0.50$).

Limitation of Long-Term Photosynthetic Performance

The data used in the performance modeling are summarized in Table 5. While the model generally underestimated the observed long-term shoot-scale A_n , it performed qualitatively well exhibiting a slope of 1.0 (for data pooled from both plots) when canopy average V_{cmax} , J_{max} and shoot specific environmental drivers were used (Figure 5). Notably, there was a tendency toward a greater variance in the model performance in the upper canopy shoots with the model producing overestimates in some cases.

When the model was parameterized specifically for upper canopy shoots at the fertilized plot, the predictions were also reasonable being *c.* 7% lower than the observations (0.37 ± 0.08 mol CO₂ m⁻² d⁻¹ vs. 0.40 ± 0.04 mol CO₂ m⁻² d⁻¹ [mean ± SD], respectively; $n = 2$ for both estimates). The second model run estimated the potential limitation of upper canopy long-term A_n by P deficiency and N allocation to arginine. The non-limited capacity estimates were obtained by extrapolating the capacity- N_a relationship observed at the control plot (Figure 1) to the mean N_a observed in the needles used in the capacity measurements, 6.5 g N m⁻² s⁻¹ (Table 1). Based on these capacity estimates and the continuously observed Q , needle temperature and C_i , the model predicted a non-limited A_n of 0.41

$\pm 0.09 \text{ mol CO}_2 \text{ m}^{-2} \text{ d}^{-1}$ (mean \pm SD), suggesting a c. 10% mean reduction in long-term A_n for the two shoots due to capacity limitations. When the model was run using capacity estimates based on the observed upper canopy N_a from the November harvest of the long-term measured shoots, $7.6 \text{ g N m}^{-2} \text{ s}^{-1}$, the predicted A_n was $0.43 \pm 0.09 \text{ mol CO}_2 \text{ m}^{-2} \text{ d}^{-1}$, indicating a potential performance limitation of c. 13.5%.

DISCUSSION

Boreal conifers are commonly considered N-limited (e.g., Tamm, 1991). Therefore, it would be reasonable to expect significant shoot-scale photosynthetic performance responses when N is added to such stands. The results of the current study, however, suggest that the aboveground growth response following N fertilization of mature stands (Tamm, 1956; Brix, 1971, 1983; Linder and Axelsson, 1982; Axelsson and Axelsson, 1986; Linder, 1987; Lim et al., 2015) reflects changes in C allocation patterns rather than any enhancements in long-term C uptake

per unit leaf area. Furthermore, the reduced C allocation to root biomass following N fertilization (e.g., Lim et al., 2015) could negatively feedback to long-term foliar C uptake through reductions in tree-scale uptake of water and essential nutrients, such as P. Such responses would further oppose any positive effects on photosynthetic performance by enhanced N availability through reduced stomatal conductance and amplification of foliar nutrient imbalances in the fertilized trees. The observed photosynthetic responses of mature N-poor *P. sylvestris* to increased foliar N contents and their implications on the long-term stand-scale C cycling are discussed below.

Effects of Foliar Nutrient Contents and Needle Age on Photosynthetic Capacity

The greater observed P sensitivity of J_{max} than of V_{cmax} in the 1-year-old needles of the trees with high N availability (Figure 2) agrees with the results of Niinemets et al. (2001) who collected data from two temperate *P. sylvestris* stands with strong, naturally occurring differences in N availability.

TABLE 4 | Needle properties in relation to mean shoot-incident photosynthetic photon flux density (Q , $\mu\text{mol m}^{-2} \text{d}^{-1}$) in 1-year-old *Pinus sylvestris* shoots used in continuous shoot-scale net gas exchange measurements at the fertilized (F) and control (C) plots in August 2013.

Variable	Unit	Plot	Equation	r^2	P-value	n
LMA	g m^{-2}	F	$4.5x + 239.2$	0.87	0.007*	6
		C	$4.1x + 198.0$	0.65	0.029*	7
N_a	g N m^{-2}	F	$0.09x + 5.2$	0.88	0.006*	6
		C	$0.05x + 2.1$	0.77	0.010*	7
N_m	mg g^{-1}	F	$-0.01x + 21.6$	0.02	0.82	6
		C	$0.03x + 10.8$	0.09	0.52	7
P_a	g P m^{-2}	F	$0.006x + 0.5$	0.89	0.005*	6
		C	$0.007x + 0.3$	0.52	0.10	6
P_m	mg g^{-1}	F	$-0.009x + 2.1$	0.44	0.15	6
		C	$0.003x + 1.5$	0.03	0.75	6

LMA, leaf mass per unit area; N_a and N_m , needle nitrogen content per unit area and mass, respectively; P_a and P_m , needle phosphorus content per unit area and mass, respectively. Linear regression equations and statistics are shown (n, number of shoots). Significant vertical gradients are denoted by *. Vertical within-canopy variation in Q is shown in Table S1.

Contrary to these findings, a recent meta-analysis by Walker et al. (2014) found the relationship between J_{max} and V_{cmax} to be unaffected by leaf N, P or LMA, suggesting that the capacity parameters may be equally sensitive to P when evaluated for a range of species. Importantly, the varying strength of the capacity limitation by P detected in the current study indicates that assessments of canopy-scale photosynthetic capacity limitation by multiple nutrients must also account for within-canopy variation. Furthermore, while information of needle P contents considerably increased the accuracy of the capacity predictions, the apparent P deficiency may be indicative of general nutrient deficiency, relative to N, in the trees with high N availability.

The photosynthetic capacity of pine needles has been shown to vary seasonally and with needle age (Jach and Ceulemans, 2000; Han et al., 2004, 2008; Op de Beeck et al., 2010; Kolari et al., 2014). We found no needle age-related capacity trends at either plot with the exception of the $J_{\text{max}}:V_{\text{cmax}}$ variable for which a significant interaction between needle age and canopy position was detected (Tables 2, 3). Notably, neither N nor P alone or their combination was a successful predictor of the photosynthetic capacities of the current-year needles (Figure 1, Figure S2). Troeng and Linder (1982) have shown that the length growth of *P. sylvestris* needles in central Sweden continues until early- to mid-August. Thus, the lack of correlation between photosynthetic capacity and foliar nutrient contents observed in the current study may be due to the current-year needles not having been fully developed at the time of the measurement campaign.

Overall, the higher V_{cmax} and J_{max} of 1-year-old needles at the fertilized plot support hypothesis #1 with respect to photosynthetic capacity (Tables 2, 3). However, the long-term shoot-scale photosynthetic performance was similar among

fertilized and control trees (Figure 4B), thus, contradicting the observed positive biochemical capacity response to N.

Nutrient-Use Efficiency and Optimality of Nitrogen Allocation

Our results support hypothesis #2, that greater N availability reduces shoot-scale NUE, with respect to the photosynthetic capacity responses to N but not with respect to the long-term photosynthetic performance. As observed in previous studies (Näsholm and Ericsson, 1990; Nordin et al., 2001), arginine was produced in response to N fertilization but N allocation to arginine can only explain a fraction of the observed between plots difference in the efficiency with which N is used for generating photosynthetic capacity. The improvements in the capacity predictions following inclusion of the P and N*P parameters (Figure 2), however, appear to explain the weak N dependencies of photosynthetic capacities at the fertilized plot (Figure 1) and also indicate that properly assessing N allocation requires knowledge of the availability of other resources. These results further suggest that the N allocation pattern at the fertilized plot is non-optimal with the upper canopy needles having more N than they can effectively utilize given their P contents. This supports hypothesis #3 with respect to instantaneous photosynthetic capacity. Interestingly, no vertical variation was observed in the P:N ratio at either plot indicating that P was not preferentially allocated to the upper canopy high-N needles. An upper canopy P limitation could also explain why the capacities did not scale with long-term light availability, i.e., with vertical canopy position, as commonly observed (e.g., Han et al., 2003; Niinemets, 2007; Niinemets et al., 2015). This finding further implies that having lower and mid-canopy needles with reasonably high photosynthetic capacities may have benefits, such as higher long-term canopy-scale LUE, that outweigh the non-optimality of within-canopy N allocation with respect to maximal photosynthetic capacities. Accordingly, it has been previously suggested that due to the photosynthesis of evergreens often being limited by sub-optimal environmental conditions, having foliage capable of high assimilation rates under optimal conditions may offer little long-term benefit (Warren and Adams, 2004; also see Tarvainen et al., 2015). The significant vertical variations in the long-term NUE at both plots suggest that N was non-optimally allocated for maximizing long-term shoot-scale C uptake independently of N availability. Therefore, our results do not support hypothesis #3 with respect to long-term photosynthetic performance. The non-optimality at the N-poor control plot may reflect excess N allocation to lower canopy in response to constraints on leaf morphology (Dewar et al., 2012) or, possibly, resource-use efficiency trade-offs allowing for a higher shoot-scale LUE in the shaded lower canopy at the cost of reduced NUE (Tarvainen et al., 2015).

Photosynthetic Performance Modeling

The modeling was rather successful in predicting observed long-term A_n (Figure 5), especially considering that canopy mean V_{cmax} or J_{max} were used for all shoots. The overestimation of A_n in some of the high performance, upper canopy, shoots is likely related to mutual shading of the needles in the continuously

TABLE 5 | Parameters used for modeling the per unit leaf area needle photosynthetic performance of *Pinus sylvestris* on the fertilized (F) and control (C) plots.

Parameter	Unit	Plot average		Upper canopy		
		F	C	F_{top}	$F_{mod, N_a = 6.5}$	$F_{mod, N_a = 7.6}$
V_{cmax}	$\mu\text{mol m}^{-2} \text{s}^{-1}$	118	95	119	130	142
J_{max}	$\mu\text{mol m}^{-2} \text{s}^{-1}$	193	162	184	251	279
R_d	$\mu\text{mol m}^{-2} \text{s}^{-1}$	0.90	0.92	0.90	0.90	0.90
Q_{10}	Unitless	2.67	2.44	2.67	2.67	2.67

V_{cmax} and J_{max} , the maximum rates of ribulose biphosphate saturated carboxylation and photosynthetic electron transport scaled to 25°C, respectively; R_d , shoot dark respiration at 20°C; Q_{10} , relative change in R_d to 10°C change in temperature.

FIGURE 5 | Modeled vs. observed net photosynthetic performance (A_n) of *Pinus sylvestris* shoots at the fertilized (F, filled symbols) and the control (C, open symbols) plots in August 2013. The regression line and statistics are shown for the pooled data.

measured shoots leading to a lower per unit needle area light interception than indicated by the sensor reading. The effect would be weaker at low Q when the incoming light is mostly diffuse and at very high, but rare, Q when there is an excess of light. Because the needles were separated to avoid shading when the capacity parameters were determined, the model calculations do not account for this effect. Additionally, it should be noted that the modeling was based on C_i rather than chloroplast CO_2 concentrations, which has been shown to affect the predictive power of the Farquhar et al. (1980) photosynthesis model (Niinemets et al., 2009). The relatively higher CO_2 assimilation rates in the upper canopy shoots, due to higher light availability, could lead to the difference between C_i and chloroplast CO_2 concentrations becoming considerable in these locations. In such cases, using C_i -based modeling would likely contribute toward overestimation of A_n . Furthermore, both nutrient availability (Warren, 2004; Bown et al., 2009) and tree height (Han, 2011) can affect mesophyll conductance suggesting that some of the apparent between-plots capacity differences

observed in this study could also result from differences in mesophyll conductance. The modeling also did not account for the reduction in respiration rate in light (e.g., Way and Yamori, 2014), which would push the model toward underestimating A_n during daytime hours. However, given the relative magnitudes of respiration and assimilation rates, an adjustment of the respiration term would have only a negligible impact on the predicted long-term A_n . Despite of these potential confounding factors, we found the accuracy of the model to be acceptable for estimating long-term A_n losses due to P deficiency and N allocation to arginine.

Phosphorus and Arginine Effects on Needle- and Canopy-Scale Carbon Uptake

Assessing the capacity limitation of 1-year-old fertilized upper canopy needles, with mean N_a of $6.5 \text{ g N m}^{-2} \text{ s}^{-1}$, by extrapolating the capacity— N_a relationships from the control plot suggested that V_{cmax} was reduced by 8.5% and J_{max} by 27%. Similar results were presented by Loustau et al. (1999) who found that P deficiency constrained A_n through V_{cmax} at high light availability and through J_{max} at low light availability in 2-year-old pot-grown *Pinus pinaster* seedlings. Despite the considerable apparent limitation of V_{cmax} and J_{max} in the current study, the predicted long-term performance loss in the 1-year-old fertilized upper canopy shoots was estimated to *c.* 10% per unit needle area. Furthermore, because capacity limitation was only observed in 1-year-old needles and would occur predominantly in the upper canopy, the reduction of canopy-scale C uptake at the fertilized plot by P and arginine appears to be modest and, thus, our findings do not support hypothesis #4. Similarly, Op de Beeck et al. (2010) showed that seasonal and age-related photosynthetic capacity variation had negligible effects on model predictions of annual canopy-scale gas exchange of a temperate *P. sylvestris* stand experiencing high N deposition rates.

Constraints of Long-Term Canopy-Scale Carbon Assimilation

The similarity of needle area-based LUE between the plots (Figure 3B) after 8 years of heavy N-fertilization, suggests that any long-term differences in canopy-scale C assimilation will depend on differences in total canopy-scale leaf area and light interception rather than foliar nutrient contents as has also been suggested previously (Brix, 1971; Linder and Axelsson, 1982). As observed in previous studies of N fertilization effects on N-limited forests (see the review by Hyvönen et al., 2007), leaf area of the fertilized plot has increased in response to N addition and was *c.* 13 % greater than at the control plot in 2013 (Lim et al., 2015). Nitrogen availability has been observed to affect shoot structure and, thereby, the light interception efficiency in *P. sylvestris* (Niinemets et al., 2002). However, the lack of between plots variation in the vertical LUE patterns (Figure 3B) indicates that needle-area based C assimilation was insensitive to any such potential changes in shoot structure. This agrees with the suggestion by Lim et al. (2015) that the impact of fertilization on canopy-scale light absorption at the current site was rather small and mainly due to leaf area responses to increasing N

availability. Moreover, the positive effect of the observed leaf area increase on the canopy-scale C uptake was likely reduced by lower average Q per unit needle area caused by increased within-canopy shading. The smallish between plots difference in expected canopy-scale light interception is relevant for stand-scale C cycling considering that Lim et al. (2015) observed a $27 \pm 7\%$ higher aboveground primary production (ANPP) at the fertilized plot compared to the control plot. Increasing aboveground productivity is a commonly observed response to N addition in boreal conifers (e.g., Axelsson and Axelsson, 1986; Linder, 1987), and in agreement with previous studies (e.g., Linder and Axelsson, 1982; Axelsson and Axelsson, 1986; Gower et al., 1994), Lim et al. (2015) suggested that the ANPP difference resulted mainly from changes in C partitioning to aboveground and belowground biomass pools. The current study provides additional evidence of the importance of partitioning shifts by showing that photosynthetic performance per unit needle area was not enhanced in response to the N fertilization and, thus, increased canopy-scale C uptake could only account for a portion of the observed ANPP difference.

In summary, our results suggest that in mature stands mutual shading largely negates the canopy-scale C uptake benefit of having foliage with high photosynthetic capacities, i.e., high N_a . The light limitation also reduces the benefit of using captured C for construction of additional leaf area; rather the most beneficial strategy appears to be to have low- and mid-canopy foliage capable of reasonable C uptake and to grow in height to maximize light interception. Many of the large-scale fertilization trials that have concluded that boreal forests are N-limited have, however, been carried out in young stands. Such stands are likely to be able to greatly increase their light capture and C uptake by increasing the rate of leaf area expansion, and by having foliage with greater photosynthetic capacity, prior to canopy closure. In such cases, limitations to N availability could considerably reduce the canopy-scale C uptake and, thus, growth.

CONCLUSIONS

Our results suggest that the canopy-scale photosynthetic performance of the studied N-poor stand was not greatly limited by N, or by capacity constraints in response to P deficiency or arginine synthesis following N addition. Rather, the long-term photosynthetic limitation was caused by the existing foliar nutrients not being utilized to their full potential due to the light availability constraints affecting most of the canopy. The weak N dependency of long-term foliar C uptake suggests that models predicting stand-scale responses to changes in N availability should include robust representations of N effects on within-tree C partitioning and light-use efficiency as well as availability patterns, rather than being reliant on N-based estimates of photosynthetic capacity. In this context, it would be particularly interesting to explore the potential shift in fertilization response from maintaining high NUE, as the additional N is spread among more needles, in expanding stands to prioritizing high needle-scale LUE in closed stands where the additional N must be allocated within the existing canopy structure. Finally, our results suggest that there is a strong need

for studies investigating photosynthetic acclimation responses under sub-optimal environmental conditions, such as low light availabilities and nutrient imbalances, likely experienced by the majority of the foliage within a canopy.

AUTHOR CONTRIBUTIONS

LT, ML, and GW designed the experiment. LT, ML, MR, and GW performed the field measurements. All authors contributed to the analysis and interpretation of the results. LT wrote the manuscript with ML, MR, TN, and GW providing editorial advice. All authors read and approved the final manuscript.

FUNDING

This study was supported by The Kempe foundations, The Swedish University of Agricultural Sciences (TC4F and Bio4E), The Strategic Research Area “Biodiversity and Ecosystem Services in a Changing Climate” (BECC) and the research councils: The Swedish Research Council for Environment, Agricultural Sciences and Spatial Planning, The Swedish Research Council and The Swedish Governmental Agency for Innovation Systems.

ACKNOWLEDGMENTS

We are grateful to Christer Renman, Giuseppe De Simon, and Thomas Hörnlund at Svartberget Research Station for technical help at the field site. We would like to thank Margaretha Zetherström, Åsa Boily, and Jonas Lundholm for the amino acid and phosphorus analyses performed at Umeå Plant Science Centre and the analytical lab at the Department of Forest Ecology and Management, the Swedish University of Agricultural Sciences in Umeå, Sweden. Finally, we would like to thank Sune Linder for supporting the set-up of the long-term gas exchange measurements at the site.

SUPPLEMENTARY MATERIAL

The Supplementary Material for this article can be found online at: <http://journal.frontiersin.org/article/10.3389/fpls.2016.01051>

Image S1 | Photograph of an automated cuvette used for continuous measurements of shoot-scale gas exchange.

Figure S1 | Vertical variation in fraction visible sky (openness) in the studied *Pinus sylvestris* plots.

Figure S2 | The impact of including both nitrogen and phosphorus in the predictions of maximum carboxylation rate (V_{cmax}) and maximum electron transport rate (J_{max}) at 25°C in current-year *Pinus sylvestris* needles.

Table S1 | Variation in needle physical and chemical properties with canopy position (upper, mid, lower) in 1-year-old *Pinus sylvestris* shoots used in continuous shoot-scale net gas exchange measurements.

Table S2 | Repeated measures ANOVA statistics for between plots and age-related variation in the needle properties in the upper canopy shoots including all age three classes presented in Tables 1, 2.

REFERENCES

- Axelsson, E., and Axelsson, B. (1986). Changes in carbon allocation patterns in spruce and pine trees following irrigation and fertilization. *Tree Physiol.* 2, 189–204. doi: 10.1093/treephys/2.1-2.3.189
- Bauer, G. A., Bazzaz, F. A., Minocha, R., Long, S., Magill, A., Aber, J., et al. (2004). Effects of chronic N additions on tissue chemistry, photosynthetic capacity, and carbon sequestration potential of a red pine (*Pinus resinosa* Ait.) stand in the NE United States. *Forest Ecol. Manag.* 196, 173–186. doi: 10.1016/j.foreco.2004.03.032
- Bernacchi, C. J., Pimentel, C., and Long, S. P. (2003). *In vivo* temperature response functions of parameters required to model RuBP-limited photosynthesis. *Plant Cell Environ.* 26, 1419–1430. doi: 10.1046/j.0016-8025.2003.01050.x
- Bernacchi, C. J., Singsaas, E. L., Pimentel, C., Portis, A. R., and Long, S. P. (2001). Improved temperature response functions for models of Rubisco-limited photosynthesis. *Plant Cell Environ.* 24, 253–259. doi: 10.1111/j.1365-3040.2001.00668.x
- Bown, H. E., Watt, M. S., Clinton, P. W., Mason, E. G., and Richardson, B. (2007). Partitioning concurrent influences of nitrogen and phosphorus supply on photosynthetic model parameters of *Pinus radiata*. *Tree Physiol.* 27, 335–344. doi: 10.1093/treephys/27.3.335
- Bown, H. E., Watt, M. S., Mason, E. G., Clinton, P. W., and Whitehead, D. (2009). The influence of nitrogen and phosphorus supply and genotype on mesophyll conductance limitations to photosynthesis in *Pinus radiata*. *Tree Physiol.* 29, 1143–1151. doi: 10.1093/treephys/tp0051
- Braun, S., Thomas, V. F. D., Quiring, R., and Fluckiger, W. (2010). Does nitrogen deposition increase forest production? The role of phosphorus. *Environ. Pollut.* 158, 2043–2052. doi: 10.1016/j.envpol.2009.11.030
- Brix, H. (1971). Effects of nitrogen fertilization on photosynthesis and respiration of Douglas-fir. *Forest Sci.* 17, 407–414.
- Brix, H. (1983). Effects of thinning and nitrogen fertilization on growth of Douglas-fir: relative contribution of foliage quantity and efficiency. *Can. J. For. Res.* 13, 167–175. doi: 10.1139/x83-023
- Buckley, T. N., Cescatti, A., and Farquhar, G. D. (2013). What does optimization theory actually predict about crown profiles of photosynthetic capacity when models incorporate greater realism? *Plant Cell Environ.* 36, 1547–1563. doi: 10.1111/pce.12091
- Dewar, R. C., Tavainen, L., Parker, K., Wallin, G., and McMurtrie, R. E. (2012). Why does leaf nitrogen decline within tree canopies less rapidly than light? An explanation from optimization subject to a lower bound on leaf mass per area. *Tree Physiol.* 32, 520–534. doi: 10.1093/treephys/tps044
- Domingues, T. F., Meir, P., Feldpausch, T. R., Saiz, G., Veenendaal, E. M., Schrödt, F., et al. (2010). Co-limitation of photosynthetic capacity by nitrogen and phosphorus in West Africa woodlands. *Plant Cell Environ.* 33, 959–980. doi: 10.1111/j.1365-3040.2010.02119.x
- Ellsworth, D. S., Crous, K. Y., Lambers, H., and Cooke, J. (2015). Phosphorus recycling in photorespiration maintains high photosynthetic capacity in woody species. *Plant Cell Environ.* 38, 1142–1156. doi: 10.1111/pce.12468
- Evans, J. R. (1989). Photosynthesis and nitrogen relationships in leaves of C₃ plants. *Oecologia* 78, 9–19. doi: 10.1007/BF00377192
- Farquhar, G. D. (1989). Models of integrated photosynthesis of cells and leaves. *Philos. Trans. R. Soc. B* 323, 357–367. doi: 10.1098/rstb.1989.0016
- Farquhar, G. D., Caemmerer, S. V., and Berry, J. A. (1980). A biochemical-model of photosynthetic CO₂ assimilation in leaves of C-3 species. *Planta* 149, 78–90. doi: 10.1007/BF00386231
- Field, C. (1983). Allocating leaf nitrogen for maximization of carbon gain – leaf age as a control on the allocation program. *Oecologia* 56, 341–347. doi: 10.1007/BF00379710
- Gower, S. T., Gholz, H. L., Nakane, K., and Baldwin, V. C. (1994). Production and carbon allocation patterns of pine forests. *Ecol. Bull.* 43, 115–135.
- Gradowski, T., and Thomas, S. C. (2006). Phosphorus limitation of sugar maple growth in central Ontario. *Forest Ecol. Manag.* 226, 104–109. doi: 10.1016/j.foreco.2005.12.062
- Hall, M., Medlyn, B. E., Abramowitz, G., Franklin, O., Rantfors, M., Linder, S., et al. (2013). Which are the most important parameters for modelling carbon assimilation in boreal Norway spruce under elevated [CO₂] and temperature conditions? *Tree Physiol.* 33, 1156–1176. doi: 10.1093/treephys/tp014
- Han, Q. M. (2011). Height-related decreases in mesophyll conductance, leaf photosynthesis and compensating adjustments associated with leaf nitrogen concentrations in *Pinus densiflora*. *Tree Physiol.* 31, 976–984. doi: 10.1093/treephys/tp016
- Han, Q. M., Kawasaki, T., Katahata, S., Mukai, Y., and Chiba, Y. (2003). Horizontal and vertical variations in photosynthetic capacity in a *Pinus densiflora* crown in relation to leaf nitrogen allocation and acclimation to irradiance. *Tree Physiol.* 23, 851–857. doi: 10.1093/treephys/23.12.851
- Han, Q. M., Kawasaki, T., Nakano, T., and Chiba, Y. (2004). Spatial and seasonal variability of temperature responses of biochemical photosynthesis parameters and leaf nitrogen content within a *Pinus densiflora* crown. *Tree Physiol.* 24, 737–744. doi: 10.1093/treephys/24.7.737
- Han, Q. M., Kawasaki, T., Nakano, T., and Chiba, Y. (2008). Leaf-age effects on seasonal variability in photosynthetic parameters and its relationships with leaf mass per area and leaf nitrogen concentration within a *Pinus densiflora* crown. *Tree Physiol.* 28, 551–558. doi: 10.1093/treephys/28.4.551
- Harley, P. C., Thomas, R. B., Reynolds, J. F., and Strain, B. R. (1992). Modeling photosynthesis of cotton grown in elevated CO₂. *Plant Cell Environ.* 15, 271–282. doi: 10.1111/j.1365-3040.1992.tb00974.x
- Hasselquist, N. J., Metcalfe, D. B., and Högborg, P. (2012). Contrasting effects of low and high nitrogen additions on soil CO₂ flux components and ectomycorrhizal fungal sporocarp production in a boreal forest. *Glob. Change Biol.* 18, 3596–3605. doi: 10.1111/gcb.12001
- Hikosaka, K. (2014). Optimal nitrogen distribution within a leaf canopy under direct and diffuse light. *Plant Cell Environ.* 37, 2077–2085. doi: 10.1111/pce.12291
- Hikosaka, K. (2016). Optimality of nitrogen distribution among leaves in plant canopies. *J. Plant Res.* 129, 299–311. doi: 10.1007/s10265-016-0824-1
- Hikosaka, K., and Terashima, I. (1995). A model of the acclimation of photosynthesis in leaves of C-3 plants to sun and shade with respect to nitrogen use. *Plant Cell Environ.* 18, 605–618. doi: 10.1111/j.1365-3040.1995.tb00562.x
- Hikosaka, K., and Terashima, I. (1996). Nitrogen partitioning among photosynthetic components and its consequence in sun and shade plants. *Funct. Ecol.* 10, 335–343. doi: 10.2307/2390281
- Hirose, T., and Werger, M. J. A. (1987). Maximizing daily canopy photosynthesis with respect to the leaf nitrogen allocation pattern in the canopy. *Oecologia* 72, 520–526. doi: 10.1007/BF00378977
- Högborg, M. N., Briones, M. J. I., Keel, S. G., Metcalfe, D. B., Campbell, C., Midwood, A. J., et al. (2010). Quantification of effects of season and nitrogen supply on tree below-ground carbon transfer to ectomycorrhizal fungi and other soil organisms in a boreal pine forest. *New Phytol.* 187, 485–493. doi: 10.1111/j.1469-8137.2010.03274.x
- Hollinger, D. Y. (1996). Optimality and nitrogen allocation in a tree canopy. *Tree Physiol.* 16, 627–634. doi: 10.1093/treephys/16.7.627
- Hurlbert, S. H. (1984). Pseudoreplication and the design of ecological field experiments. *Ecol. Monogr.* 54, 187–211. doi: 10.2307/1942661
- Hyvönen, R., Ågren, G. I., Linder, S., Persson, T., Cotrufo, M. F., Ekblad, A., et al. (2007). The likely impact of elevated CO₂, nitrogen deposition, increased temperature and management on carbon sequestration in temperate and boreal forest ecosystems: a literature review. *New Phytol.* 173, 463–480. doi: 10.1111/j.1469-8137.2007.01967.x
- Inselsbacher, E., Öhlund, J., Jämtgard, S., Huss-Danell, K., and Näsholm, T. (2011). The potential of microdialysis to monitor organic and inorganic nitrogen compounds in soil. *Soil Biol. Biochem.* 43, 1321–1332. doi: 10.1016/j.soilbio.2011.03.003
- Jach, M. E., and Ceulemans, R. (2000). Effects of season, needle age and elevated atmospheric CO₂ on photosynthesis in Scots pine (*Pinus sylvestris*). *Tree Physiol.* 20, 145–157. doi: 10.1093/treephys/20.3.145
- Jonard, M., Fürst, A., Verstraeten, A., Thimonier, A., Timmermann, V., Potocic, N., et al. (2015). Tree mineral nutrition is deteriorating in Europe. *Glob. Change Biol.* 21, 418–430. doi: 10.1111/gcb.12657
- Kellomäki, S., and Wang, K. Y. (1997). Photosynthetic responses of Scots pine to elevated CO₂ and nitrogen supply: Results of a branch-in-bag experiment. *Tree Physiol.* 17, 231–240. doi: 10.1093/treephys/17.4.231
- Kolari, P., Chan, T., Porcar-Castell, A., Bäck, J., Nikinmaa, E., and Juurola, E. (2014). Field and controlled environment measurements show strong seasonal acclimation in photosynthesis and respiration potential in boreal Scots pine. *Front. Plant Sci.* 5:717. doi: 10.3389/fpls.2014.00717

- Laitinen, K., Luomala, E.-M., Kellomäki, S., and Vapaavuori, E. (2000). Carbon assimilation and nitrogen in needles of fertilized and unfertilized field-grown Scots pine at natural and elevated CO₂. *Tree Physiol.* 20, 881–892. doi: 10.1093/treephys/20.13.881
- Laudon, H., Taberman, I., Ågren, A., Futter, M., Ottosson-Löfvenius, M., and Bishop, K. (2013). The Krycklan Catchment Study—a flagship infrastructure for hydrology, biogeochemistry, and climate research in the boreal landscape. *Water Resour. Res.* 49, 7154–7158. doi: 10.1002/wrcr.20520
- Lim, H., Oren, R., Palmroth, S., Tor-ngern, P., Mörling, T., Näsholm, T., et al. (2015). Inter-annual variability of precipitation constrains the production response of boreal *Pinus sylvestris* to nitrogen fertilization. *Forest Ecol. Manag.* 348, 31–45. doi: 10.1016/j.foreco.2015.03.029
- Linder, S., and Axelsson, B. (1982). “Changes in carbon uptake and allocation patterns as a result of irrigation and fertilization in a young *Pinus sylvestris* stand”, in *Carbon Uptake and Allocation in Subalpine Ecosystems as a Key to Management, Proceedings of an IUFRO Workshop*, August. 2–3, 1982, Corvallis, ed R. H. Waring (Corvallis, OR: Forest Research Laboratory, Oregon State University), 38–44.
- Linder, S. (1987). “Responses to water and nutrients in coniferous ecosystems”, in *Potentials and Limitations of Ecosystem Analysis, Ecological Studies*, Vol. 61, eds E. D. Schulze and H. Zwölfer (Berlin, Heidelberg; New York, NY: Springer), 180–202.
- Long, S. P., Postl, W. F., and Bolharnordenkamp, H. R. (1993). Quantum yields for uptake of carbon-dioxide in C-3 vascular plants of contrasting habitats and taxonomic groupings. *Planta* 189, 226–234. doi: 10.1007/BF00195081
- Loustau, D., Ben Brahim, M., Gaudillère, J. P., and Dreyer, E. (1999). Photosynthetic responses to phosphorus nutrition in two-year-old maritime pine seedlings. *Tree Physiol.* 19, 707–715. doi: 10.1093/treephys/19.11.707
- Medlyn, B. E., Dreyer, E., Ellsworth, D., Forstreuter, M., Harley, P. C., Kirschbaum, M. U. F., et al. (2002). Temperature response of parameters of a biochemically based model of photosynthesis. II. A review of experimental data. *Plant Cell Environ.* 25, 1167–1179. doi: 10.1046/j.1365-3040.2002.00891.x
- Mercado, L. M., Patiño, S., Domingues, T. F., Fyllas, N. M., Weedon, G. P., Sitch, S., et al. (2011). Variations in Amazon forest productivity correlated with foliar nutrients and modelled rates of photosynthetic carbon supply. *Philos. Trans. R. Soc. B* 366, 3316–3329. doi: 10.1098/rstb.2011.0045
- Näsholm, T. (1994). Removal of nitrogen during needle senescence in Scots pine (*Pinus sylvestris* L.). *Oecologia* 99, 290–296. doi: 10.1007/BF00627741
- Näsholm, T., and Ericsson, A. (1990). Seasonal changes in amino acids, protein and total nitrogen in needles of fertilized Scots pine trees. *Tree Physiol.* 6, 267–281. doi: 10.1093/treephys/6.3.267
- Niinemets, Ü. (2007). Photosynthesis and resource distribution through plant canopies. *Plant Cell Environ.* 30, 1052–1071. doi: 10.1111/j.1365-3040.2007.01683.x
- Niinemets, Ü., Cescatti, A., Lukjanova, A., Tobias, M., and Truus, L. (2002). Modification of light-acclimation of *Pinus sylvestris* shoot architecture by site fertility. *Agric. Forest Meteorol.* 111, 121–140. doi: 10.1016/S0168-1923(02)00011-4
- Niinemets, Ü., Díaz-Espejo, A., Flexas, J., Galmés, J., and Warren, C. R. (2009). Importance of mesophyll diffusion conductance in estimation of plant photosynthesis in the field. *J. Exp. Bot.* 60, 2271–2282. doi: 10.1093/jxb/erp063
- Niinemets, Ü., Ellsworth, D. S., Lukjanova, A., and Tobias, M. (2001). Site fertility and the morphological and photosynthetic acclimation of *Pinus sylvestris* needles to light. *Tree Physiol.* 21, 1231–1244. doi: 10.1093/treephys/21.17.1231
- Niinemets, Ü., Keenan, T. F., and Hallik, L. (2015). A worldwide analysis of within-canopy variations in leaf structural, chemical and physiological traits across plant functional types. *New Phytol.* 205, 973–993. doi: 10.1111/nph.13096
- Nordin, A., Uggla, C., and Näsholm, T. (2001). Nitrogen forms in bark, wood and foliage of nitrogen-fertilized *Pinus sylvestris*. *Tree Physiol.* 21, 59–64. doi: 10.1093/treephys/21.1.59
- Op de Beeck, M., Gielen, B., Jonckheere, I., Samson, R., Janssens, I. A., and Ceulemans, R. (2010). Needle age-related and seasonal photosynthetic capacity variation is negligible for modelling yearly gas exchange of a sparse temperate Scots pine forest. *Biogeosciences* 7, 199–215. doi: 10.5194/bg-7-199-2010
- Peltoniemi, M. S., Duursma, R. A., and Medlyn, B. E. (2012). Co-optimal distribution of leaf nitrogen and hydraulic conductance in plant canopies. *Tree Physiol.* 32, 510–519. doi: 10.1093/treephys/tps023
- Peñuelas, J., Poulter, B., Sardans, J., Ciais, P., van der Velde, M., Bopp, L., et al. (2013). Human-induced nitrogen-phosphorus imbalances alter natural and managed ecosystems across the globe. *Nat. Commun.* 4:2934. doi: 10.1038/ncomms3934
- Prietz, J., Rehfuess, K. E., Stetter, U., and Pretzsch, H. (2008). Changes of soil chemistry, stand nutrition, and stand growth at two Scots pine (*Pinus sylvestris* L.) sites in Central Europe during 40 years after fertilization, liming, and lupine introduction. *Eur. J. For. Res.* 127, 43–61. doi: 10.1007/s10342-007-0181-7
- Rabe, E., and Lovatt, C. J. (1984). De novo arginine biosynthesis in leaves of phosphorus-deficient citrus and poncirus species. *Plant Physiol.* 76, 747–752. doi: 10.1104/pp.76.3.747
- Rabe, E., and Lovatt, C. J. (1986). Increased arginine biosynthesis during phosphorus deficiency – A response to increased ammonia content of leaves. *Plant Physiol.* 81, 774–779. doi: 10.1104/pp.81.3.774
- Reich, P. B., Kloeppel, B. D., Ellsworth, D. S., and Walters, M. B. (1995). Different photosynthesis-nitrogen relations in deciduous hardwood and evergreen coniferous tree species. *Oecologia* 104, 24–30. doi: 10.1007/BF00365558
- Reich, P. B., Oleksyn, J., and Wright, I. J. (2009). Leaf phosphorus influences the photosynthesis-nitrogen relation: a cross-biome analysis of 314 species. *Oecologia* 160, 207–212. doi: 10.1007/s00442-009-1291-3
- Reich, P. B., and Schoettle, A. W. (1988). Role of phosphorus and nitrogen in photosynthetic and whole plant carbon gain and nutrient use efficiency in eastern white pine. *Oecologia* 77, 25–33. doi: 10.1007/BF00380920
- Sharkey, T. D., Bernacchi, C. J., Farquhar, G. D., and Singaas, E. L. (2007). Fitting photosynthetic carbon dioxide response curves for C₃ leaves. *Plant Cell Environ.* 30, 1035–1040. doi: 10.1111/j.1365-3040.2007.01710.x
- Sigurdsson, B. D., Roberntz, P., Freeman, M., Naess, M., Saxe, H., Thorgeirsson, H., et al. (2002). Impact studies on Nordic forests: effects of elevated CO₂ and fertilization on gas exchange. *Can. J. Forest Res.* 32, 779–788. doi: 10.1139/X01-114
- Tamm, C. O. (1955). Studies on forest nutrition. I. Seasonal variation in the nutrient content of conifer needles. *Meddelanden fran Statens Skogsforskningsinstitut* 45, 1–34.
- Tamm, C. O. (1956). Studies on forest nutrition. III. The effect of supply of plant nutrients to a forest stand on a poor site. *Meddelanden fran Statens Skogsforskningsinstitut* 46, 1–84.
- Tamm, C. O. (1991). *Nitrogen in Terrestrial Ecosystems. Ecological Studies*, Vol. 81, Berlin, Heidelberg; New York, NY: Springer.
- Tarvainen, L., Wallin, G., Rantfors, M., and Uddling, J. (2013). Weak vertical canopy gradients of photosynthetic capacities and stomatal responses in a fertile Norway spruce stand. *Oecologia* 173, 1179–1189. doi: 10.1007/s00442-013-2703-y
- Tarvainen, L., Rantfors, M., and Wallin, G. (2015). Seasonal and within-canopy variation in shoot-scale resource use efficiency trade-offs in a Norway spruce stand. *Plant Cell Environ.* 38, 2487–2496. doi: 10.1111/pce.12565
- Troeng, E., and Linder, S. (1982). Gas-exchange in a 20-year-old stand of Scots pine. 1. Net photosynthesis of current and one-year-old shoots within and between seasons. *Physiol. Plantarum* 54, 7–14. doi: 10.1111/j.1399-3054.1982.tb00569.x
- Vitousek, P. M. (1984). Litterfall, nutrient cycling, and nutrient limitation in tropical forests. *Ecology* 65, 285–298. doi: 10.2307/1939481
- von Caemmerer, S., and Farquhar, G. D. (1981). Some relationships between the biochemistry of photosynthesis and gas exchange of leaves. *Planta* 153, 376–387. doi: 10.1007/BF00384257
- Walker, A. P., Beckerman, A. P., Gu, L. H., Kattge, J., Cernusak, L. A., Domingues, T. F., et al. (2014). The relationship of leaf photosynthetic traits - V_{cmax} and J_{max} - to leaf nitrogen, leaf phosphorus, and specific leaf area: a meta-analysis and modeling study. *Ecol. Evol.* 4, 3218–3235. doi: 10.1002/ece3.1173
- Wallin, G., Linder, S., Lindroth, A., Rantfors, M., Flemberg, S., and Grelle, A. (2001). Carbon dioxide exchange in Norway spruce at the shoot, tree and ecosystem scale. *Tree Physiol.* 21, 969–976. doi: 10.1093/treephys/21.12-13.969

- Warren, C. R. (2004). The photosynthetic limitation posed by internal conductance to CO₂ movement is increased by nutrient supply. *J. Exp. Bot.* 55, 2313–2321. doi: 10.1093/jxb/erh239
- Warren, C. R., and Adams, M. A. (2004). Evergreen trees do not maximize instantaneous photosynthesis. *Trends Plant Sci.* 9, 270–274. doi: 10.1016/j.tplants.2004.04.004
- Warren, C. R., Dreyer, E., and Adams, M. A. (2003). Photosynthesis-Rubisco relationships in foliage of *Pinus sylvestris* in response to nitrogen supply and the proposed role of Rubisco and amino acids as nitrogen stores. *Trees Struct. Funct.* 17, 359–366. doi: 10.1007/s00468-003-0246-2
- Way, D. A., and Yamori, W. (2014). Thermal acclimation of photosynthesis: on the importance of adjusting our definitions and accounting for thermal acclimation of respiration. *Photosynth. Res.* 119, 89–100. doi: 10.1007/s11120-013-9873-7
- Wyka, T. P., Oleksyn, J., Zytkowski, R., Karolewski, P., Jagodzinski, A. M., and Reich, P. B. (2012). Responses of leaf structure and photosynthetic properties to intra-canopy light gradients: a common garden test with four broadleaf deciduous angiosperm and seven evergreen conifer tree species. *Oecologia* 170, 11–24. doi: 10.1007/s00442-012-2279-y
- Conflict of Interest Statement:** The authors declare that the research was conducted in the absence of any commercial or financial relationships that could be construed as a potential conflict of interest.

Copyright © 2016 Tarvainen, Lutz, Rantfors, Näsholm and Wallin. This is an open-access article distributed under the terms of the Creative Commons Attribution License (CC BY). The use, distribution or reproduction in other forums is permitted, provided the original author(s) or licensor are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.