

Spatial patterns and climate relationships of major plant traits in the New World differ between woody and herbaceous species

Irena Šimová^{1,2*} | Cyrille Violle^{3*} | Jens-Christian Svenning^{4,5} | Jens Kattge^{6,7} |
Kristine Engemann⁴ | Brody Sandel⁸ | Robert K. Peet⁹ | Susan K. Wisser¹⁰ |
Benjamin Blonder^{11,23} | Brian J. McGill¹² | Brad Boyle^{13,14} | Naia Morueta-Holme¹⁵ |
Nathan J. B. Kraft¹⁶ | Peter M. van Bodegom¹⁷ | Alvaro G. Gutiérrez¹⁸ |
Michael Bahn¹⁹ | Wim A. Ozinga^{20,21} | Anna Tószögyová^{1,2} | Brian J. Enquist^{13,22}

¹Center for Theoretical Study, Charles University and The Czech Academy of Sciences, Praha, Czech Republic

²Department of Ecology, Faculty of Science, Charles University, Praha, Czech Republic

³Centre d'Ecologie Fonctionnelle et Evolutive (UMR 5175), CNRS - Université de Montpellier - Université Paul-Valéry, Montpellier - EPHE, Montpellier, France

⁴Section for Ecoinformatics and Biodiversity, Department of Bioscience, Aarhus University, Aarhus C, Denmark

⁵Department of Bioscience, Center for Biodiversity Dynamics in a Changing World (BIOCHANGE), Aarhus University, Aarhus C, Denmark

⁶Max Planck Institute for Biogeochemistry, Jena, Germany

⁷German Centre for Integrative Biodiversity Research (iDiv) Halle-Jena-Leipzig, Leipzig, Germany

⁸Department of Biology, Santa Clara University, Santa Clara, CA, USA

⁹Department of Biology, University of North Carolina, Chapel Hill, NC, USA

¹⁰Landcare Research, Lincoln, New Zealand

¹¹Environmental Change Institute, University of Oxford, Oxford, UK

¹²School of Biology and Ecology/Sustainability Solutions Initiative, University of Maine, Orono, ME, USA

¹³Department of Ecology and Evolutionary Biology, University of Arizona, Tucson, AZ, USA

¹⁴Hardner & Gullison Associates, LLC, Amherst, NH, USA

¹⁵Center for Macroecology, Evolution and Climate, Natural History Museum of Denmark, University of Copenhagen, Copenhagen, Denmark

¹⁶Department of Ecology and Evolutionary Biology, University of California, Los Angeles, CA, USA

¹⁷Institute of Environmental Sciences, Leiden University, Leiden, The Netherlands

¹⁸Departamento de Ciencias Ambientales y Recursos Naturales Renovables, Facultad de Ciencias Agronómicas, Universidad de Chile, Santiago, Chile

¹⁹Institute of Ecology, University of Innsbruck, Innsbruck, Austria

²⁰Alterra, Wageningen University and Research, Wageningen, The Netherlands

²¹Department of Ecology, Radboud University Nijmegen, Nijmegen, The Netherlands

²²The Santa Fe Institute, Santa Fe, NM, USA

²³School of Life Sciences, Arizona State University, Tempe, Arizona, USA

Correspondence

Irena Šimová, Center for Theoretical Study, Charles University and The Czech Academy of Sciences, Praha, Czech Republic.
Email: simova@cts.cuni.cz

Funding information

Fondo Nacional de Desarrollo Científico y Tecnológico, Grant/Award Number:

Abstract

Aim: Despite several recent efforts to map plant traits and to identify their climatic drivers, there are still major gaps. Global trait patterns for major functional groups, in particular, the differences between woody and herbaceous plants, have yet to be identified. Here, we take advantage of big data efforts to compile plant species

*IS and CV contributed equally.

11150835; National Science Foundation, Grant/Award Number: DBI-0735191, EF-0553768, DEB-1457812, ABI-1565118; Comisión Nacional de Investigación Científica y Tecnológica, Grant/Award Number: 82130046; Grantová Agentura České Republiky, Grant/Award Number: 16-26369S; French Foundation for Research on Biodiversity, Grant/Award Number: DIVGRASS; Marie Curie International Outgoing Fellowship, Grant/Award Number: 221060; European Research Council, Grant/Award Number: ERC-StG-2014-639706-CONSTRAINTS, ERC-2012-StG-310886-HISTFUNC; VILLUM FONDEN, Grant/Award Number: 16549; Crown Research Institutes; Carlsberg Foundation; Danish National Research Foundation, Grant/Award Number: DNRF96; CONICYT-PAI, Grant/Award Number: 82130046

Editor: Holger Kreft

occurrence and trait data to analyse the spatial patterns of assemblage means and variances of key plant traits. We tested whether these patterns and their climatic drivers are similar for woody and herbaceous plants.

Location: New World (North and South America).

Methods: Using the largest currently available database of plant occurrences, we provide maps of 200 × 200 km grid-cell trait means and variances for both woody and herbaceous species and identify environmental drivers related to these patterns. We focus on six plant traits: maximum plant height, specific leaf area, seed mass, wood density, leaf nitrogen concentration and leaf phosphorus concentration.

Results: For woody assemblages, we found a strong climate signal for both means and variances of most of the studied traits, consistent with strong environmental filtering. In contrast, for herbaceous assemblages, spatial patterns of trait means and variances were more variable, the climate signal on trait means was often different and weaker.

Main conclusion: Trait variations for woody versus herbaceous assemblages appear to reflect alternative strategies and differing environmental constraints. Given that most large-scale trait studies are based on woody species, the strikingly different biogeographic patterns of herbaceous traits suggest that a more synthetic framework is needed that addresses how suites of traits within and across broad functional groups respond to climate.

KEYWORDS

BIEN database, environmental filtering, functional biogeography, growth form, habit, macroecology, plant functional traits, plant functional types, TRY database

1 | INTRODUCTION

The geography of plant functions is unequivocally a foundation of plant ecology (e.g. Schimper, 1898). Just as the functional characterization of species has reinvigorated the field of community ecology (McGill, Enquist, Weiher, & Westoby, 2006), the functional characterization of assemblages at large spatial scales is likely to provide novel insights about the drivers of biogeographic patterns in species diversity and ecosystem functioning (Lamanna et al., 2014; Stahl, Reu, & Wirth, 2014). Such developments reflect the shift from a “biogeography by taxa” to a “biogeography by functions” (Chown & Gaston, 2008, 2016; Chown, Gaston, & Robinson, 2004; Gaston et al., 2009; Reichstein, Bahn, Mahecha, Kattge, & Baldocchi, 2014; Swenson et al., 2012; Violle, Reich, Pacala, Enquist, & Kattge, 2014).

Numerous studies have assessed spatial gradients in plant traits in relation to the environment (e.g. Chave et al., 2009; Moles et al., 2009; Swenson et al., 2012; Wright et al., 2004, 2005). However, a general set of patterns has yet to emerge, which challenges the assumption of universal and predictable trait–environment relationships (Shipley et al., 2016). Trait–environment correlations are often weak (e.g. $r^2 < .3$ in Moles et al., 2014) and the strength and sign of these correlations can vary across studies. For example, in some studies plant height has been reported to increase most strongly with precipitation (Moles et al., 2009; Šímová et al., 2015; Swenson et al., 2012), whereas others have reported the strongest

relationship with mean annual temperature (Moles et al., 2014). In some studies leaf nitrogen concentration increased with decreasing temperature (Moles et al., 2014; Šímová, Rueda, & Hawkins, 2017; Wright et al., 2005), whereas in others leaf nitrogen concentration showed the opposite pattern (Ordoñez et al., 2009; Swenson et al., 2012); it has also been found to be most strongly related to precipitation (Swenson & Weiser, 2010). Results concerning trait variances diverge even more across studies (Šímová et al., 2015, 2017; Swenson & Weiser, 2010; Swenson et al., 2012). These inconsistencies could be due to various factors such as differences in sampling scale, sparsity of data, methods of inference, historical legacies, sensitivity to land use and the specific growth forms studied (Borgy, Violle, Choler, Denelle et al., 2017; Borgy, Violle, Choler, Garnier et al., 2017). Many studies have combined woody and herbaceous species in single analyses (e.g. Moles et al., 2014), which may have obscured divergent trait–climate relationships. Using traits related to the stature of plants, Díaz et al. (2016) have shown that herbaceous and woody species form two almost independent hotspots in the global spectrum of plant form and function, indicating the fundamental difference between these two groups. Differences between these two groups in their functional adaptations to environmental conditions have also been identified (Ordoñez et al., 2010; Petit & Hampe, 2006; Reich, Ellsworth, & Walters, 1998; Ricklefs & Latham, 1992). We therefore propose that these two basic growth form strategies—herbaceous versus woody plants—should be analysed separately

to better identify and understand fundamental trait–climate relationships.

Here, we focus on the geographic patterns of plant functional traits across North and South America and ask: What are the spatial patterns of means and variances in trait values of woody and herbaceous assemblages and how do these patterns differ between growth forms? Which environmental drivers are related to these patterns, and do they have similar effects on both woody and herbaceous plants? We take advantage of two plant databases: (1) the BIEN database of species' traits, occurrences and range maps covering the entire New World (Botanical Information and Ecology Network; Enquist, Condit, Peet, Schildhauer, & Thiers, 2016; Maitner et al., in press), and (2) the TRY Plant Trait Database (www.try-db.org; Kattge et al., 2011). We use two types of species distribution data: species occurrences and species range maps. Both types of data have advantages and disadvantages. Species occurrences data document presence with high certainty, but are biased by uneven sampling intensity, resulting in numerous gaps due to false absences. Species range maps are much less affected by sampling bias and false absences, but as they are modelled in part using climate variables, their use can introduce circularity into analyses of trait–climate correlations. We therefore restricted our analyses to occurrence data only and used species range maps to verify the occurrence-based spatial trait patterns. We examined the following plant traits related to key plant ecological strategies (Díaz et al., 2016): plant height, specific leaf area (SLA) and seed mass as representatives of major plant strategies (Westoby, 1998), and leaf nitrogen and phosphorus concentrations per mass as key resource use–related traits (Chown & Gaston, 2008). For trees, we also included wood density, a key trait in the wood economics spectrum (Chave et al., 2009).

2 | MATERIALS AND METHODS

2.1 | Species distribution data

The BIEN (Botanical Information and Ecology Network) database (<http://bien.nceas.ucsb.edu/bien/biendata/bien-3/>) integrates 20,465,306 plant observations that have been standardized for taxonomy and georeferences and that have their coordinates within North or South America. Observations stem from herbarium specimens and vegetation plot inventories. The BIEN 3.0 dataset (retrieved on 13 November 2014) consists of 114,412 plant species in the continental New World (see Appendix 1 for the reference list). Most of these data are now publicly available via the “BIEN” R package (Maitner et al., in press) with some exceptions concerning the coordinates of endangered species and records from private databases (see Maitner et al., in press for details).

As an additional species distribution dataset, we used the BIEN 2.0 range maps available for 88,417 New World species (Goldsmith et al., 2016). The method of building the range maps differed depending on the number of occurrences per species available in the database: A species with only one or two occurrence records was assigned a fixed range of 75,000 km² surrounding each occurrence

point. Species with 3–4 records had their ranges defined as convex hulls. Ranges for species with >5 records were modelled using the MAXENT species distribution modelling algorithm with a balanced set of climate predictors and spatial eigenvectors (Phillips, Anderson, & Schapire, 2006; see Goldsmith et al., 2016, for details on the range maps methodology).

We overlaid the BIEN 3.0 occurrences on a 200 × 200 km grid (Lambert Azimuthal Equal Area projection) to obtain a species list for each grid cell. We repeated the same procedure with the species' range maps of BIEN 2.0. We chose this resolution as it is robust to potential overestimation of area of occupancy by individual species derived from range maps (Hurlbert & Jetz, 2007). We only included cells with more than 80% of their area on land.

2.2 | Trait data

We analysed variation in six functional traits: maximum plant height (m), SLA (cm²/g), seed mass (mg), leaf phosphorus and leaf nitrogen concentration per mass (Leaf N and Leaf P) (mg/g), and wood density (mg/cm³). We combined the BIEN and TRY trait data (retrieved on 19 October 2014; a list of the data sources is found in Appendix 1). Merging TRY and BIEN resulted in the largest plant trait compilation for North and South America to date, including more than 70,000 species-level observations for the six plant traits used in the study.

Growth form data were taken from Engemann et al. (2016). Species with more than one growth form assignment were included only if >2/3 of the observations of a given species agreed on one growth form (see Engemann et al., 2016 for details). We split the species data into two functional groups: “woody” and “herbaceous”. We considered plants scored as tree, shrub or liana as “woody”, whereas “herbaceous” plants were represented by those scored as herbs, grasses, ferns, vines and epiphytes. We excluded mosses and aquatic species. We were able to assign a growth form to 47,784 species having georeferenced occurrence records (21,390 woody and 26,394 herbaceous species). Among these, we obtained 6,107 woody and 6,056 herbaceous species with at least one known trait value (Appendix S1). The best coverage was for seed mass (3,060 woody and 5,259 herbaceous species), whereas the lowest coverage was for leaf P (1,754 woody and 808 herbaceous species) (see Figures S2.1 and S2.2 and Table S2.1 for details on trait coverage).

Prior to analyses, we log_e transformed the values of seed mass, height and wood density to correct for skewness in trait distributions and to improve the normality of the residuals in the fitted statistical models. In addition, we checked for outlying trait values and manually removed unrealistic outliers assumed to be probable errors in trait observations (10 values total).

2.3 | Environmental data

We included six climatic predictors (representing 1960–1990 conditions) that have been commonly used in trait-based studies and/or represent different aspects of climate affecting plant ecophysiology

(e.g. Lambers, Chapin, & Pons, 2008; Larcher, 2003). Mean annual temperature (°C), annual precipitation sum (mm), temperature seasonality (standard deviation of monthly temperature multiplied by 100) and precipitation seasonality (coefficient of variation of monthly precipitation) were taken from the WorldClim database (version 1.4; www.worldclim.org, Hijmans, Cameron, Parra, Jones, & Jarvis, 2005). Mean annual solar radiation was obtained from CliMond (accessed 7 July 2015; https://www.climond.org/BioclimData.aspx; Kriticos et al., 2012). Global aridity index was obtained from CGIAR-CSI GeoPortal (accessed 21 April 2014; http://www.cgiar-csi.org/; Trabucco & Zomer, 2010). This index is calculated as the ratio of annual precipitation to potential evapotranspiration, with higher values of this index representing lower aridity. We projected the climate variables to the Lambert Azimuthal Equal Area projection using nearest-neighbour interpolation and resampled each variable to 200 × 200 km grid size by computing mean values for each grid cell using the R “raster” package (Hijmans et al., 2016; R Development Core Team, 2017).

2.4 | Data analyses

We first coupled the species occurrences from each grid cell to the species-level trait data. We separated woody and herbaceous species (except for wood density, which only applies to woody species). Next, using species' trait values per grid cell, we calculated per-cell mean and variance for each trait and repeated this calculation using the species occurrences inferred from the range maps. We separately mapped trait patterns based on species occurrences and on occurrences inferred from the range maps. Trait maps based on species occurrences per grid cell can be spatially biased because of differential sampling intensity and the presence of species with extreme trait values (Borgy, Violle, Choler, Garnier et al., 2017). To address this, we excluded grid cells with a higher variance than the 99% quantile for the respective traits (Figure S2.3) and two grid cells of extremely high values of mean leaf N and SLA.

We used spatial correlations to compare the similarity in geographical patterns of both woody and herbaceous trait means and variances based on species occurrences versus species occurrences inferred from the range maps. We used the Pearson correlation coefficient and Dutilleul's method of correction for degrees of freedom to account for spatial autocorrelation (package “SpatialPack”; Osorio & Vallejos, 2014).

Next, we searched for climatic predictors of trait means and variances using model selection according to the Akaike information criteria (AIC) weight (Burnham & Anderson, 2002; Wagenmakers & Farrell, 2004). We used the *dredge* function in the R “MuMIn” package (Barton, 2016). As the trait–climate relationship can be nonlinear, we used all six climate variables in their linear and quadratic form (12 explanatory variables in total). To reduce the model complexity and identify the most important predictors, we limited the number of terms in the model output to a maximum of six (results presented in the main text). In addition, we also performed a model with unlimited number of the output terms (results presented in Appendix S3). Researchers have argued that AIC approach tends to select overly

complex models (e.g. Kass & Raftery, 1995). Therefore, to verify our results, we additionally performed a Lasso model selection; results presented in Appendix S3.

To compare woody and herbaceous trait–climate relationships, we re-ran the model selection for the combined dataset of standardized trait means (or variances) for both growth forms together. Standardization was done by dividing the centred variables by their standard deviations (function *scale* in R; Becker, Chambers, & Wilks, 1988). As explanatory variables, we included (1) the subset of standardized climate variables selected in the model selection process explained above, (2) the interaction terms between all these climate variables (in their linear forms) and the growth form (woody or herbaceous), and (3) the growth form (woody or herbaceous). Similarly, as above, we limited the number of terms in the model output to a maximum of six and we additionally performed the selection with unlimited number of terms in the model output and the Lasso model selection (Zhao & Yu, 2006; results presented in Appendix S3).

In addition, we examined separate linear regression models for each climate variable with the combined dataset of standardized trait means (or variances) for both growth form groups together as response variables and standardized climate (in its linear and quadratic form), the growth form–climate interaction term and the main effect of growth form as explanatory variables. Specifically, we tested for the significance of the interaction term between climate and growth form. When the trait–climate relationship is the same for both woody and herbaceous species, we expect a significant climate signal, but a non-significant effect of the interaction term.

The availability of species trait values is likely to vary geographically, which could bias the results. Therefore, we weighted the regression models by the square root of the per-cell number of species with known values of a particular trait (the results presented in the main text), and compared the results with unweighted regression models (results presented in Appendix S3).

3 | RESULTS

3.1 | Comparison of trait patterns based on occurrences to patterns based on range maps

Variation in most trait patterns based on species occurrences per grid cell corresponded well to variation in trait patterns based on species occurrences inferred from species range maps (Table 1). The closest match between the two methods was for all trait means of woody species, whereas the weakest match was for means and variances of leaf N and leaf P of herbaceous species and for variance in wood density of woody species. The spatial patterns were generally stronger for woody species compared to herbaceous species.

3.2 | Climate signals on trait means and variances in woody and herbaceous species

We found strong trait–climate relationships for trait means of woody species (Table 2, average $r^2 = .67$), but much weaker relationships

for herbaceous trait means (Table 2, average $r^2 = .22$) and for most woody and herbaceous trait variances (Table 2, average $r^2 = .38$ for woody and $.33$ for herbaceous species).

Mean height of woody species primarily increased with mean annual temperature, with the tallest trees occurring above 10°C (Figure S3.6). Although mean height of herbaceous species also increased with increasing temperature, its best predictor was solar radiation, with the tallest species at sites of medium radiation (Figure S3.6). Mean SLA of woody species increased with increasing temperature and precipitation, although these relationships became flatter after reaching 10°C and 1500 mm, respectively (Figure S3.6). Woody SLA also increased curvilinearly with increasing temperature seasonality. Herbaceous mean SLA primarily increased with increasing temperature and precipitation, similar to woody SLA. Woody seed mass strongly increased with increasing precipitation. Mean seed mass of both growth form groups also increased with mean annual temperature, although this relationship was much weaker for herbaceous species. Mean leaf N of woody species increased with increasing temperature and decreasing solar radiation. Although temperature was also the best predictor of herbaceous leaf N, the relationship was much weaker. Mean leaf P of woody species was higher but variable outside the tropics and uniformly lower within the tropics (Figure 1, column 1), and its variation strongly correlated with temperature seasonality. Little spatial pattern was evident for herbaceous mean leaf P (Figure 1, column 2), consistent with the weak sensitivity to environmental variables (model $r^2 = .05$). Mean wood density increased with increasing temperature and decreasing precipitation. These results remained qualitatively similar when performing a model selection with unlimited number of terms in the model output (Table S3.2) and when performing a Lasso model selection (Table S3.3), except that in the latter case, the importance of the solar radiation was rather weak.

TABLE 1 Pearson correlation coefficients (r) between trait means (means) or variances (vars) based on species occurrences and those based on species ranges maps. “W” is woody habit, “H” is herbaceous habit. *Indicates significant correlation ($p < .05$) and (*) indicates marginally significant correlation ($p < .1$) when accounting for the effect of space using Duttieul's method

Trait	Habit	r (means)	r (vars)
Height	W	.844*	.604*
Height	H	.552*	.605
SLA	W	.695*	.473*
SLA	H	.413*	.315(*)
Seed mass	W	.891*	.470*
Seed mass	H	.186*	.281*
Leaf N	W	.708*	.571*
Leaf N	H	.237*	.282(*)
Leaf P	W	.768*	.285*
Leaf P	H	-.003	.244*
Wood density	W	.762*	.055

In contrast to the high correlations between climate and trait means (for woody species assemblages), correlations between climate and most trait variances were weaker (average $r^2 = .36$; Table 2). Trait variances were often predicted by solar radiation (woody height, SLA, herbaceous seed mass, woody leaf N and leaf P) and temperature seasonality (herbaceous height, herbaceous leaf P), but the form of these relationships was variable (Table 2, Figures S3.9–S3.11). For instance, whereas variance in height of herbaceous species decreased curvilinearly with increasing temperature seasonality, this relationship was nearly unimodal for variance in woody SLA and height. Similarly, whereas variance in height, herbaceous SLA, and woody leaf P increased with decreasing solar radiation, the relationship was opposite for herbaceous seed mass and woody SLA. These results were qualitatively similar when performing a model selection with unlimited number of terms in the model output (Table S3.2). Nevertheless, when using a Lasso model selection, the results were frequently different and solar radiation remained a strong and important predictor of variance in herbaceous SLA only (Table S3.3).

When testing for the similarity in trait–climate relationships between the growth forms using model selection with standardized variables, the growth form–climate interaction term was a relatively strong and important predictor of almost all trait means and variances (Table 3). This indicates that each growth form displays a different relationship with particular climate variables (Figure 2). The variable with the strongest impact on the dissimilarity in trait–climate relationship between the growth forms was often temperature seasonality. The results largely remained the same when performing a model selection with unlimited number of terms in the model output and when performing a Lasso model selection (Tables S3.5–S3.6). Here, both mean annual temperature and temperature seasonality often had the strongest impact on the difference between woody and herbaceous species. When testing for the effect of the growth form–climate interaction terms using separate linear regression models for each climate variable, the effect of the growth form–climate interaction term was significant in most cases, further supporting the different responses of woody and herbaceous trait means and variances to climate (Figures S3.12–S3.17).

Most of the observed relationships between trait means and climate remained when performing a model selection based on the unweighted regression (Table 2 vs. Table S3.4). The only differences occurred for poorly sampled traits such as herbaceous leaf N and leaf P. However, for trait variances, the results based on the unweighted regression were frequently different from the weighted results. Like for the weighted models, the unweighted trait–climate relationships for standardized variables differed between woody and herbaceous species (Tables 3 vs. S3.7). Nevertheless, the variable having the strongest impact on the difference between woody and herbaceous species was often mean annual temperature rather than temperature seasonality. The effect of the interaction term of climate and the growth form on trait means was weaker, however, when compared to the results based on the weighted regression. Higher noise in the data of poorly sampled regions (e.g. Amazon

TABLE 2 The best models explaining trait means and variances of each trait selected according to AIC weight. Coefficients below each explanatory variable have been standardized and indicate the relative contribution of this variable to each model. The number of terms in the model output is limited to a maximum of six. See Table S3.2 for the results for an unlimited number of terms and Table S3.3 for Lasso model selection. “W” is woody habit, “H” is herbaceous habit, “T” is mean annual temperature, “P” is annual precipitation, “TS” is temperature seasonality, “PS” is precipitation seasonality, “Arid” is aridity index (P/PET) and “Solar” is annual solar radiation. Each variable is represented by the linear form (e.g. T) and quadratic form (e.g. T²). See Figures S3.6–S3.11 for plots of the respective contribution of each predictor. All these models were weighted by square root of the per-cell number of species with known trait. See Table S3.4 for the unweighted models

Trait	Habit	r ²	T	T ²	P	P ²	TS	TS ²	PS	PS ²	Arid	Arid ²	Solar	Solar ²
<i>Mean</i>														
Height	W	.82	1.27	−0.77	0.33		−0.99	1.07				−0.11		
Height	H	.39	0.91	−0.49		0.13		0.38					1.42	−1.43
SLA	W	.42	1.53	−1.15	1.20	−0.80	−0.50	1.05						
SLA	H	.36	0.88	−0.71	0.40			0.19				−0.06	−0.30	
Seed mass	W	.86	0.77	−0.28	1.03	−0.37		0.15			−0.30			
Seed mass	H	.18	0.63	−0.43				0.16					0.40	−0.43
Leaf N	W	.52	0.90	−0.41			−0.21				−0.15		−1.17	1.08
Leaf N	H	.13	0.23	−0.38				−0.21			−0.11			−0.12
Leaf P	W	.83	0.70	−0.69	0.10		1.43	−0.75			−0.17			
Leaf P	H	.05	0.22	−0.26			−0.11							−0.14
Wood density	W	.60	0.97	−0.15	−0.16				−0.19	0.19				
<i>Variance</i>														
Height	W	.65	−0.33			−0.20	0.90	−0.89					−1.17	1.00
Height	H	.56				−0.09	−1.53	0.92		−0.06			−1.23	1.25
SLA	W	.19		−0.17			0.52	−0.52	0.15				1.54	−1.32
SLA	H	.32	0.82	−0.67		0.13		0.30					−2.61	2.14
Seed mass	W	.46		−0.30	1.20	−0.62	−0.38		−0.13			−0.20		
Seed mass	H	.26		0.19				0.12			0.37	−0.16	0.82	−0.81
Leaf N	W	.44		−0.18				−0.65		−0.18			−1.13	1.16
Leaf N	H	.16			0.54	−0.26	−0.24				−0.51	0.17		−0.21
Leaf P	W	.28	1.12	−1.23					−0.36	0.41			−2.38	2.41
Leaf P	H	.35				−0.15	−1.14	0.65						0.06
Wood density	W	.22		−0.29					0.09		−0.45	0.36		

basin) can thus partly mask the differences in trait–climate relationships between growth forms.

4 | DISCUSSION

By using the largest and most complete large-scale plant distribution and trait datasets for the New World, we found strong spatial patterns and climatic associations for several key plant functional traits. Consistent with existing evidence and theoretical expectations (Kerkhoff, Enquist, Elser, & Fagan, 2005; Moles & Westoby, 2003; Reich, 2014), we found that compared to colder environments, warmer and wetter environments are characterized by taller plants with larger seeds and leaves characterised by greater area per unit biomass. However, trait–climate relationships differed overall between woody and herbaceous species, including different climate predictors or different shapes of the trait–climate relationships.

Means and variances of herbaceous traits appeared less strongly linked to climate than woody traits. These differences were strongest for mean leaf phosphorus concentration, seed mass and variance in height and specific leaf area. Such discrepancies may result from the higher diversity in strategies among herbaceous species when compared to woody species. This corresponds to existing evidence that herbaceous species tend to occupy smaller, more specialized niches than woody species (Ricklefs & Latham, 1992). There are several possible explanations for the weaker climate signal for herbaceous species. In particular, the microclimate perceived by understorey herbaceous communities is not captured by macroclimate variables (Schneider et al., 2004). Interestingly, the variable with the strongest impact on the dissimilarity in trait–climate relationship between the two growth forms was often temperature seasonality. Differences in strategies to cope with unfavourable seasons thus seem to be the key factor responsible for the difference in woody versus herbaceous trait values.

FIGURE 1 Trait maps of grid-cell trait means and variances for woody species (the first and third columns) and herbaceous species (the second and fourth columns). Note that trait values of height, seed mass and wood density were \log_e -transformed prior calculating grid-cell trait means and variances. See Figures S2.4 and S2.5 for comparison to trait maps based on species ranges maps

Our findings that some trait–climate relationships depend on growth form have important implications for studies predicting the functional response of ecosystems to changing climate. Although numerous large-scale studies focus on woody species only and make strong generalizations from this growth form, our results imply that plant woodiness must be considered to adequately assess the importance of climate for plant traits. Importantly, the differences between growth forms may explain the weak trait–climate relationships observed in previous studies that pooled all growth forms for analysis (e.g. Moles et al., 2014; Ordoñez et al., 2009).

Consistent with expectations of strong and predictable trait–environment relationships (Lavorel & Garnier, 2002; Shipley et al., 2016), variation in plant traits showed significant correlations with climate variables. Mean annual temperature, temperature seasonality and solar radiation were among the best predictors of these traits, which is in line with the species-level approach of Moles et al. (2014). Seasonality of precipitation had, in turn, the lowest effects on trait means and variances, suggesting that it plays a less important role in the biogeography of these traits at continental scales. Many of the observed trait–climate correlations are broadly

TABLE 3 The best models explaining trait means and variances merged for both growth form groups selected according to the AIC weight. Coefficients below each explanatory variable are standardized and indicate the relative contribution of this variable to each model. The number of terms in the model output is limited to a maximum of six. See Table S3.5 for the results for an unlimited number of terms and Table S3.6 for Lasso model selection output. See Table 2 for explanations of abbreviations of environmental variables. “GF” is growth form (woody/herbaceous). Each variable is represented by the linear term (e.g. T), quadratic term (e.g. T²) and interaction term with growth form (e.g. GF:T). Note that precipitation seasonality was omitted as it was not selected in any case. All variables were standardized prior analysis. All models were weighted by square root of the per-cell number of species with known trait. See Table S3.7 for the unweighted models

Trait	r ²	T	T ²	P	P ²	TS	TS ²	Arid	Arid ²	Solar	Solar ²	GF	GF:T	GF:P	GF:TS	GF:Arid	GF:Solar
<i>Mean</i>																	
Height	.61	0.42		0.14		0.43					−0.23	−0.01			−0.41		
SLA	.54		−0.48	0.98	−0.41	0.86						0.02			−0.48		
Seed mass	.56	0.35	−0.39				0.22				−0.20	−0.11			−0.40		
Leaf N	.59	−0.55	−0.16			−0.70				0.27		−0.08	0.36				
Leaf P	.76					−0.36	−0.04				−0.12	0.15			1.11		0.21
<i>Variance</i>																	
Height	.54	−0.17				−0.76					0.14	0.09		−0.17	0.74		
SLA	.40					0.56				−0.31	−0.09	0.17			−0.27		0.51
Seed mass	.51		−0.33			−0.41	0.24	0.48	−0.24			−0.10					
Leaf N	.51		−0.21			−0.61		−0.15			0.26	0.05				−0.17	
Leaf P	.43					−0.48				−0.07	0.19	0.09			0.91		0.36

consistent with existing hypotheses and past studies focused on single trait–climate correlations. Murray et al. (2004) hypothesized that warmer environments increase metabolic rates, leading to the higher metabolic costs for seedlings and, thus, a need for larger seeds, whereas Moles and Westoby (2003) hypothesized that larger seeds would be favoured under warm and wet conditions due to higher competitive pressures. Consistent with these predictions, mean seed mass increases with increasing temperature (results also found in Moles et al., 2009; Šímová et al., 2015; Swenson & Weiser, 2010) and precipitation. Similarly, consistent with Ryan and Yoder’s (1997) hydraulic limitation hypothesis for trees, mean height increases towards warm and wet climates as hydraulic pathways are increasingly vulnerable to frost and drought embolisms (Ryan & Yoder, 1997; Stegen et al., 2011). The observed increase in wood density with increased temperature is also consistent with the hydraulic limitation hypothesis as denser wood in warmer, drought-prone environments provides increased mechanical support in the form of resistance to xylem conduit implosion or rupture (Hacke, Sperry, Pockman, Davis, & McCulloh, 2001). Consistent with Kerkhoff et al. (2005), leaf phosphorus concentration of woody species tends to increase, whereas leaf nitrogen concentration tends to decrease in colder, more seasonal environments. Kerkhoff et al. (2005) argued that such environments would select for increased phosphorus concentration relative to nitrogen concentration to increase growth rates and growth efficiencies. It is also possible that lower leaf phosphorus in tropical plant tissues results from lower soil phosphorus concentration in tropical ecosystems (Quesada et al., 2009). The mean specific leaf area of both woody and herbaceous species decreases with decreasing temperature and with decreasing

precipitation (consistent with empirical findings of Hulshof et al., 2013; Šímová et al., 2015; Swenson et al., 2012). This corresponds to the trade-off between slow photosynthetic rate and long leaf lifespan under stressful conditions versus fast tissue turnover and high potential for resource capture under more favourable conditions (Reich, 2014). It is also consistent with a recent hypothesis that lower specific leaf area in colder environments helps modulate leaf temperatures (Michaletz et al., 2016). Interestingly, specific leaf area of both growth form groups increased with increasing temperature seasonality after accounting for the effect of temperature and precipitation. A possible explanation is that some species (e.g. winter deciduous trees) require higher photosynthetic rates to adapt to a short growing season.

Other observed trait correlations with climate are not consistent with any existing hypotheses and do not have any precedent in the literature. For example, in contrast to previous reports of inconsistent relationships between leaf nitrogen concentration and climate (Moles et al., 2014; Ordoñez et al., 2009; Swenson et al., 2012), temperature and solar radiation were both strong predictors of woody leaf nitrogen concentration in our study. This may reflect an increased frequency of nitrogen-fixing trees towards lower latitudes, producing a shift in nitrogen use strategy (Menge, Lichstein, & Ángeles-Pérez, 2014).

Furthermore, in contrast to some previous studies and expectations, we found little evidence that harsh environments reduce the number of viable strategies (e.g. Swenson et al., 2012). Overall, the variation in trait variances along environmental gradients was often rather weak. This is consistent with recent findings indicating that the environment affects large-scale assemblage composition by

FIGURE 2 The relationships of partial effect of standardized (a) trait means and (b) variances for woody species (red circles) and herbaceous species (black circles) plotted against the standardized climatic predictor having the strongest impact on the difference between the growth forms (Table 3). For variance in seed mass, none of the growth form–climate interaction terms was selected. The variable on the y-axis is calculated as residuals of the linear regression model with standardized trait means (a) and variances (b) for both growth forms together as a response variable and its climate predictors presented in Table 3 (without the variable on the x-axis) as explanatory variables. Note that woody and herbaceous trait means and variances were standardized separately. The model fit is a quadratic regression

selecting for a certain optimal trait values rather than constraining trait variances (Šímová et al., 2015, 2017). It is also possible that trait divergence is more driven by biotic interactions (even if debatable at the grid size under scrutiny, see Damgaard & Weiner, 2017) or environmental heterogeneity not captured in our analyses. Nevertheless, given that the results concerning trait variances were highly sensitive to different model selection approaches, they should be interpreted with caution.

Interestingly, the spatial patterns of traits were largely similar when the underlying data were species occurrences or species occurrences as inferred from species range maps. Species distribution models have improved significantly in recent years (Merow et al., 2014; Thuiller, Lavorel, Sykes, & Araujo, 2006; Thuiller, Munkemüller, Møller, Fiedler, & Berthold, 2010) and range maps are increasingly available for many plant species worldwide. These advances will facilitate large-scale studies focused on functional traits. An important next step for quantifying spatial variation in traits is to predict changes in ecosystem services (Violle, Choler, et al., 2015) or vegetation dynamics at large spatial scales under global climate change scenarios (Scheiter, Langan, & Higgins, 2013). However, caution must be used in interpreting some results. For instance, merging leaf nitrogen or phosphorus concentration values with range maps of herbaceous species in under-sampled regions of South America generated strong spatial patterns (Figure S2.4, column 4), but the ecological meaning of such patterns remains unclear. On the other hand, at high latitudes (such as Canada in the case of this study), where species ranges are large and the vegetation is relatively homogenous, species range maps can improve maps of plant functional traits. The estimation of errors and uncertainties when using incomplete and heterogeneous datasets thus remains a priority for assessing the credibility of findings in the emerging field of functional biogeography (Borgy, Violle, Choler, Garnier et al., 2017; Violle, Borgy, & Choler, 2015).

Even though our results are based on the best plant trait and species distribution data currently available at this extensive spatial scale, they must be viewed in light of several important caveats. First, we used only mean species trait values and ignored intra-specific trait variability. Although some traits show greater plasticity than others (Kattge et al., 2011; Kazakou et al., 2014), intra-specific trait variation may be more important to incorporate when exploring species assembly processes at smaller scales than at larger scales that cover multiple and strongly heterogeneous biomes (Albert, Grassein, Schurr, Vieilledent, & Violle, 2011; Siefert et al., 2015; Violle et al., 2012) and exceed the range limits for most of the component species. Second, our measures of trait means and variances are not weighted by the relative abundance of those species within each grid cell. As a result, rare species are given as much statistical weight as common species. We suspect that accounting for trait abundance by using weighted measures of trait means and variances would strengthen the relationships (Borgy, Violle, Choler, Denelle et al., 2017). Third, our analyses are based on a relatively coarse spatial resolution. Although this resolution should be robust to potential overestimation of species distributions derived from range maps

(Hurlbert & Jetz, 2007), finer resolution should better capture local environmental conditions and could lead to stronger trait–climate relationships. A more important issue, however, is spatial sampling bias. A substantial fraction of the tropical species, especially the South American species, is lacking trait values. We showed that, whereas trait means were relatively robust to the spatial unevenness of species occurrence records, trait variances were much more sensitive to sampling bias and their relationships to climate should thus be interpreted with caution. Fortunately, the number of trait measurements in large databases continues to increase. Furthermore, our maps of sampling intensity (Figures S2.1 and S2.2) can guide ecologists and plant physiologists to where future field measurements of trait values are needed.

Our results have important implications for the emerging field of functional biogeography. First, observed relationships between trait means and variances are helping to assess several prominent hypotheses regarding the climate signal on plant traits (e.g. the hydraulic limitation hypothesis, the seed mass–environmental favourability hypothesis). Second, the differences in trait–climate correlations observed for woody versus herbaceous species imply that it is critical to differentiate between woody and herbaceous plants in large-scale, trait-based studies. An important next step for future studies will be to combine the maps of trait means and variances with maps of ecosystem processes (e.g. remotely sensed productivity data). This will enable us to evaluate the relative importance of both in driving ecosystem processes, a long-standing goal of functional ecology (Díaz et al., 2007; Enquist et al., 2015; Lavorel, 2013). In turn, this will help refine structure and simulation of dynamic vegetation models over large spatial scales (Reichstein et al., 2014) and improve predictions of ecosystem services (Violle, Choler, et al., 2015).

ACKNOWLEDGEMENTS

We thank Brian Maitner for his help with the BIEN data source reference list. We also thank Holger Kreft and five anonymous reviewers for their constructive comments. This work was conducted as a part of the Botanical Information and Ecology Network (BIEN) Working Group (PIs BJE, Richard Condit, BBoyle, Steven Dolins, RKP) supported by the National Center for Ecological Analysis and Synthesis (funded by NSF Grant #EF-0553768), the University of California, Santa Barbara and the State of California. The BIEN Working Group was also supported by iPlant (NSF #DBI-0735191; URL: www.iplantcollaborative.org). I.S. and A.T. were funded by the grant no. 16-26369S from the Grant Agency of The Czech Republic. C.V. was supported by the French Foundation for Research on Biodiversity (FRB; www.fondationbiodiversite.fr) in the context of the CESAB project “Assembling, analysing and sharing data on plant functional diversity to understand the effects of biodiversity on ecosystem functioning: a case study with French Permanent Grasslands” (DIVGRASS), by a Marie Curie International Outgoing Fellowship within the 7th European Community Framework Program (DiversiTraits project, no. 221060) and by the

European Research Council (ERC) Starting Grant Project “Ecophysiological and biophysical constraints on domestication in crop plants” (Grant ERC-StG-2014-639706-CONSTRAINTS). B.J.E. was supported by NSF awards DEB 1457812 and ABI 1565118. J.C.S. was supported by the European Research Council (ERC-2012-StG-310886-HISTFUNC) and also considers this work a contribution to his VILLUM Investigator project (VILLUM FONDEN, grant 16549). B.Blonder was supported by a UK Natural Environment Research Council independent research fellowship. S.K.W. was supported by Core funding for Crown Research Institutes from the New Zealand Ministry of Business, Innovation and Employment’s Science and Innovation Group. N.M.-H. was supported by the Carlsberg Foundation and would like to thank the Danish National Research Foundation for support to the Center for Macroecology, Evolution and Climate (DNRF96). A.G.G. was supported by FONDECYT 11150835 and CONICYT-PAI 82130046. W.A.O. was supported by The Netherlands Organization for Scientific Research (NWO Biodiversity Works). The study was also supported by the TRY initiative on plant traits (<http://www.try-db.org>). TRY is currently supported by DIVERSITAS/Future Earth and the German Centre for Integrative Biodiversity Research (iDiv) Halle-Jena-Leipzig. We thank all the BIEN and TRY contributors.

DATA ACCESSIBILITY

All raster maps in ascii format, species occurrence—grid data table, list of the taxa used in our analyses and main data frame are available in online Supporting Information (Appendix S1). Species coordinates are available via “BIEN” R package with some exceptions of endangered species (see Maitner et al., in press for details). Trait data are available via BIEN (<http://bien.nceas.ucsb.edu/bien/biendata/bien-3/>) and TRY (www.try-db.org).

ORCID

Irena Šímová <http://orcid.org/0000-0002-9474-569X>
 Cyrille Violle <http://orcid.org/0000-0002-2471-9226>
 Jens-Christian Svenning <http://orcid.org/0000-0002-3415-0862>
 Robert K. Peet <http://orcid.org/0000-0003-2823-6587>
 Benjamin Blonder <http://orcid.org/0000-0002-5061-2385>
 Naia Morueta-Holme <http://orcid.org/0000-0002-0776-4092>
 Peter M. van Bodegom <http://orcid.org/0000-0003-0771-4500>
 Alvaro G. Gutiérrez <http://orcid.org/0000-0001-8928-3198>
 Wim A. Ozinga <http://orcid.org/0000-0002-6369-7859>
 Anna Tószögyová <http://orcid.org/0000-0001-6084-625X>
 Brian J. Enquist <http://orcid.org/0000-0002-6124-7096>

REFERENCES

Albert, C. H., Grassein, F., Schurr, F. M., Vieilledent, G., & Violle, C. (2011). When and how should intraspecific variability be considered in trait-based plant ecology? *Perspectives in Plant Ecology, Evolution*

- and Systematics, 13, 217–225. <https://doi.org/10.1016/j.ppees.2011.04.003>
- Barton, K. (2016). *MuMIn: multi-model inference*. R package version 1.15.6. Retrieved from <https://CRAN.R-project.org/package=MuMIn>.
- Becker, R. A., Chambers, J. M., & Wilks, A. R. (1988). *The new S language*. Pacific Grove, CA, USA: Wadsworth & Brooks/Cole.
- Borgy, B., Violle, C., Choler, P., Denelle, P., Munoz, F., Kattge, J., ... Garnier, E. (2017). Plant community structure and nitrogen inputs modulate the climate signal on leaf traits. *Global Ecology and Biogeography*, 26(10), 1138–1152. <https://doi.org/10.1111/geb.12623>
- Borgy, B., Violle, C., Choler, P., Garnier, E., Kattge, J., Loranger, J., ... Viovy, N. (2017). Sensitivity of community-level trait–environment relationships to data representativeness: A test for functional biogeography. *Global Ecology and Biogeography*, 26, 729–739. <https://doi.org/10.1111/geb.12573>
- Burnham, K. P., & Anderson, D. R. (2002). *Model selection and multimodel inference: A practical information-theoretic approach*. New York: Springer-Verlag.
- Chave, J., Coomes, D., Jansen, S., Lewis, S. L., Swenson, N. G., & Zanne, A. E. (2009). Towards a worldwide wood economics spectrum. *Ecology Letters*, 12, 351–366. <https://doi.org/10.1111/j.1461-0248.2009.01285.x>
- Chown, S. L., & Gaston, K. J. (2008). Macrophysiology for a changing world. *Proceedings of the Royal Society B: Biological Sciences*, 275, 1469–1478. <https://doi.org/10.1098/rspb.2008.0137>
- Chown, S. L., & Gaston, K. J. (2016). Macrophysiology – progress and prospects. *Functional Ecology*, 30, 330–344. <https://doi.org/10.1111/1365-2435.12510>
- Chown, S. L., Gaston, K. J., & Robinson, D. (2004). Macrophysiology: Large-scale patterns in physiological traits and their ecological implications. *Functional Ecology*, 18, 159–167. <https://doi.org/10.1111/j.0269-8463.2004.00825.x>
- Damgaard, C., & Weiner, J. (2017). It’s about time: A critique of macroecological inferences concerning plant competition. *Trends in Ecology & Evolution*, 32, 86–87. <https://doi.org/10.1016/j.tree.2016.12.001>
- Díaz, S., Kattge, J., Cornelissen, J. H., Wright, I. J., Lavorel, S., Dray, S., ... Gorné, L. D. (2016). The global spectrum of plant form and function. *Nature*, 529, 167–171.
- Díaz, S., Lavorel, S., de Bello, F., Quétier, F., Grigulis, K., & Robson, T. M. (2007). Incorporating plant functional diversity effects in ecosystem service assessments. *Proceedings of the National Academy of Sciences*, 104, 20684–20689. <https://doi.org/10.1073/pnas.0704716104>
- Engemann, K., Sandel, B., Boyle, B., Enquist, B. J., Jørgensen, P. M., Kattge, J., ... Svenning, J.-C. (2016). A plant growth form dataset for the New World. *Ecology*, 97, 3243–3243. <https://doi.org/10.1002/ecy.1569>
- Enquist, B. J., Condit, R., Peet, R. K., Schildhauer, M., & Thiers, B. M. (2016). Cyberinfrastructure for an integrated botanical information network to investigate the ecological impacts of global climate change on plant biodiversity. *PeerJ Preprints*, 4, e2615v2 <https://doi.org/10.7287/peerj.preprints.2615v2>
- Enquist, B. J., Norberg, J., Bonser, S. P., Violle, C., Webb, C. T., Henson, A., ... Savage, V. M. (2015). Scaling from traits to ecosystems: Developing a general trait driver theory via integrating trait-based and metabolic scaling theories. *Advances in Ecological Research*, 52, 249–318. <https://doi.org/10.1016/bs.aecr.2015.02.001>
- Gaston, K. J., Chown, S. L., Calosi, P., Bernardo, J., Bilton, D. T., Clarke, A., ... van Kleunen, M. (2009). Macrophysiology: A conceptual reunification. *The American Naturalist*, 174, 595–612. <https://doi.org/10.1086/605982>
- Goldsmith, G. R., Morueta-Holme, N., Sandel, B., Fitz, E. D., Fitz, S. D., Boyle, B., ... Enquist, B. J. (2016). Plant-O-Matic: A dynamic and mobile guide to all plants of the Americas. *Methods in Ecology and Evolution*, 7, 960–965. <https://doi.org/10.1111/2041-210X.12548>

- Hacke, U. G., Sperry, J. S., Pockman, W. T., Davis, S. D., & McCulloh, K. A. (2001). Trends in wood density and structure are linked to prevention of xylem implosion by negative pressure. *Oecologia*, *126*, 457–461. <https://doi.org/10.1007/s004420100628>
- Hijmans, R. J., Cameron, S. E., Parra, J. L., Jones, P. G., & Jarvis, A. (2005). Very high resolution interpolated climate surfaces for global land areas. *International Journal of Climatology*, *25*, 1965–1978. [https://doi.org/10.1002/\(ISSN\)1097-0088](https://doi.org/10.1002/(ISSN)1097-0088)
- Hijmans, R. J., van Etten, J., Cheng, J., Mattiuzzi, M., Sumner, M., Greenberg, J. A., ... Shortridge, A. (2016). *raster: Geographic Data Analysis and Modeling version 2.5-8*. Retrieved from <http://cran.r-project.org/package=raster>.
- Hulshof, C. M., Violle, C., Spasojevic, M. J., McGill, B., Damschen, E., Harrison, S., & Enquist, B. J. (2013). Intra-specific and inter-specific variation in specific leaf area reveal the importance of abiotic and biotic drivers of species diversity across elevation and latitude. *Journal of Vegetation Science*, *24*, 921–931. <https://doi.org/10.1111/jvs.12041>
- Hurlbert, A. H., & Jetz, W. (2007). Species richness, hotspots, and the scale dependence of range maps in ecology and conservation. *Proceedings of the National Academy of Sciences*, *104*, 13384–13389. <https://doi.org/10.1073/pnas.0704469104>
- Kass, R. E., & Raftery, A. E. (1995). Bayes factors. *Journal of the American Statistical Association*, *90*, 773–795. <https://doi.org/10.1080/01621459.1995.10476572>
- Kattge, J., Diaz, S., Lavorel, S., Prentice, I. C., Leadley, P., Bönsch, G., ... Wirth, C. (2011). TRY – a global database of plant traits. *Global Change Biology*, *17*, 2905–2935. <https://doi.org/10.1111/j.1365-2486.2011.02451.x>
- Kazakou, E., Violle, C., Roumet, C., Navas, M.-L., Vile, D., Kattge, J., & Garnier, E. (2014). Are trait-based species rankings consistent across data sets and spatial scales? *Journal of Vegetation Science*, *25*, 235–247. <https://doi.org/10.1111/jvs.12066>
- Kerkhoff, A. J., Enquist, B. J., Elser, J. J., & Fagan, W. F. (2005). Plant allometry, stoichiometry and the temperature-dependence of primary productivity. *Global Ecology and Biogeography*, *14*, 585–598. <https://doi.org/10.1111/j.1466-822X.2005.00187.x>
- Kriticos, D. J., Webber, B. L., Leriche, A., Ota, N., Macadam, I., Bathols, J., & Scott, J. K. (2012). CliMond: Global high-resolution historical and future scenario climate surfaces for bioclimatic modelling. *Methods in Ecology and Evolution*, *3*, 53–64. <https://doi.org/10.1111/j.2041-210X.2011.00134.x>
- Lamanna, C., Blonder, B., Violle, C., Kraft, N. J. B., Sandel, B., & Šímová, I., ... Enquist, B. J. (2014). Functional trait space and the latitudinal diversity gradient. *Proceedings of the National Academy of Sciences*, *111*, 13745–13750. <https://doi.org/10.1073/pnas.1317722111>
- Lambers, H., Chapin, F. S., & Pons, T. L. (2008). *Plant physiological ecology*. New York, NY: Springer, New York. <https://doi.org/10.1007/978-0-387-78341-3>
- Larcher, W. (2003). *Physiological plant ecology: Ecophysiology and stress physiology of functional groups* (4th ed.). Heidelberg: Springer Science & Business Media. <https://doi.org/10.1007/978-3-662-05214-3>
- Lavorel, S. (2013). Plant functional effects on ecosystem services. *Journal of Ecology*, *101*, 4–8. <https://doi.org/10.1111/1365-2745.12031>
- Lavorel, S., & Garnier, E. (2002). Predicting changes in community composition and ecosystem functioning from plant traits: Revisiting the Holy Grail. *Functional Ecology*, *16*, 545–556. <https://doi.org/10.1046/j.1365-2435.2002.00664.x>
- Maitner, B. S., Boyle, B., Casler, N., Condit, R., Donoghue, J., Durán, S. M., ... Kraft, N. J. (in press) The bien r package: A tool to access the Botanical Information and Ecology Network (BIEN) database. *Methods in Ecology and Evolution*. <https://doi.org/10.1111/2041-210X.12861>
- McGill, B. J., Enquist, B. J., Weiher, E., & Westoby, M. (2006). Rebuilding community ecology from functional traits. *Trends in Ecology & Evolution*, *21*, 178–185. <https://doi.org/10.1016/j.tree.2006.02.002>
- Menge, D. N. L., Lichstein, J. W., & Ángeles-Pérez, G. (2014). Nitrogen fixation strategies can explain the latitudinal shift in nitrogen-fixing tree abundance. *Ecology*, *95*, 2236–2245. <https://doi.org/10.1890/13-2124.1>
- Merow, C., Smith, M. J., Edwards, T. C., Guisan, A., McMahon, S. M., Normand, S., ... Elith, J. (2014). What do we gain from simplicity versus complexity in species distribution models? *Ecography*, *37*, 1267–1281. <https://doi.org/10.1111/ecog.00845>
- Michaletz, S. T., Weiser, M. D., McDowell, N. G., Zhou, J., Kaspari, M., Helliker, B. R., & Enquist, B. J. (2016). The energetic and carbon economic origins of leaf thermoregulation. *Nature Plants*, *2*, 16129. <https://doi.org/10.1038/nplants.2016.129>
- Moles, A. T., Perkins, S. E., Laffan, S. W., Flores-Moreno, H., Awasthy, M., & Tindall, M. L., ... Bonser, S. P. (2014). Which is a better predictor of plant traits: Temperature or precipitation? *Journal of Vegetation Science*, *25*, 1167–1180. <https://doi.org/10.1111/jvs.12190>
- Moles, A. T., Warton, D. I., Warman, L., Swenson, N. G., Laffan, S. W., Zanne, A. E., ... Leishman, M. R. (2009). Global patterns in plant height. *Journal of Ecology*, *97*, 923–932. <https://doi.org/10.1111/j.1365-2745.2009.01526.x>
- Moles, A. T., & Westoby, M. (2003). Latitude, seed predation and seed mass. *Journal of Biogeography*, *30*, 105–128.
- Murray, B. R., Brown, A. H. D., Dickman, C. R., & Crowther, M. S. (2004). Geographical gradients in seed mass in relation to climate. *Journal of Biogeography*, *31*, 379–388.
- Ordoñez, J. C., van Bodegom, P. M., Witte, J.-P. M., Bartholomeus, R. P., van Dobben, H. F., & Aerts, R. (2010). Leaf habit and woodiness regulate different leaf economy traits at a given nutrient supply. *Ecology*, *91*, 3218–3228. <https://doi.org/10.1890/09-1509.1>
- Ordoñez, J. C., Van Bodegom, P. M., Witte, J.-P. M., Wright, I. J., Reich, P. B., & Aerts, R. (2009). A global study of relationships between leaf traits, climate and soil measures of nutrient fertility. *Global Ecology and Biogeography*, *18*, 137–149. <https://doi.org/10.1111/j.1466-8238.2008.00441.x>
- Osorio, F., & Vallejos, R. (2014) *SpatialPack: Package for analysis of spatial data*. R package version 0.2-3. Retrieved from <https://CRAN.R-project.org/package=SpatialPack>.
- Petit, R. J., & Hampe, A. (2006). Some evolutionary consequences of being a tree. *Annual Review of Ecology, Evolution, and Systematics*, *37*, 187–214. <https://doi.org/10.1146/annurev.ecolsys.37.091305.110215>
- Phillips, S. J., Anderson, R. P., & Schapire, R. E. (2006). Maximum entropy modeling of species geographic distributions. *Ecological Modelling*, *190*, 231–259. <https://doi.org/10.1016/j.ecolmodel.2005.03.026>
- Quesada, C. A., Lloyd, J., Schwarz, M., de Baker, T., Phillips, O. L., Patiño, S., ... Arneeth, A. (2009). Regional and large-scale patterns in Amazon forest structure and function are mediated by variations in soil physical and chemical properties. *Biogeosciences Discussion*, *6*, 3993–4057. <https://doi.org/10.5194/bgd-6-3993-2009>
- R Development Core Team. (2017). *R: A language and environment for statistical computing*. Vienna, Austria: R Foundation for Statistical Computing.
- Reich, P. B. (2014). The world-wide ‘fast-slow’ plant economics spectrum: A traits manifesto. *Journal of Ecology*, *102*, 275–301. <https://doi.org/10.1111/1365-2745.12211>
- Reich, P. B., Ellsworth, D. S., & Walters, M. B. (1998). Leaf structure (specific leaf area) modulates photosynthesis–nitrogen relations: Evidence from within and across species and functional groups. *Functional Ecology*, *12*, 948–958. <https://doi.org/10.1046/j.1365-2435.1998.00274.x>
- Reichstein, M., Bahn, M., Mahecha, M. D., Kattge, J., & Baldocchi, D. D. (2014). Linking plant and ecosystem functional biogeography. *Proceedings of the National Academy of Sciences*, *111*, 13697–13702. <https://doi.org/10.1073/pnas.1216065111>
- Ricklefs, R. E., & Latham, R. E. (1992). Intercontinental correlation of geographical ranges suggests stasis in ecological traits of relict genera of

- temperate perennial herbs. *The American Naturalist*, 139, 1305–1321. <https://doi.org/10.1086/285388>
- Ryan, M. G., & Yoder, B. J. (1997). Hydraulic limits to tree height and tree growth. *BioScience*, 47, 235–242. <https://doi.org/10.2307/1313077>
- Scheiter, S., Langan, L., & Higgins, S. I. (2013). Next-generation dynamic global vegetation models: Learning from community ecology. *New Phytologist*, 198, 957–969. <https://doi.org/10.1111/nph.12210>
- Schimper, A. F. W. (1898). *Pflanzen-geographie auf physiologischer Grundlage*. Jena: G. Fischer.
- Schneider, H., Schuettelpelz, E., Pryer, K. M., Cranfill, R., Magallón, S., & Lupia, R. (2004). Ferns diversified in the shadow of angiosperms. *Nature*, 428, 553–557. <https://doi.org/10.1038/nature02361>
- Shipley, B., Bello, F. D., Cornelissen, J. H. C., Laliberté, E., Laughlin, D. C., & Reich, P. B. (2016). Reinforcing loose foundation stones in trait-based plant ecology. *Oecologia*, 180, 923–931. <https://doi.org/10.1007/s00442-016-3549-x>
- Siefert, A., Violle, C., Chalmandrier, L., Albert, C. H., Taudiere, A., & Fajardo, A., ... Wardle, D. A. (2015). A global meta-analysis of the relative extent of intraspecific trait variation in plant communities. *Ecology Letters*, 18, 1406–1419. <https://doi.org/10.1111/ele.12508>
- Šímová, I., Rueda, M., & Hawkins, B. A. (2017). Stress from cold and drought as drivers of functional trait spectra in North American angiosperm tree assemblages. *Ecology and Evolution*, 7, 7548–7559.
- Šímová, I., Violle, C., Kraft, N. J. B., Storch, D., Svenning, J.-C., Boyle, B., ... Enquist, B. J. (2015). Shifts in trait means and variances in North American tree assemblages: Species richness patterns are loosely related to the functional space. *Ecography*, 38, 649–658.
- Stahl, U., Reu, B., & Wirth, C. (2014). Predicting species' range limits from functional traits for the tree flora of North America. *Proceedings of the National Academy of Sciences*, 111, 13739–13744. <https://doi.org/10.1073/pnas.1300673111>
- Stegen, J. C., Swenson, N. G., Enquist, B. J., White, E. P., Phillips, O. L., Jørgensen, P. M., ... Núñez Vargas, P. (2011). Variation in above-ground forest biomass across broad climatic gradients. *Global Ecology and Biogeography*, 20, 744–754. <https://doi.org/10.1111/j.1466-8238.2010.00645.x>
- Swenson, N. G., Enquist, B. J., Pither, J., Kerkhoff, A. J., Boyle, B., Weiser, M. D., ... Fyllas, N. (2012). The biogeography and filtering of woody plant functional diversity in North and South America. *Global Ecology and Biogeography*, 21, 798–808. <https://doi.org/10.1111/j.1466-8238.2011.00727.x>
- Swenson, N. G., & Weiser, M. D. (2010). Plant geography upon the basis of functional traits: An example from eastern North American trees. *Ecology*, 91, 2234–2241. <https://doi.org/10.1890/09-1743.1>
- Thuiller, W., Lavorel, S., Sykes, M. T., & Araújo, M. B. (2006). Using niche-based modelling to assess the impact of climate change on tree functional diversity in Europe. *Diversity and Distributions*, 12, 49–60. <https://doi.org/10.1111/j.1366-9516.2006.00216.x>
- Thuiller, W., Munkemüller, T., Møller, A. P., Fiedler, W., & Berthold, P. (2010). *Habitat suitability modelling. Effects of climate change on birds* (pp. 77–85). New York: Oxford University Press.
- Trabucco, A., & Zomer, R. J. (2010). Global soil water balance geospatial database. CGIAR Consortium for Spatial Information. Published online, Retrieved from the CGIAR-CSI GeoPortal at: <http://www.cgiar-csi.org>.
- Violle, C., Borgy, B., & Choler, P. (2015). Trait databases: Misuses and precautions. *Journal of Vegetation Science*, 26, 826–827. <https://doi.org/10.1111/jvs.12325>
- Violle, C., Choler, P., Borgy, B., Garnier, E., Amiaud, B., Debarros, G., ... Viovy, N. (2015). Vegetation ecology meets ecosystem science: Permanent grasslands as a functional biogeography case study. *Science of the Total Environment*, 534, 43–51. <https://doi.org/10.1016/j.scitotenv.2015.03.141>
- Violle, C., Enquist, B. J., Mcgill, B. J., Jiang, L., Albert, C. H., Hulshof, C., ... Messier, J. (2012). The return of the variance: Intraspecific variability in community ecology. *Trends in Ecology & Evolution*, 27, 244–252. <https://doi.org/10.1016/j.tree.2011.11.014>
- Violle, C., Reich, P. B., Pacala, S. W., Enquist, B. J., & Kattge, J. (2014). The emergence and promise of functional biogeography. *Proceedings of the National Academy of Sciences*, 111, 13690–13696. <https://doi.org/10.1073/pnas.1415442111>
- Wagenmakers, E.-J., & Farrell, S. (2004). AIC model selection using Akaike weights. *Psychonomic Bulletin & Review*, 11, 192–196. <https://doi.org/10.3758/BF03206482>
- Westoby, M. (1998). A leaf-height-seed (LHS) plant ecology strategy scheme. *Plant and Soil*, 199, 213–227. <https://doi.org/10.1023/A:1004327224729>
- Wright, I. J., Reich, P. B., Cornelissen, J. H. C., Falster, D. S., Groom, P. K., Hikosaka, K., ... Westoby, M. (2005). Modulation of leaf economic traits and trait relationships by climate. *Global Ecology and Biogeography*, 14, 411–421. <https://doi.org/10.1111/j.1466-822x.2005.00172.x>
- Wright, I. J., Reich, P. B., Westoby, M., Ackerly, D. D., Baruch, Z., Bongers, F., ... Villar, R. (2004). The worldwide leaf economics spectrum. *Nature*, 428, 821–827. <https://doi.org/10.1038/nature02403>
- Zhao, P., & Yu, B. (2006). On model selection consistency of Lasso. *Journal of Machine Learning Research*, 7, 2541–2563.

BIOSKETCH

IS is a postdoctoral researcher interested in macroecology and mechanisms generating species richness patterns in plants at various spatial scales. CV is a senior researcher interested in functional biogeography and community ecology.

Author contributions: C.V., I.S., B.J.E. and J.C.-S. conceived the study; I.S. analysed the data with help from A.T. and P.v.B.; I.S. and C.V. led the writing with major contributions from J.C.-S., K.E., R.K.P., J.K., B.S., B.B., S.K.W. and B.J.E.; B.J.E., B.B., R.K.P., J.-C.S., S.K.W., C.V., N.J.B.K., N.M.-H. and B.J.M. developed the BIEN database (<http://bien.nceas.ucsb.edu/bien/>), J.K. provided the TRY database, and P.M.v.B., A.G.G., M.B. and W.A.O. were core TRY contributors. All authors discussed and commented on the manuscript.

SUPPORTING INFORMATION

Additional Supporting Information may be found online in the supporting information tab for this article.

How to cite this article: Šímová I, Violle C, Svenning J-C, et al. Spatial patterns and climate relationships of major plant traits in the New World differ between woody and herbaceous species. *J Biogeogr.* 2018;45:895–916. <https://doi.org/10.1111/jbi.13171>

APPENDIX 1

DATA SOURCES

ORIGINAL DATA SOURCES FOR SPECIES OCCURRENCE
DATA EXTRACTED FROM THE BIEN DATABASE

Acadia University, Harriet Irving Botanical Gardens, Jardin botanique de Montréal, Université de Montréal, Université Laval, Royal Ontario Museum, Erindale College, University of Toronto, University of British Columbia & University of Manitoba. (2012). Retrieved from <http://www.canadensys.net/> (accessed 3 April 2012).

Anderson-Teixeira, K. J., Davies, S. J., Bennett, A. C., Gonzalez-Akre, E. B., Muller-Landau, H. C., Joseph Wright, S., Abu Salim, K., Almeyda Zambrano, A. M., Alonso, A., Baltzer, J. L. & Others. (2015). CTFs-ForestGEO: A worldwide network monitoring forests in an era of global change. *Global Change Biology*, **21**, 528–549.

DeWalt, S. J., Bourdy, G., Chavez de Michel, L. R., & Quenevo, C. (1999). Ethnobotany of the Tacana: Quantitative inventories of two permanent plots of Northwestern Bolivia. *Economic Botany*, **53**, 237–260.

Enquist, B. & Boyle, B. (2012). SALVIAS – the SALVIAS vegetation inventory database. *Biodiversity and Ecology*, **4**, 288–288.

Fegraus, E. (2012). Tropical Ecology Assessment and Monitoring Network (TEAM Network). *Biodiversity and Ecology*, **4**, 287–287.

Forest Inventory and Analysis National Program. (2013). Retrieved from <http://www.fia.fs.fed.us/> (accessed 19 January 2013).

Global Biodiversity Information Facility. (2012). Retrieved from <http://www.gbif.org/> (accessed 11 December 2012).

Peet, R. K., Lee, M. T., Boyle, M. F., Wentworth, T. R., Schafale, M. P. & Weakley, A. S. (2012a). Vegetation-plot database of the Carolina Vegetation Survey. *Biodiversity and Ecology*, **4**, 243–253.

Peet, R. K., Lee, M. T., Jennings, M. D. & Faber-Langendoen, D. (2012b). VegBank: a permanent, open-access archive for vegetation plot data. *Biodiversity and Ecology*, **4**, 233–241.

Red Mundial De Informacion Sobre Biodiversidad. (2008). Retrieved from http://www.conabio.gob.mx/remib_ingles/doctos/remib_ing.html (accessed 27 March 2012).

SpeciesLink. (2012). Retrieved from <http://www.splink.org.br/> (accessed 29 March 2012).

We acknowledge the herbaria that contributed data to this work: UNEX, TAES, FCQ, FEN, FRP, A, ACOR, AJOU, AKPM, ALT, ALTA, AMNH, AMO, GH, ANGU, ARAN, ARM, AS, ASU, BAI, AUT, B, BAA, BACP, BAF, BBB, BC, BCN, BCRU, BH, BISH, BLA, BM, BO, BOCH, MJG, BOLV, BR, BSB, BSIP, BUL, C, CAMU, CAN, CANB, CAS, CAY, CBG, CBM, CEN, CEPEC, CESJ, CHR, CICY, CIIDIR, CIMI, CIQR, COA, COAH, COFC, CP, COL, CONC, CORD, CPAP, CPUN, CR, CRAI, CU, CRP, CS, CSU, CTES, CTESN, CVRD, DAO, DAV, DBN, DR, DS, DUKE, DUSS, EBH, E, ECH, ECU, EIF, EIU, EMMA, ENCB, ENS, ERA, ESA, F, FAU, FB, FI, FLOR, FR, FTG, FUEL, FURB, G, GB, GDA, GDAC, GE, GENT, GEO, GI, GJO, GLM, GMNHJ, K, GOET, GUA, GZU, H, HAL, HAM, HAMAB, HAS, HAST, HASU, HB, HBG,

HBR, HGI, HIP, HPL, HRP, HSS, HU, HUA, HUAL, HUEFS, IAA, HYO, IAC, IAN, IB, IBGE, IBUG, ICEL, ICN, IEB, ILL, ILLS, IPRN, INB, INEGI, INM, INPA, IPA, ITMH, IZAC, LE, JBAG, JUA, JYV, KIEL, KMN, KMNH, KOR, KPM, KSTC, KTU, KU, LA, LAE, LCR, LD, LEB, LI, LIL, LINN, LISE, LISI, LL, LOJA, LP, LPAG, MGC, LPS, LSU, LTR, LY, M, MA, MAF, MAK, MB, MASS, MBK, MBM, MBML, MCNS, MEN, MERL, MEXU, MG, MICH, MIN, MISS, MMMN, MNHM, MNHN, MPU, NMC, MSB, MSTR, MTMG, UPNG, MU, MUB, MVFA, MVFQ, MVJB, MVM, N, NA, NCSC, ND, NE, NHMC, NHT, NLH, NMB, NMCR, NMNL, NMR, NMSU, NSPM, NSW, NWOSU, O, OCLA, OHN, OKL, OKLA, BA, BERA, BONN, FAA, OS, OSA, OSC, OSH, OSN, OXF, P, PACA, UPS, PEL, PFC, PI, PKDC, RM, PMA, POM, PORT, PR, PRC, PRE, PY, QMEX, QCA, QCNE, QUE, R, RB, RBR, REG, RFA, USON, RNG, ROST, RSA, S, SALA, SANT, SAPS, SASK, SBT, SEL, SEV, SF, SGO, SI, SING, SMB, SMDB, SMF, SNM, SP, SRFA, SPF, SQF, STU, SUVA, SVG, SZU, TAI, TAIF, TAMU, TAN, TKPM, TNS, TRA, TRH, TSM, TU, TULS, UADY, UAM, UAS, UB, UC, UCAM, UCBG, UCR, UEC, UESC, UFMA, UFMT, UFRJ, USP, UFRN, UFS, UGDA, EKY, UJAT, ULM, ULS, UNB, UNM, UNR, UNSL, UPCB, UPNA, US, USJ, USM, MARY, USZ, UT, UV, UVSC, UWO, V, VA, VAL, VEN, VT, W, WAG, WAT, WII, WELT, WMNH, WOH, WTU, WU, YA, Z, ZMT, ZSS, ZT, LZ, AAS, FM, NY, TEF, BIO, WIS, BG, BAFC, BAB, ABH, FHO, AAH, AAU, FCO, VDB, AMD, LPB, AD, MO, NCU, TEX, BRIT, BRI, CLF, L, PERTH, U, UNCC.

ORIGINAL DATA SOURCES FOR TRAIT DATA
EXTRACTED FROM THE BIEN DATABASE

Aakala, T., Shimatani, I., Abe, T., Kubota, Y., & Kuuluvainen, T. (2015). *Data from: Crown asymmetry in high latitude forests: disentangling the directional effects of tree competition and solar radiation*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.6t6gp>.

Abakumova, M., Zobel, K., Lepik, A., & Semchenko, M. (2016). *Data from: Plasticity in plant functional traits is shaped by variability in neighbourhood species composition*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.83g9k>

Ackerly, D. D. (2004). Adaptation, niche conservatism, and convergence: comparative studies of leaf evolution in the California chaparral. *The American Naturalist*, **163**(5), 654–671.

Ameztegui, A., Paquette, A., Shipley, B., Heym, M., Messier, C., & Gravel, D. (2016). *Data from: Shade tolerance and the functional trait - demography relationship in temperate and boreal forests*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.12b0h>

Anderson-Teixeira, K., McGarvey, J., Muller-Landau, H., Park, J., Gonzalez-Akre, E., Herrmann, V., ... McShea, W. (2015). *Data from: Size-related scaling of tree form and function in a mixed-age forest*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.6nc8c>

Balzotti, C., Asner, G., Taylor, P., Cleveland, C., Cole, R., Martin, R., ... Townsend, A. (2016). *Data from: Environmental controls on canopy foliar N distributions in a neotropical lowland forest*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.ck585>

Beaulieu, J., Doerksen, T., Clement, S., MacKay, J., & Bousquet, J. (2014). *Data from: Accuracy of genomic selection models in a large*

population of open-pollinated families in white spruce. Dryad Digital Repository. <https://doi.org/10.5061/dryad.6rd6f>

Bhaskar, R., Dawson, T., & Balvanera, P. (2014). *Data from: Community assembly and functional diversity along succession post-management*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.6p9v5>

Bhattarai, G., Meyerson, L., Anderson, J., Cummings, D., Allen, W., & Cronin, J. (2016). *Data from: Biogeography of a plant invasion: genetic variation and plasticity in latitudinal clines for traits related to herbivory*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.r8d1m>

Blonder, B., Buzzard, V., Simova, I., Sloat, L., Boyle, B., Lipson, R., ... others. (2012). The leaf-area shrinkage effect can bias paleoclimate and ecology research. *American Journal of Botany*, 99(11), 1756–1763.

Bonal, D., Sabatier, D., Montpied, P., Tremeaux, D., & Guehl, J.-M. (2000). Interspecific variability of $\delta^{13}\text{C}$ among trees in rainforests of French Guiana: functional groups and canopy integration. *Oecologia*, 124(3), 454–468.

Boyer, L., Pearson, R., Hui, C., Gessner, M., Perez, J., Alexandrou, M., ... Yule, C. (2016). *Data from: Biotic and abiotic variables influencing plant litter breakdown in streams: a global study*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.jg8r0>

Bufford, J., Lurie, M., & Daehler, C. (2015). *Data from: Biotic resistance to tropical ornamental invasion*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.b1v2c>

Burns, J., Halpern, S., & Winn, A. (2006). *Data from: A test for a cost of opportunism in invasive species in the Commelinaceae*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.8107q>

Carmona, C., Rota, C., Azcarate, F., & Peco, B. (2014). *Data from: More for less: sampling strategies of plant functional traits across local environmental gradients*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.53550>

Carus, J., Paul, M., & Schroder, B. (2016). *Data from: Vegetation as self-adaptive coastal protection: reduction of current velocity and morphologic plasticity of a brackish marsh pioneer*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.np6b8>

Cavender-Bares, J., Gonzalez-Rodriguez, A., Eaton, D., Hipp, A., Beulke, A., & Manos, P. (2015). *Data from: Phylogeny and biogeography of the American live oaks (Quercus subsection Virentes): a genomic and population genetics approach*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.855> pg

Cornwell, W. K., Schwilik, D. W., & Ackerly, D. D. (2006). A trait-based test for habitat filtering: convex hull volume. *Ecology*, 87(6), 1465–1471.

Correia, M., Montesinos, D., French, K., & Rodriguez-Echeverria, S. (2016). *Data from: Evidence for enemy release and increased seed production and size for two invasive Australian acacias*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.f1kc3>

Dalponte, M., & Coomes, D. (2016). *Data from: Tree-centric mapping of forest carbon density from airborne laser scanning and hyperspectral data*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.hf5rh>

de, E., la, Riva, Perez-Ramos, I., Tosto, A., Navarro-Fernandez, C., Olmo, M., Maranon, T., & Villar, R. (2015). *Data from: Disentangling*

the relative importance of species occurrence, abundance and intraspecific variability in community assembly: a trait-based approach at the whole-plant level in Mediterranean forests. Dryad Digital Repository. <https://doi.org/10.5061/dryad.dr275.2>

Deraison, H., Badenhauer, I., Borger, L., & Gross, N. (2014). *Data from: Herbivore effect traits and their impact on plant community biomass: an experimental test using grasshoppers*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.5q33h>

Dostal, P., Fischer, M., Chytrý, M., & Prati, D. (2016). *Data from: No evidence for larger leaf trait plasticity in ecological generalists compared to specialists*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.p3057>

Easdale, T. A., & Healey, J. R. (2009). Resource-use-related traits correlate with population turnover rates, but not stem diameter growth rates, in 29 subtropical montane tree species. *Perspectives in Plant Ecology, Evolution and Systematics*, 11(3), 203–218. <https://doi.org/10.1016/j.ppees.2009.03.001>

Edwards, E., Chatelet, D., Sack, L., & Donoghue, M. (2014). *Data from: Leaf lifespan and the leaf economic spectrum in the context of whole plant architecture*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.61g42>

Evans, L., Kaluthota, S., Pearce, D., Allan, G., Floate, K., Rood, S., & Whitham, T. (2016). *Data from: Bud phenology and growth are subject to divergent selection across a latitudinal gradient in Populus angustifolia and impact adaptation across the distributional range and associated arthropods*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.ch720>

Feng, Y., & van, M., Kleunen. (2016). *Data from: Phylogenetic and functional mechanisms of direct and indirect interactions among alien and native plants*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.0672g>

Fricke, E., & Wright, S. (2016). *Data from: The mechanical defence advantage of small seeds*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.90f03>

Gamal, O., El-Dien, Ratcliffe, B., Klapste, J., Chen, C., Porth, I., & El-Kassaby, Y. (2015). *Data from: Prediction accuracies for growth and wood attributes of interior spruce in space using genotyping-by-sequencing*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.8kb37>

Gapare, W. (2015). *Data from: Genetic parameters in subtropical pine F1 hybrids: heritabilities, between-trait correlations and genotype-by-environment interactions*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.d5672>

Gavinet, J., Prevosto, B., & Fernandez, C. (2016). *Data from: Introducing resprouters to enhance Mediterranean forest resilience: importance of functional traits to select species according to a gradient of pine density*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.k67j5>

Goodman, R., Phillips, O., & Baker, T. (2013). *Data from: The importance of crown dimensions to improve tropical tree biomass estimates*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.p281g>

Grime, J. P., Hodgson, J. G., & Hunt, R. (2014). *Comparative Plant Ecology: A Functional Approach to Common British Species*. Springer.

- Grootemaat, S., Wright, I., van, P., Bodegom, Cornelissen, J., & Cornwell, W. (2015). *Data from: Burn or rot: leaf traits explain why flammability and decomposability are decoupled across species*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.m41f1>
- Hamann, E., Kesselring, H., Armbruster, G., Scheepens, J., & Stocklin, J. (2016). *Data from: Evidence of local adaptation to fine- and coarse-grained environmental variability in *Poa alpina* in the Swiss Alps*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.pt7n3>
- Hamilton, J., Lexer, C., & Aitken, S. (2012). *Data from: Genomic and phenotypic architecture of a spruce hybrid zone (*Picea sitchensis* x *P. glauca*)*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.s11b6>
- Han, W., Fang, J., Guo, D., & Zhang, Y. (2005). Leaf nitrogen and phosphorus stoichiometry across 753 terrestrial plant species in China. *New Phytologist*, 168(2), 377–385.
- He, J.-S., Wang, Z., Wang, X., Schmid, B., Zuo, W., Zhou, M., ... Fang, J. (2006). A test of the generality of leaf trait relationships on the Tibetan Plateau. *New Phytologist*, 170(4), 835–848.
- Hess, L., & Austin, A. (2014). *Data from: *Pinus ponderosa* alters nitrogen dynamics and diminishes the climate footprint in natural ecosystems of Patagonia*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.gd905>
- Hulsmann, L., Bugmann, H., Commarmot, B., Meyer, P., Zimmermann, S., & Brang, P. (2016). *Data from: Does one model fit all? patterns of beech mortality in natural forests of three European regions*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.h4s6t>
- Ishizuka, W., & Goto, S. (2011). *Data from: Modeling intraspecific adaptation of *Abies sachalinensis* to local altitude and responses to global warming, based on a 36- year reciprocal transplant experiment*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.hh2g4s48>
- Karagatzides, J., & Ellison, A. (2008). Construction Costs of Carnivorous Plants and Non-Carnivorous Plants. *Harvard Forest Data Archive: HF112*.
- King, D. A. (1996). Allometry and life history of tropical trees. *Journal of Tropical Ecology*, 12(01), 25–44.
- Klein, T., Bader, M., Leuzinger, S., Mildner, M., Schleppei, P., Siegwolf, R., & Koerner, C. (2016). *Data from: Growth and carbon relations of mature *Picea abies* trees under 5 years of free-air CO₂ enrichment*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.29mb7>
- Kleinschroth, F., Healey, J., Sist, P., Mortier, F., & Go urler-Fleury, S. (2016). *Data from: How persistent are the impacts of logging roads on Central African forest vegetation?* Dryad Digital Repository. <https://doi.org/10.5061/dryad.51p4f>
- Kleyer, M., Bekker, R., Knevel, I., Bakker, J., Thompson, K., Sonnenschein, M., ... others. (2008). The LEDA Traitbase: a database of life-history traits of the Northwest European flora. *Journal of Ecology*, 96(6), 1266–1274.
- Kraft, N. J., Valencia, R., & Ackerly, D. D. (2008). Functional traits and niche-based tree community assembly in an Amazonian forest. *Science*, 322(5901), 580–582.
- Kraft, T., Wright, S., Turner, I., Lucas, P., Oufiero, C., Noor, M., ... Dominy, N. (2015). *Data from: Seed size and the evolution of leaf defences*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.69ph0>
- Lankinen, A., & Hydbom, S. (2016). *Data from: Effects of soil resources on expression of a sexual conflict over timing of stigma receptivity in a mixed-mating plant*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.2598k>
- Lawson, J., Fryirs, K., & Leishman, M. (2015). *Data from: Hydrological conditions explain wood density in riparian plants of south-eastern Australia*. Dryad Digital Repository. https://doi.org/10.5061/dryad.72_h45
- Leishman, M., Cooke, J., & Richardson, D. (2014). *Data from: Evidence for shifts to faster growth strategies in the new ranges of invasive alien plants*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.2dj32>
- Letcher, S., Lasky, J., Chazdon, R., Norden, N., Wright, S., Meave, J., ... Williamson, G. (2015). *Data from: Environmental gradients and the evolution of successional habitat specialization: a test case with 14 Neotropical forest sites*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.d87v7>
- Li, W., Xu, F., Zheng, S., Taube, F., & Bai, Y. (2016). *Data from: Patterns and thresholds of grazing-induced changes in community structure and ecosystem functioning: species-level responses and the critical role of species traits*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.9n859>
- Li, X., Schmid, B., Wang, F., & Paine, C. (2016). *Data from: Net assimilation rate determines the growth rates of 14 species of subtropical forest trees*. Dryad Digital Repository. https://doi.org/10.5061/dryad.5_kb61
- Liu, K., Eastwood, R., Flynn, S., Turner, R., & Stuppy, W. (2008). Seed information database (release 7.1, May 2008). Available at Ttp://Www. Kew. Org/Data/Sid.
- Louda, S. M., Dixon, P. M., & Huntly, N. J. (1987). Herbivory in sun versus shade at a natural meadow-woodland ecotone in the Rocky Mountains. *Plant Ecology*, 72(3), 141–149.
- Loughnan, D., & Gilbert, B. (2017). *Data from: Trait-mediated community assembly: distinguishing the signatures of biotic and abiotic filters*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.512p5>
- Maire, V., Wright, I., Prentice, I., Batjes, N., Bhaskar, R., van, P., Bodegom, ... Santiago, L. (2015). *Data from: Global effects of soil and climate on leaf photosynthetic traits and rates*. Dryad Digital Repository. https://doi.org/10.5061/dryad.j42_m7.2
- Manzano-Piedras, E., Marcer, A., Alonso-Blanco, C., & Pico, F. (2014). *Data from: Deciphering the adjustment between environment and life history in annuals: lessons from a geographically-explicit approach in *Arabidopsis thaliana**. Dryad Digital Repository. <https://doi.org/10.5061/dryad.6nv8d>
- Martin, A., Rapidel, B., Rouspard, O., Van, K., den, Meersche, de, E., Melo, Virginio, Filho, Barrios, M., & Isaac, M. (2016). *Data from: Intraspecific trait variation across multiple scales: the leaf economics spectrum in coffee*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.4t3r6>
- Marx, H., Giblin, D., Dunwiddie, P., & Tank, D. (2015). *Data from: Deconstructing Darwin's naturalization conundrum in the San Juan Islands using community phylogenetics and functional traits*. Dryad Digital Repository. https://doi.org/10.5061/dryad.m88_g7

- Mascaro, J., Hughes, R., & Schnitzer, S. (2011). *Data from: Novel forests maintain ecosystem processes after the decline of native tree species*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.rs7b0.2>
- Mason, C., & Donovan, L. (2015). *Data from: Evolution of the leaf economics spectrum in herbs: evidence from environmental divergences in leaf physiology across Helianthus (Asteraceae)*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.110s9>
- Mason, C., Goolsby, E., Humphreys, D., & Donovan, L. (2015). *Data from: Phylogenetic structural equation modelling reveals no need for an "origin" of the leaf economics spectrum*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.s652h>
- Mayor, J., Wright, S., & Turner, B. (2013). *Data from: Species-specific responses of foliar nutrients to long-term nitrogen and phosphorus additions in a lowland tropical forest*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.257b9>
- Mazer, S. J. (1989). Ecological, taxonomic, and life history correlates of seed mass among Indiana dune angiosperms. *Ecological Monographs*, 59(2), 153–175.
- McHugh, N., Edmondson, J., Gaston, K., Leake, J., & O'Sullivan, O. (2015). *Data from: Modelling short-rotation coppice and tree planting for urban carbon management - a city-wide analysis*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.j25t0>
- Milla, R., Morente-Lopez, J., Alonso-Rodrigo, J., Martin-Robles, N., & Chapin, F., III. (2014). *Data from: Shifts and disruptions in resource-use trait syndromes during the evolution of herbaceous crops*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.dg85v>
- Mitchell, N., Moore, T., Mollmann, H., Carlson, J., Mocko, K., Martinez-Cabrera, H., ... Holsinger, K. (2014). *Data from: Functional traits in parallel evolutionary radiations and trait-environment associations in the Cape Floristic region of South Africa*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.sc286.3>
- Molinari, N., & D'Antonio, C. (2013). *Data from: Structural, compositional and trait differences between native and non-native dominated grassland patches*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.50hd2>
- Mottet, M., DeBlois, J., & Perron, M. (2015). *Data from: High genetic variation and moderate to high values for genetic parameters of Picea abies resistance to Pissodes strobi*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.pq075>
- Murali, K. (1997). Patterns of Seed Size, Germination and Seed Viability of Tropical Tree Species in Southern India. *Biotropica*, 29(3), 271–279.
- Nidzgorski, D., & Hobbie, S. (2016). *Data from: Urban trees reduce nutrient leaching to groundwater*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.n3s2m>
- Niu, K., He, J., & Lechowicz, M. (2016). *Data from: Grazing-induced shifts in community functional composition and soil nutrient availability in Tibetan alpine meadows*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.r5m20>
- Onstein, R., Jordan, G., Sauquet, H., Weston, P., Bouchenak-Kheladi, Y., Wright, I., ... Linder, H. (2016). *Data from: Evolutionary radiations of Proteaceae are triggered by the interaction between traits and climates in open habitats*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.f1d03>
- Osuri, A., & Sankaran, M. (2016). *Data from: Seed size predicts community composition and carbon storage potential of tree communities in rainforest fragments in India's Western Ghats*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.7s7r1>
- Paine, C., Amisshah, L., Auge, H., Baraloto, C., Baruffol, M., Bourland, N., ... Hector, A. (2015). *Data from: Globally, functional traits are weak predictors of juvenile tree growth, and we do not know why*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.h9083>
- Paynter, Q., Buckley, Y., Peterson, P., Go urlay, A., & Fowler, S. (2015). *Data from: Breaking and remaking a seed and seed predator interaction in the introduced range of Scotch Broom (Cytisus scoparius) in New Zealand*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.dd3ph.2>
- Ploton, P., Barbier, N., Momo, S., Rejou-Mechain, M., Boyemba, F., Bosela, Chuyong, G., ... Pelissier, R. (2016). *Data from: Closing a gap in tropical forest biomass estimation: taking crown mass variation into account in pantropical allometries*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.f2b52>
- Plourde, B., Boukili, V., & Chazdon, R. (2014). *Data from: Radial changes in wood specific gravity of tropical trees: inter- and intra-specific variation during secondary succession*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.sv181>
- Poorter, L. (2008). The Relationships of Wood-, Gas- and Water Fractions of Tree Stems to Performance and Life History Variation in Tropical Trees. *Annals of Botany*, 102(3), 367. <https://doi.org/10.1093/aob/mcn103>
- Poorter, L., & Bongers, F. (2006). Leaf traits are good predictors of plant performance across 53 rain forest species. *Ecology*, 87(7), 1733–1743.
- Poorter, L., & Rozendaal, D. M. (2008). Leaf size and leaf display of thirty-eight tropical tree species. *Oecologia*, 158(1), 35–46.
- Price, C. A., Wright, I. J., Ackerly, D. D., Niinemets, Ü., Reich, P. B., & Veneklaas, E. J. (2014). Are leaf functional traits "invariant" with plant size and what is "invariance" anyway? *Functional Ecology*, 28(6), 1330–1343.
- Price, C., Wright, I., Ackerly, D., Niinemets, U., Reich, P., & Veneklaas, E. (2014). *Data from: Are leaf functional traits "invariant" with plant size, and what is "invariance" anyway?* Dryad Digital Repository. <https://doi.org/10.5061/dryad.r3n45>
- Ramirez-Valiente, J., Lorenzo, Z., Soto, A., Valladares, F., Gil, L., & Aranda, I. (2009). *Data from: Elucidating the role of genetic drift and natural selection in cork oak differentiation regarding drought tolerance*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.1284>
- Rasmann, S., & Agrawal, A. (2011). *Data from: Evolution of specialization: a phylogenetic study of host range in the red milkweed beetle (Tetraopes tetraophthalmus)*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.8557>
- Razafindratsima, O., & Dunham, A. (2016). *Data from: Co-fruiting plant species share similar fruit and seed traits while phylogenetic*

patterns vary through time. Dryad Digital Repository. <https://doi.org/10.5061/dryad.g4n11>

Rinne-Garmston, K., Rajala, T., Peltoniemi, K., Chen, J., Smolander, A., & Makipaa, R. (2016). *Data from: Accumulation rates and sources of external nitrogen in decaying wood in a Norway spruce dominated forest*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.4ts50>

Robinson, K., Hauzy, C., Loeuille, N., & Albrechtsen, B. (2015). *Data from: Relative impacts of environmental variation and evolutionary history on the nestedness and modularity of tree-herbivore networks*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.4q78p>

Rodriguez-Quilon, I., Santos-del-Blanco, L., Serra-Varela, M., Koskela, J., Gonzalez-Martinez, S., & Alia, R. (2016). *Data from: Capturing neutral and adaptive genetic diversity for conservation in a highly structured tree species*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.c289v>

Roe, A., MacQuarrie, C., Gros-Louis, M., Simpson, J., Lamarche, J., Beardmore, T., ... Isabel, N. (2014). *Data from: Fitness dynamics within a poplar hybrid zone: II. Impact of exotic sex on native poplars in an urban jungle*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.6vk6f>

Royer, D. L., Wilf, P., Janesko, D. A., Kowalski, E. A., & Dilcher, D. L. (2005). Correlations of climate and plant ecology to leaf size and shape: potential proxies for the fossil record. *American Journal of Botany*, 92(7), 1141–1151.

Russo, S. E., Jenkins, K. L., Wiser, S. K., Uriarte, M., Duncan, R. P., & Coomes, D. A. (2010). Interspecific relationships among growth, mortality and xylem traits of woody species from New Zealand. *Functional Ecology*, 24(2), 253–262.

Salgado-Luarte, C., & Gianoli, E. (2012). *Data from: Herbivores modify selection on plant functional traits in a temperate rainforest understory*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.53tr05j2>

Sanchez-Robles, J., Garcia, J., Castano, Balao, F., Terrab, A., Navarro, L., Sampedro, Tremetsberger, K., & Talavera, S. (2014). *Data from: Effects of tree architecture on pollen dispersal and mating patterns in Abies pinsapo Boiss. (Pinaceae)*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.f0d93>

Santos-Heredia, C., Andresen, E., del-Val, E., Zarate, D., Nava, M., Mendoza, & Jaramillo, V. (2016). *Data from: The activity of dung beetles increases foliar nutrient concentration in tropical seedlings*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.49 m29>

Sessa, E., & Givnish, T. (2013). *Data from: Leaf form and photosynthetic physiology of Dryopteris species distributed along light gradients in eastern North America*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.38 h06>

Shibata, R., Kurokawa, H., Shibata, M., Tanaka, H., Iida, S., Masaki, T., & Nakashizuka, T. (2015). *Data from: Relationships between resprouting ability, species traits, and resource allocation patterns in woody species in a temperate forest*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.rj480>

Shugart Jr, H., Hopkins, M., Burgess, I., & Mortlock, A. (1980). Development of a succession model for subtropical rain forest and its

application to assess the effects of timber harvest at Wiangaree State Forest, New South Wales. *J. Environ. Manage.:(United States)*, 11(3).

Simpson, K., Ripley, B., Christin, P., Belcher, C., Lehmann, C., Thomas, G., & Osborne, C. (2015). *Data from: Determinants of flammability in savanna grass species*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.2c506>

Snell-Rood, E., Espeset, A., Boser, C., White, W., & Smykalski, R. (2014). *Data from: Anthropogenic changes in sodium affect neural and muscle development in butterflies*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.v2t58>

Spasojevic, M., Turner, B., & Myers, J. (2015). *Data from: When does intraspecific trait variation contribute to functional beta-diversity?* Dryad Digital Repository. <https://doi.org/10.5061/dryad.rr4 pm>

Steane, D., Potts, B., McLean, E., Collins, L., Prober, S., Stock, W., ... Byrne, M. (2015). *Data from: Genome-wide scans reveal cryptic population structure in a dry-adapted eucalypt*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.h06r3>

Stevens, J., Safford, H., Harrison, S., & Latimer, A. (2015). *Data from: Forest disturbance accelerates thermophilization of understory plant communities*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.q2n8p>

Storkey, J., Doring, T., Baddeley, J., Collins, R., Roderick, S., Jones, H., & Watson, C. (2014). *Data from: Engineering a plant community to deliver multiple ecosystem services*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.qj3 mg>

Swenson, N., & Umana, M. (2015). *Data from: Interspecific functional convergence and divergence and intraspecific negative density dependence underlie the seed-to-seedling transition in tropical trees*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.j2r53>

Szefer, P., Carmona, C., Chmel, K., Konecna, M., Libra, M., Molem, K., ... Leps, J. (2016). *Data from: Determinants of litter decomposition rates in a tropical forest: functional traits, phylogeny and ecological succession*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.4b95c.2>

Thomas, S., Martin, A., & Mycroft, E. (2015). *Data from: Tropical trees in a wind-exposed island ecosystem: height-diameter allometry and size at onset of maturity*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.bs332>

Urrutia-Jalabert, R., Malhi, Y., & Lara, A. (2015). *Data from: The oldest, slowest forests in the world? Exceptional biomass and slow carbon dynamics of Fitzroya cupressoides temperate rainforests in southern Chile*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.2kh91>

van, F., der, Plas, Howison, R., Mpanza, N., Cromsig, J., & Olf, H. (2016). *Data from: Different-sized grazers have distinctive effects on plant functional composition of an African savannah*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.512 m0>

Welsh, M., Cronin, J., & Mitchell, C. (2016). *Data from: The role of habitat filtering in the leaf economics spectrum and plant susceptibility to pathogen infection*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.356v3>

Weremijewicz, J., & Seto, K. (2016). *Data from: Mycorrhizas influence functional traits of two tallgrass prairie species*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.gt2 m0>

Wigley, B., Slingsby, J., Diaz, S., Bond, W., Fritz, H., & Coetsee, C. (2016). *Data from: Leaf traits of African woody savanna species across climate and soil fertility gradients: evidence for conservative vs. acquisitive resource use strategies*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.v240b>

Wood, Z., Peart, D., Palmiotto, P., Kong, L., & Peart, N. (2015). *Data from: Asymptotic allometry and transition to the canopy in Abies balsamea*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.r3645>

Wright, I. J., Reich, P. B., Westoby, M., Ackerly, D. D., Baruch, Z., Bongers, F., ... others. (2004). The worldwide leaf economics spectrum. *Nature*, 428(6985), 821–827.

Yang, X., Xia, H., Wang, W., Wang, F., Su, J., Snow, A., & Lu, B. (2011). *Data from: Transgenes for insect resistance reduce herbivory and enhance fecundity in advanced generations of crop-weed hybrids of rice*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.8974>

Zanne, A., Lopez-Gonzalez, G., Coomes, D., Ilic, J., Jansen, S., Lewis, S., ... Chave, J. (2009). *Data from: Towards a worldwide wood economics spectrum*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.234>

Zanne, A., Tank, D., Cornwell, W., Eastman, J., Smith, S., FitzJohn, R., ... Ordóñez, A. (2013). *Data from: Three keys to the radiation of angiosperms into freezing environments*. Dryad Digital Repository. <https://doi.org/10.5061/dryad.63q27.2>

ORIGINAL DATA SOURCES FOR TRAIT DATA EXTRACTED FROM THE TRY DATABASE

Atkin, O. K., M. H. M. Westbeek, M. L. Cambridge, H. Lambers, & T. L. Pons. (1997) Leaf respiration in light & darkness - A comparison of slow- and fast-growing Poa species. *Plant Physiology*, **113**, 961–965.

Atkin, O. K., M. Schortemeyer, N. McFarlane, & J. R. Evans. (1999) The response of fast- and slow-growing Acacia species to elevated atmospheric CO₂: an analysis of the underlying components of relative growth rate. *Oecologia*, **120**, 544–554.

Bahn, M., G. Wohlfahrt, E. Haubner, I. Horak, W. Michaeler, K. Rottmar, U. Tappeiner, & A. Cernusca. (1999) Leaf photosynthesis, nitrogen contents and specific leaf area of 30 grassland species in differently managed mountain ecosystems in the Eastern Alps. In: Cernusca A., U. Tappeiner & N. Bayfield (eds.) *Land-use changes in European mountain ecosystems. ECOMONT- Concept and Results*. Blackwell Wissenschaft, Berlin, p. 247–255.

Baker, T. R., O. L. Phillips, W. F. Laurance, N. C. A. Pitman, S. Almeida, L. Arroyo, A. DiFiore, T. Erwin, N. Higuchi, T. J. Killeen, S. G. Laurance, H. Nascimento, A. Monteagudo, D. A. Neill, J. N. M. Silva, Y. Malhi, G. Lopez Gonzalez, J. Peacock, C. A. Quesada, S. L. Lewis, J. Lloyd. (2009) Do species traits determine patterns of wood production in Amazonian forests? *Biogeosciences* **6**, 297–309.

Bakker, C., J. Rodenburg, & P. Bodegom. (2005) Effects of Ca- and Fe-rich seepage on P availability and plant performance in calcareous dune soils. *Plant and Soil*, **275**, 111–122.

Bakker, C., P. M. Van Bodegom, H. J. M. Nelissen, W. H. O. Ernst, & R. Aerts. (2006) Plant responses to rising water tables and nutrient management in calcareous dune slacks. *Plant Ecology*, **185**, 19–28.

Campbell, C., L. Atkinson, J. Zaragoza-Castells, M. Lundmark, O. Atkin, & V. Hurry. (2007) Acclimation of photosynthesis and respiration is asynchronous in response to changes in temperature regardless of plant functional group. *New Phytologist*, **176**, 375–383.

Castro-Diez, P., J. P. Puyravaud, J. H. C. Cornelissen, & P. Villar-Salvador. (1998) Stem anatomy and relative growth rate in seedlings of a wide range of woody plant species and types. *Oecologia*, **116**, 57–66.

Cavender-Bares, J., A. Keen, & B. Miles. (2006) Phylogenetic structure of floridian plant communities depends on taxonomic and spatial scale. *Ecology*, **87**, S109–S122.

Cavender-Bares, J., Sack, L., & Savage, J. (2007) Atmospheric and soil drought reduce nocturnal conductance in live oaks. *Tree Physiology*, **27**, 611–620.

Chave, J., Coomes, D., Jansen, S., Lewis, S. L., Swenson, N. G., & Zanne, A. E. (2009) Towards a worldwide wood economics spectrum. *Ecology Letters*, **12**, 351–366.

Coomes, D. A., S. Heathcote, E. R. Godfrey, J. J. Shepherd, & L. Sack. (2008) Scaling of xylem vessels and veins within the leaves of oak species. *Biology Letters*, **4**, 302–306.

Cornelissen, J. H. C. (1996) An experimental comparison of leaf decomposition rates in a wide range of temperate plant species and types. *Journal of Ecology*, **84**, 573–582.

Cornelissen, J. H. C., B. Cerabolini, P. Castro-Diez, P. Villar-Salvador, G. Montserrat-Marti, J. P. Puyravaud, M. Maestro, M. J. A. Werger, and R. Aerts. (2003) Functional traits of woody plants: correspondence of species rankings between field adults and laboratory-grown seedlings? *Journal of Vegetation Science*, **14**: 311–322.

Cornelissen, J. H. C., H. M. Quested, D. Gwynn-Jones, R. S. P. Van Logtestijn, M. A. H. De Beus, A. Kondratyuk, T. V. Callaghan, & R. Aerts. (2004) Leaf digestibility and litter decomposability are related in a wide range of subarctic plant species and types. *Functional Ecology* **18**, 779–786.

Cornelissen, J. H. C., P. C. Diez, & R. Hunt. (1996) Seedling growth, allocation and leaf attributes in a wide range of woody plant species and types. *Journal of Ecology*, **84**, 755–765.

Cornelissen, J. H. C., Werger, M. J. A., Castro-Díez, P., Rheenen, J. W. A. van, & Rowland, A. P. (1997) Foliar nutrients in relation to growth, allocation and leaf traits in seedlings of a wide range of woody plant species and types. *Oecologia*, **111**, 460–469.

Cornwell, W. K., R. Bhaskar, L. Sack, S. Cordell, & C. K. Lurch. (2007) Adjustment of structure and function of Hawaiian Metrosideros polymorpha at high vs. low precipitation. *Functional Ecology*, **21**, 1063–1071.

Cornwell, W. K., Cornelissen, J. H. C., Amatangelo, K., et al. (2008) Plant species traits are the predominant control on litter decomposition rates within biomes worldwide. *Ecology Letters*, **11**, 1065–1071.

- Craine, J. M., W. G. Lee, W. J. Bond, R. J. Williams, & L. C. Johnson. (2005) Environmental constraints on a global relationship among leaf and root traits of grasses. *Ecology*, **86**, 12–19.
- Craine, J. M., Elmore, A. J., Aidar, M. P. M., Bustamante, M., Dawson, T. E., Hobbie, E. A., Kahmen, A., Mack, M. C., McLaughlan, K. K., Michelsen, A., Nardoto, G. B., Pardo, L. H., Peñuelas, J., Reich, P. B., Schuur, E. A. G., Stock, W. D., Templer, P. H., Virginia, R. A., Welker, J. M., & Wright, I. J. (2009) Global patterns of foliar nitrogen isotopes and their relationships with climate, mycorrhizal fungi, foliar nutrient concentrations, and nitrogen availability. *The New Phytologist*, **183**, 980–992.
- Diaz, S., Hodgson, J. G., Thompson, K., Cabido, M., Cornelissen, J. H. C., Jalili, A., Montserrat-Martí, G., Grime, J. P., Zarrinkamar, F., Asri, Y., Band, S. R., Basconcelo, S., Castro-Díez, P., Funes, G., Hamzehee, B., Khoshnevi, M., Pérez-Harguindeguy, N., Pérez-Rontomé, M. C., Shirvany, F. A., Vendramini, F., Yazdani, S., Abbas-Azimi, R., Bogaard, A., Boustani, S., Charles, M., Dehghan, M., de Torres-Espuny, L., Falczuk, V., Guerrero-Campo, J., Hynd, A., Jones, G., Kowsary, E., Kazemi-Saeed, F., Maestro-Martínez, M., Romo-Díez, A., Shaw, S., Siavash, B., Villar-Salvador, P. & Zak, M. R. (2004) The plant traits that drive ecosystems: Evidence from three continents. *Journal of Vegetation Science*, **15**, 295–304.
- Dunbar-Co, S., M. J. Sporck, & L. Sack. (2009) Leaf Trait Diversification and Design in Seven Rare Taxa of the Hawaiian Plantago Radiation. *International Journal of Plant Sciences*, **170**, 61–75.
- Fonseca, C. R., J. M. Overton, B. Collins, & M. Westoby. (2000) Shifts in trait-combinations along rainfall and phosphorus gradients. *Journal of Ecology*, **88**, 964–977.
- Freschet, G. T., J. H. C. Cornelissen, R. S. P. van Logtestijn, & R. Aerts. (2010) Evidence of the 'plant economics spectrum' in a sub-arctic flora. *Journal of Ecology*, **98**, 362–373.
- Freschet, G. T., J. H. C. Cornelissen, R. S. P. van Logtestijn, & R. Aerts. (2010) Substantial nutrient resorption from leaves, stems and roots in a sub-arctic flora: what is the link with other resource economics traits? *New Phytologist*, **186**, 879–889.
- Fry, E. L., Power, S. A., & Manning, P. (2014) Trait-based classification and manipulation of plant functional groups for biodiversity–ecosystem function experiments. *Journal of Vegetation Science*, **25**, 248–261.
- Fyllas, N. M., Patiño, S., Baker, T. R., Bielefeld Nardoto, G., Martinelli, L. A., Quesada, C. A., Paiva, R., Schwarz, M., Horna, V., Mercado, L. M., Santos, A., Arroyo, L., Jiménez, E. M., Luizão, F. J., Neill, D. A., Silva, N., Prieto, A., Rudas, A., Silveira, M., Vieira, I. C. G., Lopez-Gonzalez, G., Malhi, Y., Phillips, O. L. & Lloyd, J. (2009) Basin-wide variations in foliar properties of Amazonian forest: phylogeny, soils and climate. *Biogeosciences*, **6**, 2677–2708.
- Garnier, E., Lavorel, S., Ansquer, P., Castro, H., Cruz, P., Dolezal, J., Eriksson, O., Fortunel, C., Freitas, H., Golodets, C., Grigulis, K., Jouany, C., Kazakou, E., Kigel, J., Kleyer, M., Lehsten, V., Leps, J., Meier, T., Pakeman, R., Papadimitriou, M., Papanastasis, V. P., Queded, H., Quétier, F., Robson, M., Roumet, C., Rusch, G., Skarpe, C., Sternberg, M., Theau, J. P., Thebault, A., Vile, D. & Zaroval, M. P. (2007) Assessing the effects of land-use change on plant traits, communities and ecosystem functioning in grasslands: a standardized methodology and lessons from an application to 11 European sites. *Annals of Botany*, **99**, 967–985.
- Green, W. 2009. USDA PLANTS Compilation, version 1, 09-02-02. (<http://bricol.net/downloads/data/PLANTSdatabase/>) NRCS: The PLANTS Database (<http://plants.usda.gov>, 1 Feb 2009). National Plant Data Center: Baton Rouge, LA 70874-74490 USA.
- Gutiérrez, A. G., & A. Huth. (2012) Successional stages of primary temperate rainforests of Chiloé Island, Chile. *Perspectives in plant ecology, systematics and evolution*, **14**, 243–256.
- Hao, G. Y., L. Sack, A. Y. Wang, K. F. Cao, & G. Goldstein. (2010) Differentiation of leaf water flux and drought tolerance traits in hemiepiphytic and non-hemiepiphytic *Ficus* tree species. *Functional Ecology*, **24**, 731–740.
- Hoof, J., L. Sack, D. T. Webb, & E. T. Nilson. (2008) Contrasting structure and function of pubescent and glabrous varieties of Hawaiian *Metrosideros polymorpha* (Myrtaceae) at high elevation. *Biotropica* **40**, 113–118.
- Kattge, J., W. Knorr, T. Raddatz, & C. Wirth. (2009) Quantifying photosynthetic capacity and its relationship to leaf nitrogen content for global-scale terrestrial biosphere models. *Global Change Biology*, **15**, 976–991.
- Kazakou, E., D. Vile, B. Shipley, C. Gallet, & E. Garnier. (2006) Co-variations in litter decomposition, leaf traits and plant growth in species from a Mediterranean old-field succession. *Functional Ecology*, **20**, 21–30.
- Kerkhoff, A. J., W. F. Fagan, J. J. Elser, & B. J. Enquist. (2006) Phylogenetic and growth form variation in the scaling of nitrogen and phosphorus in the seed plants. *American Naturalist*, **168**, E103–E122.
- Kirkup, D., P. Malcolm, G. Christian, & A. Paton. 2005. Towards a digital African Flora. *Taxon*, **54**, 457–466.
- Kleyer, M., Bekker, R. M., Knevel, I. C., Bakker, J. P., Thompson, K., Sonnenschein, M., Poschlod, P., Van Groenendael, J. M., Klimeš, L., Klimešová, J., Klotz, S., Rusch, G. M., Hermy, M., Adriaens, D., Boedeltje, G., Bossuyt, B., Dannemann, A., Endels, P., Götzenberger, L., Hodgson, J. G., Jackel, A. K., Kühn, I., Kunzmann, D., Ozinga, W. A., Römermann, C., Stadler, M., Schlegelmilch, J., Steendam, H. J., Tackenberg, O., Wilmann, B., Cornelissen, J. H. C., Eriksson, O., Garnier, E. & Peco, B. (2008) The LEDA Traitbase: a database of life-history traits of the Northwest European flora. *Journal of Ecology*, **96**, 1266–1274.
- Kühn, I., W. Durka, & S. Klotz. (2004) BiolFlor - a new plant-trait database as a tool for plant invasion ecology. *Diversity and Distribution*, **10**, 363–365.
- Kurokawa, H. and T. Nakashizuka. (2008) Leaf herbivory and decomposability in a Malaysian tropical rain forest. *Ecology*, **89**, 2645–2656.
- Laughlin, D. C., J. J. Leppert, M. M. Moore, & C. H. Sieg. (2010) A multi-trait test of the leaf-height-seed plant strategy scheme with 133 species from a pine forest flora. *Functional Ecology*, **24**, 493–501.
- Louault, F., V. D. Pillar, J. Aufrere, E. Garnier, & J. F. Soussana. (2005) Plant traits and functional types in response to reduced

- disturbance in a semi-natural grassland. *Journal of Vegetation Science*, **16**, 151–160.
- Loveys, B. R., L. J. Atkinson, D. J. Sherlock, R. L. Roberts, A. H. Fitter, & O. K. Atkin. (2003) Thermal acclimation of leaf and root respiration: an investigation comparing inherently fast- and slow-growing plant species. *Global Change Biology*, **9**, 895–911
- Martin, R. E., G. P. Asner, & L. Sack. (2007) Genetic variation in leaf pigment, optical and photosynthetic function among diverse phenotypes of *Metrosideros polymorpha* grown in a common garden. *Oecologia*, **151**, 387–400.
- McDonald, P. G., C. R. Fonseca, J. M. Overton, & M. Westoby. (2003) Leaf-size divergence along rainfall and soil-nutrient gradients, is the method of size reduction common among clades? *Functional Ecology*, **17**, 50–57.
- Medlyn, B. E. and P. G. Jarvis. (1999) Design and use of a database of model parameters from elevated [CO₂] experiments. *Ecological Modelling*, **124**, 69–83.
- Medlyn, B. E., Barton, C. V. M., Broadmeadow, M. S. J., Ceulemans, R., De Angelis, P., Forstreuter, M., Freeman, M., Jackson, S. B., Kellomäki, S., Laitat, E., Rey, A., Robertz, P., Sigurdsson, B. D., Strassmeyer, J., Wang, K., Curtis, P. S. & Jarvis, P. G. (2001) Stomatal conductance of forest species after long-term exposure to elevated CO₂ concentration: a synthesis. *New Phytologist*, **149**, 247–264.
- Messier, J., McGill, B. J., & Lechowicz, M. J. (2010) How do traits vary across ecological scales? A case for trait-based ecology. *Ecology Letters*, **13**, 838–848.
- Meziane, D. & Shipley, B. (1999) Interacting components of interspecific relative growth rate: constancy and change under differing conditions of light and nutrient supply. *Functional Ecology*, **13**, 611–622.
- Meziane, D. & Shipley, B. (1999) Interacting determinants of specific leaf area in 22 herbaceous species: effects of irradiance and nutrient availability. *Plant, Cell & Environment*, **22**, 447–459
- Muller, S. C., G. E. Overbeck, J. Pfadenhauer, & V. D. Pillar. (2007) Plant functional types of woody species related to fire disturbance in forest-grassland ecotones. *Plant Ecology* **189**, 1–14.
- Nakahashi, C. D., K. Frole, & L. Sack. (2005) Bacterial leaf nodule symbiosis in *Ardisia* (Myrsinaceae): Does it contribute to seedling growth capacity? *Plant Biology* **7**, 495–500.
- Niinemets, U. (2001) Global-scale climatic controls of leaf dry mass per area, density, & thickness in trees and shrubs. *Ecology* **82**, 453–469.
- Niinemets, U. 1999. Components of leaf dry mass per area - thickness and density - alter leaf photosynthetic capacity in reverse directions in woody plants. *New Phytologist*, **144**, 35–47.
- Ogaya, R. and J. Penuelas. (2003) Comparative field study of *Quercus ilex* and *Phillyrea latifolia*: photosynthetic response to experimental drought conditions. *Environmental and Experimental Botany* **50**, 137–148.
- Ogaya, R. and J. Penuelas. 2006. Contrasting foliar responses to drought in *Quercus ilex* and *Phillyrea latifolia*. *Biologia Plantarum* **50**, 373–382.
- Onoda, Y., Westoby, M., Adler, P. B., Choong, A. M., Clissold, F. J., Cornelissen, J. H., Díaz, S., Dominy, N. J., Elgart, A., & Enrico, L. (2011) Global patterns of leaf mechanical properties. *Ecology letters*, **14**, 301–312.
- Ordóñez, J. C., P. M. van Bodegom, J. P. M. Witte, R. P. Bartholomeus, H. F. van Dobben, & R. Aerts. (2010) Leaf habit and woodiness regulate different leaf economy traits at a given nutrient supply. *Ecology* **91**, 3218–3228.
- Ordóñez, J. C., P. M. van Bodegom, J. P. M. Witte, R. P. Bartholomeus, J. R. van Hal, & R. Aerts. (2010) Plant Strategies in Relation to Resource Supply in Mesic to Wet Environments: Does Theory Mirror Nature? *American Naturalist* **175**, 225–239.
- Otto, B. (2002) Merkmale von Samen, Früchten, generativen Germinulen und generativen Diasporen. In: Klotz, S., Kühn, I. & Durka, W. [eds.]: *BIOLFLOR - Eine Datenbank zu biologisch-ökologischen Merkmalen der Gefäßpflanzen in Deutschland*.
- Pakeman, R. J., Garnier, E., Lavorel, S., Ansquer, P., Castro, H., Cruz, P., Dolezal, J., Eriksson, O., Golodets, C., Kigel, J., Kleyer, M., Leps, J., Meier, T., Papadimitriou, M., Papanastasis, V. P., Quested, H., Quetier, F., Rusch, G., Sternberg, M., Theau, J.-P., Thébault, A & Vile, D. (2008) Impact of abundance weighting on the response of seed traits to climate and land use. *Journal of Ecology* **96**, 355–366.
- Paula, S. and J. G. Pausas. (2008). Burning seeds: germinative response to heat treatments in relation to resprouting ability. *Journal of Ecology* **96**, 543–552.
- Paula, S., M. Arianoutsou, D. Kazanis, Ç. Tavsanoglu, F. Lloret, C. Buhk, F. Ojeda, B. Luna, J. M. Moreno, A. Rodrigo, J. M. Espelta, S. Palacio, B. Fernández-Santos, P. M. Fernandes, & J. G. Pausas. (2009) Fire-related traits for plant species of the Mediterranean Basin. *Ecology*, **90**, 1420.
- Peñuelas, J., J. Sardans, J. Llusia, S. Owen, J. Carnicer, T. W. Giambelluca, E. L. Rezende, M. Waite, & Ü. Niinemets. (2010) Faster returns on “leaf economics” and different biogeochemical niche in invasive compared with native plant species. *Global Change Biology*, **16**, 2171–2185.
- Peñuelas, J., Sardans, J., Llusia, J., Owen, S. M., Silva, J., & Niinemets, Ü. (2010) Higher Allocation to Low Cost Chemical Defenses in Invasive Species of Hawaii. *Journal of Chemical Ecology*, **36**, 1255–1270.
- Petit, R. J. & Hampe, A. (2006) Some Evolutionary Consequences of Being a Tree. *Annual Review of Ecology, Evolution, & Systematics*, **37**, 187–214.
- Pillar, V. D. and E. E. Sosinski. 2003. An improved method for searching plant functional types by numerical analysis. *Journal of Vegetation Science*, **14**, 323–332.
- Poschlod, P., Kleyer, M., Jackel, A.-K., Dannemann, A., & Tackenberg, O. (2003) BIOPOP — A database of plant traits and internet application for nature conservation. *Folia Geobotanica*, **38**, 263–271.
- Preston, K. A., W. K. Cornwell, & J. L. DeNoyer. (2006) Wood density and vessel traits as distinct correlates of ecological strategy in 51 California coast range angiosperms. *New Phytologist*, **170**, 807–818.

- Pyankov, V. I., A. V. Kondratchuk, & B. Shipley. (1999) Leaf structure and specific leaf mass: the alpine desert plants of the Eastern Pamirs, Tadjikistan. *New Phytologist*, **143**, 131–142.
- Quero, J. L., R. Villar, T. Maranon, R. Zamora, D. Vega, & L. Sack. (2008) Relating leaf photosynthetic rate to whole-plant growth: drought and shade effects on seedlings of four *Quercus* species. *Functional Plant Biology* **35**, 725–737.
- Reich, P. B., J. Oleksyn, & I. J. Wright. 2009. Leaf phosphorus influences the photosynthesis-nitrogen relation: a cross-biome analysis of 314 species. *Oecologia*, **160**, 207–212.
- Reich, P. B., M. G. Tjoelker, K. S. Pregitzer, I. J. Wright, J. Oleksyn, & J. L. Machado. (2008) Scaling of respiration to nitrogen in leaves, stems and roots of higher land plants. *Ecology Letters* **11**, 793–801.
- Riemann, D. Gwynn-Jones, A. Kondratchuk, and S. E. Jonasson. (2003) Decomposition of sub-arctic plants with differing nitrogen economies: A functional role for hemiparasites. *Ecology* **84**, 3209–3221.
- Royal Botanical Gardens KEW. (2008) *Seed Information Database (SID)*. Version 7.1. Available from: <http://data.kew.org/sid/> (May 2011).
- Sack, L. (2004) Responses of temperate woody seedlings to shade and drought: do trade-offs limit potential niche differentiation? *Oikos* **107**, 110–127.
- Sack, L. and K. Frole. (2006) Leaf structural diversity is related to hydraulic capacity in tropical rain forest trees. *Ecology* **87**, 483–491.
- Sack, L., P. D. Cowan, N. Jaikumar, & N. M. Holbrook. (2003) The 'hydrology' of leaves: co-ordination of structure and function in temperate woody species. *Plant Cell and Environment* **26**, 1343–1356.
- Sack, L., P. J. Melcher, W. H. Liu, E. Middleton, & T. Pardee. (2006) How strong is intracanalopy leaf plasticity in temperate deciduous trees? *American Journal of Botany*, **93**, 829–839.
- Schurr, F. M., Midgley, G. F., Rebelo, A. G., Reeves, G., Poschlod, P. & Higgins, S. I. (2007) Colonization and persistence ability explain the extent to which plant species fill their potential range. *Global Ecology and Biogeography*, **16**, 449–459.
- Schweingruber, F. H., Landolt, W. (2005) *The Xylem Database*. Swiss Federal Research Institute WSL.
- Schweingruber, F. H., Poschlod, P. (2005) Growth rings in herbs and shrubs: Life span, age determination and stem anatomy. *Forest, Snow and Landscape Res.* **79**, 195–415
- Scoffoni, C., A. Pou, K. Aasamaa, & L. Sack. (2008) The rapid light response of leaf hydraulic conductance: new evidence from two experimental methods. *Plant Cell and Environment*, **31**, 1803–1812.
- Shiodera, S., J. S. Rahajoe, & T. Kohyama. (2008) Variation in longevity and traits of leaves among co-occurring understorey plants in a tropical montane forest. *Journal of Tropical Ecology*, **24**, 121–133.
- Shipley, B. (1995) Structured Interspecific Determinants of Specific Leaf-Area in 34 Species of Herbaceous Angiosperms. *Functional Ecology*, **9**, 312–319.
- Shipley, B. and M. J. Lechowicz. (2000) The functional co-ordination of leaf morphology, nitrogen concentration, & gas exchange in 40 wetland species. *Ecoscience*, **7**, 183–194.
- Shipley, B. and M. Parent. (1991) Germination Responses of 64 Wetland Species in Relation to Seed Size, Minimum Time to Reproduction and Seedling Relative Growth-Rate. *Functional Ecology*, **5**, 111–118.
- Shipley, B. and T. T. Vu. (2002) Dry matter content as a measure of dry matter concentration in plants and their parts. *New Phytologist* **153**, 359–364.
- Swaine, E. K. (2007) *Ecological and evolutionary drivers of plant community assembly in a Bornean rain forest*. PhD Thesis, University of Aberdeen, Aberdeen.
- van Bodegom, P. M., Sorrell, B. K., Oosthoek, A., Bakker, C., & Aerts, R. (2008) Separating the effects of partial submergence and soil oxygen demand on plant physiology. *Ecology*, **89**, 193–204.
- Vile, D. (2005) *Significations fonctionnelle et ecologique des traits des especes vegetales: exemple dans une succession post-cultural mediterraneenne et generalisations*, PHD thesis. University of Montpellier, Montpellier, France.
- Waite, M. and L. Sack. (2010) How does moss photosynthesis relate to leaf and canopy structure? Trait relationships for 10 Hawaiian species of contrasting light habitats. *New Phytologist*, **185**, 156–172.
- Willis, C. G., M. Halina, C. Lehman, P. B. Reich, A. Keen, S. McCarthy, & J. Cavender-Bares. (2010) Phylogenetic community structure in Minnesota oak savanna is influenced by spatial extent and environmental variation. *Ecography* **33**, 565–577.
- Wirth, C. and J. W. Lichstein. (2009) The Imprint of Species Turnover on Old-Growth Forest Carbon Balances - Insights From a Trait-Based Model of Forest Dynamics. In C. Wirth, G. Gleixner, & M. Heimann, editors. *Old-Growth Forests: Function, Fate, and Value*. Springer: pages 81–113.
- Wohlfahrt, G., M. Bahn, E. Haubner, I. Horak, W. Michaeler, K. Rottmar, U. Tappeiner, & A. Cernusca. (1999) Inter-specific variation of the biochemical limitation to photosynthesis and related leaf traits of 30 species from mountain grassland ecosystems under different land use. *Plant, Cell & Environment*, **22**, 1281–1296.
- Wright, I. J., P. B. Reich, O. K. Atkin, C. H. Lusk, M. G. Tjoelker, & M. Westoby. (2006) Irradiance, temperature and rainfall influence leaf dark respiration in woody plants: evidence from comparisons across 20 sites. *New Phytologist*, **169**, 309–319.
- Wright, I. J., Ackerly, D. D., Bongers, F., Harms, K. E., Ibarra-Manriquez, G., Martinez-Ramos, M., Mazer, S. J., Muller-Landau, H. C., Paz, H., Pitman, N. C., Poorter, L., Silman, M. R., Vriesendorp, C. F., Webb, C. O., Westoby, M. & Wright, S. J. (2007) Relationships among ecologically important dimensions of plant trait variation in seven neotropical forests. *Annals of Botany*, **99**, 1003–15.
- Wright, S. J., Kitajima, K., Kraft, N. J., Reich, P. B., Wright, I. J., Bunker, D. E., Condit, R., Dalling, J. W., Davies, S. J., Diaz, S., Engelbrecht, B. M., Harms, K. E., Hubbell, S. P., Marks, C. O., Ruiz-Jaen, M. C., Salvador, C. M. & Zanne, A. E. (2010) Functional traits and the growth-mortality trade-off in tropical trees. *Ecology*, **91**, 3664–74.
- Xu, L. K. and D. D. Baldocchi. (2003) Seasonal trends in photosynthetic parameters and stomatal conductance of blue oak (*Quercus douglasii*) under prolonged summer drought and high temperature. *Tree Physiology*, **23**, 865–877.
- Zanne, A. E., G. Lopez-Gonzalez, D. A. Coomes, J. Ilic, S. Jansen, S. L. Lewis, R. B. Miller, N. G. Swenson, M. C. Wiemann, & J. Chave. (2009) *Global wood density database*. Dryad. Identifier: <http://hdl.handle.net/10255/dryad.10235>.