Root-to-shoot signalling when soil moisture is heterogeneous: increasing the proportion of root biomass in drying soil inhibits leaf growth and increases leaf ABA concentration
Running Title:
root distribution and non-hydraulic signalling

Ana Isabel Martin-Vertedor1 and Ian C. Dodd2*

1Consejería de Economía, Comercio e Innovación de la Junta de Extremadura. Finca “La Orden” Autovía A-V, km 372 06187, Guadajira (Badajoz), Spain

2The Lancaster Environment Centre, Lancaster University, LA1 4YQ, UK

* Corresponding Author

The Lancaster Environment Centre

Lancaster University LA1 4YQ

United Kingdom

I.Dodd@lancaster.ac.uk

Abstract

To determine whether root-to-shoot signalling of soil moisture heterogeneity depended on root distribution, wild-type (WT) and ABA-deficient (Az34) barley (Hordeum vulgare) plants were grown in split-pots into which different numbers of seminal roots were inserted. After establishment, all plants received the same irrigation volumes, with one pot watered (w) and the other allowed to dry the soil (d), imposing three treatments (1d:3w, 2d:2w, 3d:1w) that differed in the number of seminal roots exposed to drying soil. Root distribution did not affect leaf water relations and had no sustained effect on plant evapotranspiration. In both genotypes, leaf elongation was less and leaf ABA concentrations higher in plants with more roots in drying soil, with leaf ABA concentrations and water potentials 30% and 0.2 MPa higher respectively in WT plants. Whole pot soil drying increased xylem ABA concentrations, but maximum values obtained when leaf growth had virtually ceased (100 nM in Az34, 330 nM in WT) had minimal effects (<40% leaf growth inhibition) when xylem-supplied to detached shoots. Although ABA may not regulate leaf growth in vivo, genetic variation in foliar ABA concentration in the field may indicate different root distributions between upper (drier) and lower (wetter) soil layers.
Keywords Index

ABA, Hordeum vulgare, leaf elongation, mutant, partial rootzone drying, root distribution, root-to-shoot signalling, soil moisture heterogeneity, split-pot
Introduction

High root length density in the upper soil layers usually causes very significant drying of those layers even though soil moisture may be available at depth, causing pronounced soil moisture heterogeneity (Sharp & Davies 1985). Roots in drying soil produce chemical signals such as abscisic acid (ABA) (reviewed in Dodd 2005) that can be transported to the shoots to modify their physiology. Whether drying a proportion of the root system actually increases ABA transport to the shoot depends on whether the roots generating an ABA signal actually contribute significantly to transpirational flux. Thus drying the upper soil layers increased maize (Zea mays L.) leaf xylem ABA concentration ([X-ABA]leaf) 4-fold when plants were grown in soil columns in the greenhouse (Zhang & Davies 1990a), but had little effect in the field until soil water in the whole profile was close to depletion (Tardieu, Zhang & Davies 1992). Quantifying the relationship between sap and ABA fluxes from different parts of the root system, when soil moisture is heterogeneous, was recently achieved by grafting sunflower (Helianthus annuus L.) shoots onto the root systems of two plants grown in two separate pots and placing sap flow sensors on each hypocotyl (below the graft union) of these “two root one-shoot” plants. A simple model that weighted the ABA contributions of wet and dry root systems to [X-ABA]leaf according to the sap flow from each, revealed an optimal dry pot soil water status that maximised ABA export from the entire root system (Dodd, Egea & Davies 2008a; b). These grafting studies assumed that roots were equally distributed between the two pots (which was verified by the similar sap flow of two root systems of the same plant receiving the same irrigation volumes – Dodd et al. 2008b), which is not representative of the vertical profile of root length density of field-grown plants. To what extent differences in root distribution affect root-to-shoot signalling of ABA (and other compounds) remains unclear, since experiments that have varied the proportion of the root system exposed to drying soil (Saab & Sharp 1989; Gallardo, Turner & Ludwig 1994; Ebel et al. 1994) have also varied the irrigation volume.
Closely related genotypes can show differences in root distribution and shoot physiology when the upper soil layers are allowed to dry. For example, wild lettuce (Lactuca serriola) produces more roots at depth than cultivated lettuce (L. sativa). When both species were subjected to surface soil drying (0-20 cm of an 80 cm soil profile), cultivated lettuce showed decreased leaf water content, photosynthesis and biomass production while there was no effect in wild lettuce (Gallardo, Jackson & Thompson 1996). Under drought, improved performance of synthetically-derived wheat lines was not associated with a higher root dry weight per se, but an increased partitioning of root mass to deeper in the soil profile (between 60 cm and 120 cm) and an increased ability to extract moisture from those depths (Reynolds, Dreccer & Trethowan 2007), although it is not altogether clear whether differences in water extraction were caused by differences in root distribution or shoot responses to root-produced signals. Similarly, five wheat (Triticum aestivum L.) cultivars were grown in 1 m soil columns and water was only applied at the base of the column, allowing surface soil drying (Blum & Johnson 1993). Cultivars showing pronounced stomatal closure maintained their leaf water status (indicating effective root-to-shoot signalling) at the expense of total plant production. In contrast, cultivars with a higher stomatal conductance (and plant production) had lower leaf relative water contents indicating less effective root-to-shoot signalling, which was suggested to result from fewer roots being exposed to drying soil (Blum & Johnson 1993). However, a subsequent report from the same group identified pronounced genotypic differences in apparent stomatal (and leaf elongation) sensitivity to exogenous ABA (Blum & Sinmena 1995), suggesting that effects of root distribution on signal production (and transport to the shoot) could not be separated from possible genotypic differences in response to the signals.
To distinguish impacts of root distribution on root-to-shoot signalling independently of genotypic variation in other physiological processes, barley plants were grown in split-pots into which different numbers of seminal roots were inserted. All plants were allowed to dry the soil in one pot while the other pot was well watered, thus separating effects of irrigation volume (the same for all plants) from the number of seminal roots exposed to drying soil. The role of ABA signalling in mediating physiological processes was investigated by growing both wild-type (WT) barley and the ABA-deficient mutant Az34 (Walker-Simmons, Kudrna & Warner 1989; Mulholland et al. 1996a; b; Bacon, Wilkinson & Davies 1998; Hussain et al. 1999). Furthermore, the sensitivity of leaf growth to ABA in both genotypes was assessed by supplying synthetic ABA via the sub-crown internode in a detached shoot leaf elongation assay (Munns 1992; Dodd & Davies 1994), to determine whether endogenous xylem ABA concentrations could regulate leaf growth. We hypothesised that exposing a greater root biomass to drying soil would magnify the physiological effects of partial rootzone drying.
Materials and Methods

Split-root experiments with different root distribution

Barley (Hordeum vulgare cv. Steptoe and its ABA-deficient mutant Az34) seeds were placed on distilled water-moistened filter paper (Whatman #1) in the dark for 48 hours prior to planting. Seedlings of uniform size, with roots 10-20 mm long were transplanted to 2 x 0.065 L pots (60 mm height, 37 mm diameter) containing a mineral-based substrate (1:4 vol/vol mixture of sand:loam - J. Arthur Bower’s, UK) moistened to field capacity. Seminal roots were either distributed evenly (2 roots in each pot) or unevenly (3 roots in one pot and 1 root in the other) into shallow depressions at the top of each pot, and carefully covered with more substrate which was gently watered with a squeeze bottle. Any other seminal roots were carefully severed. Plants were kept in the dark for 5 days after transplanting to allow establishment, and were maintained in a walk-in controlled environment room at the Lancaster Environment Centre under a 9 h photoperiod, with air temperature ranging from 20 to 26oC, relative humidity from 37 to 61% and a PPFD at plant height of 250 µmol m-2 s-1. After transfer to the light, plants were staked to support the shoot, and watered daily to minimize water stress. Seven days after transplanting, three different soil drying treatments were imposed by withholding water from one of the pots such that either 1, 2 or 3 roots were exposed to drying soil (Fig. 1). The experimental design was a three (root distribution) x two (genotype) factorial experiment, with pots randomly distributed within the controlled environment room.

Twice each day (at the beginning and end of the photoperiod), the length of each expanding leaf was measured with graph paper photocopied onto acetate, allowing leaf elongation rate (LER) to be partitioned into light and dark periods. At the same times, pot weight was measured by placing the pots on an analytical balance with 0.01 g resolution (Model 2200C, Precisa Balances, Dietikon, Switzerland) to estimate evapotranspiration. Blank pots (without a plant) were used to estimate soil evaporation. Plants were watered twice a day with a variable percentage of plant evapotranspiration (see Fig. 2a, b) in aiming to maintain the soil water status of the wet pot. Experiments proceeded until the appearance of nodal roots from the stem, further development of which would have compromised the experimental design.

Prior to watering on the morning of harvest, leaf water potential of the youngest fully expanded leaf (Leaf 2 numbering from the base of the plant) was measured by thermocouple psychrometry as previously described (Dodd & Davies 1996). Leaf discs of 8 mm diameter were punched from leaves, placed immediately on clean sample holders and then wrapped in aluminium foil to minimise water loss. After 20 discs had been collected (approximately 15 minutes), they were unwrapped and then loaded into C52 chambers (Wescor Inc, Logan, UT, USA), incubated for 3 h then voltages were read with a microvoltmeter (Model HR-33T, Wescor Inc, Logan, UT, USA). Voltages were converted into water potentials based on calibration with salt solutions of known osmotic potential.

The apical 5 cm of the next oldest fully expanded leaf (Leaf 1) was severed, placed into a pre-weighed eppendorf, weighed and then frozen in liquid nitrogen. Similarly, the elongation zone of Leaf 3 (10-40 mm from the crown as determined in Dodd & Davies 1996) was dissected from the shoot, placed into a pre-weighed eppendorf, weighed and then frozen in liquid nitrogen. All samples were freeze-dried for determination of dry weight. All remaining shoot material was severed at the root:shoot junction, weighed, placed in a paper bag then dried in the oven for 3 days at 60oC. Soil moisture content of each pot was measured (only at the end of the experiment, to avoid damaging the roots) with a 60 mm long theta probe (Model ML2, Delta-T Devices, Cambridge, UK). Roots were then washed from each pot, carefully blotted dry, and their fresh weight determined before they were dried in the oven for 3 days at 60oC. Freeze-dried leaf samples were chopped to a fine powder with scissors, and then extracted overnight with deionised water (1:30 extraction ratio) prior to measurement of ABA concentration via a radioimmunoassay (Quarrie et al. 1988) using the monoclonal antibody AFRC MAC 252.
Theta probe readings were converted from millivolts to gravimetric soil moisture content ((), based on a calibration curve developed in identical pots (0.065 L) of the same substrate. Substrate moisture release characteristics were determined by filling a 3 L pot (200 mm height, 125 mm diameter) with the substrate, watering to drained capacity, planting two pre-germinated sunflower seedlings (to help dry the soil) in the pot, installing two water-filled tensiometers (Model SWT4, Delta-T Devices, Cambridge, UK) at 100 mm depth and placing the pot on a balance in a greenhouse. Tensiometer readings and balance weight were logged every 15 and 5 minutes respectively. When the sunflower seedlings had wilted, the shoots were severed then weighed. The soil was removed and weighed, then placed in a drying oven (1 week at 80oC) and re-weighed, allowing balance weight to be retrospectively converted into gravimetric soil water content (by ignoring the weight of the plants which was < 0.5% of total pot weight), and then temporally correlated with tensiometer readings (Fig. 2d).
Collection of xylem sap from plants in drying soil

Since plants in the split-root experiments did not yield any root xylem sap (under root pressure) when harvested, another set of plants were grown in 1.27 L plastic cylindrical pots (200 mm height, 90 mm diameter) capped with an aluminium plate, designed to fit in a pressure chamber. Pots contained the same substrate as above and were grown in the same controlled environment room. Seeds were placed on distilled water-moistened filter paper (Whatman #1) in the dark for 48 hours, prior to transplanting uniform seedlings into soil-filled PVC pipes (25 mm height, 8 mm diameter) that directed root system growth through a hole in the top of the aluminium plate. Five days after transplanting, soil in the PVC pipes was gently washed away, the pipes removed, then plants were sealed into the top of the pots with silicone rubber (Sylgard 184, Dow Corning, Midland, USA). Plants were periodically watered (to replace transpirational losses) until 19 days after imbibition, after which half the plants of each genotype were allowed to dry the soil, while the remainder were watered as before. At daily intervals (at the beginning of the photoperiod), pot weight and the length of each expanding main-stem leaf (leaves on tillers were not measured) were recorded.

At various times during the experiment, xylem sap was collected between 1 and 6 h after the start of the photoperiod. The whole shoot was removed 5 mm above the crown node, and the pot placed in the pressure chamber. The cut stump was washed with distilled water and then blotted with filter paper to remove any contaminating cell debris. Various overpressures (according to how dry the soil was) were applied (using nitrogen) for 10-30 min. Averaged across all plants measured in this study, sap flow rates were 70% of transpirational flow rates. The first 5 min of sap flow was discarded to exclude contamination from cut cell debris, then sap collected using a glass capillary tube and immediately transferred to a pre-weighed eppendorf tube sitting in ice. Samples were weighed (to determine sap flow rate), frozen in liquid nitrogen, then stored at -80oC prior to measurement of ABA concentration as described above. After sample collection, soil (including roots) was collected and weighed, then oven-dried at 80oC for 5 days and re-weighed, to retrospectively estimate soil gravimetric water content at any point during the experiment, while ignoring the weight of the plant (< 1% of the total weight).
Detached shoot leaf elongation assays

These experiments were performed as previously described (Dodd & Davies 1994). Briefly, barley seeds of both genotypes were imbibed in deionised water for 2 h, then planted 5-7 cm below the substrate (Levington’s M3, Ipswich, UK) surface (40 seeds per 5 L pot) to allow development of a sub-crown internode, and maintained in the controlled environment room described above. (A different substrate was preferred for these experiments for ease of excavating the seedlings for the assays). Pots were watered daily to prevent soil drying. Two weeks after planting, when Leaf 3 was rapidly elongating (50-200 mm in length), seedlings were carefully excavated before the start of the photoperiod, severed under water at the sub-crown internode and placed in vials containing 5 mL of deionised water or 10-9 to 10-6 M solutions of ABA. Leaf 3 length was measured with graph paper photocopied onto acetate at 2 h intervals for 6 h. Three experiments were performed, each comprising a control (deionised water) and 10-7 M ABA, and either 10-6 (Experiment 1), 10-8 (Experiment 2) or 10-9 M ABA (Experiment 3).

Statistical analysis

In the split-root experiments, two-way analysis of variance (ANOVA) determined effects of genotype, root distribution and their interaction. One way analysis of variance (ANOVA) with Tukey’s HSD test (P < 0.05) was then used to discriminate means across all genotype/root distribution combinations. The split-root experiment was performed twice, thus data from a representative experiment are presented, except for the leaf water potential data, where data were combined for both experiments due to limited replication (n=3-4) within one experiment. In the detached shoot leaf elongation assay experiments, LER was generally stable 2-6 h after the start of each experiment (Fig. 9a, b). For each genotype/ABA combination, LERs during this period were pooled for statistical analysis, with two-way ANOVA used to determine effects of genotype, ABA concentration and their interaction (Fig. 9c). Genotypic differences in the sensitivity of LER to ABA concentration would have been indicated by a significant (P < 0.05) interaction term.
Results

Evapotranspiration (ET) was maximal on the first day of the experiment, and was similar in Az34 and WT plants (cf. Fig. 2a, b). Az34 plants showed no impact of root distribution on ET throughout the experiment (Fig. 2b), while effects on WT plants were restricted to the first 2 days. On Day 1, ET of 3d:1w WT plants was 14% less than the other root distribution treatments, while on the following day in WT plants, ET was maximal when fewer roots were exposed to drying soil. For both genotypes, ET decreased approximately 35% over the first 3 days of the experiment along with a slightly small decrease in evaporation from the soil surface (28%), then remained reasonably stable for the next 5 days, and only increased towards the end of the experiment, as irrigation increased with plant size in aiming to avoid significant drying of the wet soil compartment. At the end of the experiment, soil water content (() of the wet and dry pots were 0.14 g g-1 and 0.04 g g-1 respectively (Fig. 2c). Root distribution had no significant effect on (of either wet or dry pots.

Impacts of root distribution on accumulated Leaf 2 length became apparent 3-4 days after water was withheld from one of the pots (Fig. 3a, b). For both genotypes, leaf growth was greater in plants with fewer roots exposed to drying soil (1d:3w), with slightly (14%) more leaf growth in WT than Az34 plants. Similarly in Leaf 3 (which appeared during the course of the experiment), plants with more roots exposed to drying soil (3d:1w) showed less growth during the experiment (Fig. 3c, d).

Shoot dry weight responded similarly to root distribution in both genotypes (genotype x root distribution interaction not significant : P=0.69), with a 20% greater biomass occurring when roots were evenly distributed between both soil compartments (Fig. 4a). However, a replicate experiment showed no significant effect of root distribution on shoot dry weight. Shoot biomass of WT plants was, on average, 14% higher than Az34 plants. As expected, root distribution had a highly significant effect on root biomass in both wet and dry compartments (Fig. 4b). Both genotypes responded similarly to placement of roots between the two compartments by decreasing root biomass in the dry compartment (genotype x root distribution interaction not significant).

On average, leaf water potential ((leaf) of WT plants was 0.2 MPa higher than Az34 plants but there was no significant impact of root distribution on (leaf (Fig. 5a). Similarly, the fresh weight to dry weight ratio of the Leaf 3 elongation zone was 31% higher in WT than Az34 plants (Fig. 5b).

Mature leaf ABA concentration of Az34 plants was, on average, only 70% of WT plants. In both genotypes, the ABA concentration of a mature leaf was less in 1d:3w plants (Fig. 6a) although this effect was not significant in Az34 plants. On average, ABA concentrations of the Leaf 3 elongation zone were 1.6-fold higher than mature leaves and again, 1d:3w plants had the lowest ABA concentrations, although differences caused by root distribution were not significant in Az34 (Fig. 6b). Irrespective of the tissue in which ABA concentration was measured, there were highly significant effects of genotype and root distribution, but both genotypes responded similarly to root distribution (genotype x root distribution interaction was not significant).

When plants were grown in specialised pots that fitted in a whole plant pressure chamber, well watered plants were exposed to soil water contents > 0.15 g g-1 throughout the experiment (Fig. 7a). WT plants dried the soil more quickly than Az34 plants (due to greater leaf area caused by increased tillering) thus main-stem leaf elongation rate of WT and Az34 plants in drying soil was only 20-30% of well watered plants after 7 and 10 days of soil drying respectively (Fig. 7b). However, there was no genotypic difference in the sensitivity of main-stem leaf elongation to soil drying (Fig. 7c). Xylem sap ABA concentration increased with soil drying in both genotypes and ranged from 1 to 100 nM in Az34, and 2 to 334 nM in WT plants (Fig. 8). Using the logarithm of xylem ABA concentration in statistical analysis revealed highly significant effects of genotype and soil drying, but that both genotypes responded similarly to soil drying (genotype x soil drying interaction was not significant: P=0.29).
Leaf elongation rates (LER) of detached shoots supplied with deionised water were reasonably stable during the 6 hours of the experiment, while those fed 10-7 and 10-6 M ABA were progressively inhibited during the experiment (Fig. 9a, b). Averaged across ABA concentrations, LER of WT plants was 30% higher than Az34 plants. These ABA concentrations (10-7 and 10-6 M) inhibited LER by 33% and 53% respectively. The sensitivity of both genotypes to xylem-supplied ABA was similar (no significant ABA x genotype interaction - Fig. 9c). This conclusion was confirmed by pooling data from 3 separate experiments conducted in the same environmental conditions over an extended ABA concentration range (10-9 to 10-6 M - Fig. 9d). For both barley genotypes, leaf elongation was more sensitive to endogenous xylem ABA concentration in vivo, than to xylem-supplied ABA in detached shoots (Fig. 10).
Discussion

Although several studies have varied the proportion of the root system exposed to drying soil (Saab & Sharp 1989; Gallardo et al. 1994; Ebel et al. 1994) in trying to discern non-hydraulic (chemical) root-to-shoot signalling, plants exposed to drying soil received less water than well-watered plants. In this study, the same irrigation volumes were supplied to only one pot of split-root plants, allowing the effects of drying a variable proportion of root mass (Fig. 4) to be assessed independently of whole pot soil water status. This was achieved by inserting different numbers of seminal roots into the soil compartment that ultimately dried the soil (Fig. 1), and was only possible in these small plants grown in shallow pots because soil evaporation was the dominant component of evapotranspiration (Fig. 2a, b). Covering the soil surface (to decrease evaporation) may have caused different rates of soil drying between the different treatments (assuming greater plant water uptake from soil compartments containing more roots) but using uncovered pots minimised this effect on soil water content of the dry pot, which when assessed at the end of the experiment (Fig. 2c), was independent of the number of roots in drying soil.

At the beginning of the drying cycle (first 3 days), both evaporation and evapotranspiration declined in parallel (Fig. 2a, b), but the greater proportional response of the latter implies partial stomatal closure. Although many split-root experiments demonstrated pronounced stomatal closure (50-80%) in response to drying half the root system, when compared to well watered plants receiving twice as much water (Blackman & Davies 1985; Stoll, Loveys & Dry 2000), others didn’t (Saab & Sharp 1989; Dodd et al. 2008a; b). Drying a greater proportion of the root system affected evapotranspiration only in WT plants during the first 2 days of the experiment (Fig. 2a), implying only transient effects of root distribution on stomatal closure. Assuming that stomatal closure was ABA-mediated (cf. Fig 2a, b), this temporal response is consistent with models of ABA transport from roots in drying soil (Dodd et al. 2008a; b; 2010), showing that increased xylem ABA concentration depends not only on the degree of soil drying, but on continued sap flow from roots in drying soil.
To demonstrate this effect, the fractional water uptake from the dry compartment as a function of soil matric potential was modelled, based on previous work (Dodd et al. 2010). Since irrigation (frequency and amount) of the wet pot was sufficient to maintain its matric potential greater than -0.02 MPa, photoperiod sap flow from roots in the dry pot was predicted to decline (compared to initial rates) by 50%, 75% and 90% after 1, 2 and 3 days of soil drying respectively. Consequently, any signalling-mediated effects on evapotranspiration should have been detected during this time (as in Fig. 2a). Continued soil drying would have prevented sap flow from the roots, and thus ABA transport to the shoot, throughout most of the photoperiod, allowing the plants to behave essentially as though they were well watered. However, redistribution of water along water potential gradients (from wet to dry pots via the roots) during the night (Stoll et al. 2000) may have raised rhizosphere matric potential in the dry pot overnight, permitting some sap flow from roots in drying soil at the beginning of the photoperiod. This may explain the higher foliar ABA concentration of 2d:2w and 3d:1w plants (20% greater than 1d:3w plants) at the end of the experiment. A 20% increase in xylem ABA concentration of barley plants grown in compacted soil decreased stomatal conductance by 8% (Mulholland et al. 1996a) thus stomatal closure was expected. Failure to detect this response (decreased evapotranspiration) here may result from inadequate air movement causing a high boundary layer resistance (preventing changes in stomatal conductance from greatly affecting whole plant water loss) and / or an inability to resolve within-treatment variation from the minimal (<10%) stomatal responses expected between treatments.

However, plants with more roots in drying soil showed less leaf growth (Fig. 3). This effect was apparently independent of the water potential of the youngest fully expanded leaf (Fig. 5a) or the elongation zone water content (Fig. 5b), perhaps due to the relatively low VPD and relatively high soil water potential experienced. It is conceivable that the water potential gradient from xylem to expanding cells (Tang & Boyer 2003) decreased in plants with more roots in drying soil. Although root pressurization abolished this gradient and allowed recovery of leaf elongation in short-term (over hours) experiments (Tang & Boyer 2003), longer-term root pressurization (over days) did not alleviate the negative impacts of soil drying (Passioura 1988) or other stresses (Dodd, Munns & Passioura 2002), suggesting that non-hydraulic signals were controlling leaf expansion. Similarly, drying more roots (Fig. 1, 4) likely inhibited leaf expansion via non-hydraulic mechanisms.

Non-hydraulic inhibition of leaf growth may be mediated by increased leaf ethylene production (Sobeih et al. 2004) and/or decreased concentrations of growth-stimulating cytokinins (Kudoyarova et al. 2007). Increased ABA concentrations may also inhibit leaf growth (Zhang & Davies 1990b; Dodd & Davies 1996), but pharmacological and mutational approaches have yielded opposite conclusions on the role of ABA (Tardieu et al. 2010). Several experiments used the same genetic system employed here (Az34 and WT barley) to investigate the role of ABA in leaf growth inhibition by compacted soil (Mulholland et al. 1996a; b; Hussain et al. 1999). Although there were no statistically significant differences in total leaf area when Az34 and WT barley were grown at uniform soil bulk densities of 1.1, 1.4 and 1.7 g cm-3, when plants were grown at a uniform bulk density of 1.6 g cm-3 (Mulholland et al. 1996a) or in split-pots exposed to both 1.4 and 1.7 g cm-3 (Hussain et al. 1999), leaf growth of Az34 was more inhibited than WT plants, suggesting that ABA was necessary to maintain leaf expansion, perhaps by limiting ethylene accumulation (Sharp et al. 2000). In contrast, soil drying alkalised xylem sap of WT plants, but feeding alkaline buffers to detached shoots inhibited leaf expansion of WT plants but not Az34 plants unless xylem ABA concentration of Az34 was restored to WT levels, suggesting that ABA inhibited leaf elongation via a pH-dependent redistribution of ABA to sites of action in the elongation zone (Bacon et al. 1998). However, in both split-root (cf. Fig. 3a, b and c, d) and whole pot soil drying (Fig. 7c) experiments, Az34 and WT plants showed similar leaf elongation responses to drying soil, consistent with the responses of maize genotypes differing in ABA status (Voisin et al. 2006), suggesting that ABA status does not affect leaf growth response to drying soil.
In contrast to more severely ABA-deficient mutants which do not accumulate ABA as the soil dries (eg. the flacca tomato mutant – Holbrook et al. 2002), xylem ABA concentration of Az34 increased with soil drying (Fig. 8) suggesting it may be difficult to evaluate the role of ABA in leaf growth regulation. Nevertheless, this was achieved by comparing the dose-response (ABA-leaf growth) relationship generated in vivo (cf. Fig. 7, 8) with that generated by supplying synthetic ABA via the xylem to detached shoots (Fig. 9). Previous experiments using this approach demonstrated that xylem ABA concentrations of wheat and barley during soil drying (1-10 nM) had a negligible (< 10% inhibition) effect on leaf growth when xylem-supplied to detached shoots (Munns 1992). In contrast, the higher xylem ABA concentrations detected in maize in response to drying soil (10-1000 nM – Zhang & Davies 1990a; b) inhibited leaf growth of detached shoots to a similar magnitude to that observed endogenously (Dodd & Davies 2004). The site and methodology of xylem sap sampling may partially account for this discrepancy: low ABA concentrations were detected when xylem sap flowed from intact leaves at rates approaching transpirational flow rates (Munns 1992) yet much higher concentrations were detected in the same species when sap was collected at the shoot base (Fig. 8). Consequently, in WT plants there was minimal agreement between dose-response curves generated with endogenous and exogenous ABA (arrowed point in Fig. 10) since leaf growth was apparently more sensitive to ABA when plants were grown in drying soil. This apparent insensitivity of detached shoot leaf elongation to ABA implies that if ABA status does mediate leaf expansion in vivo, leaf growth must be sensitised to ABA by decreased tissue water potential (Dodd & Davies 1996) and/or a pH-mediated redistribution of ABA to putative sites of action regulating leaf growth (Bacon et al. 1998). An alternative, simpler explanation is that absolute ABA concentration or leaf growth sensitivity to ABA does not regulate leaf growth, consistent with the similar leaf growth responses of both genotypes to drying soil (Fig. 3, 7c).

Interestingly, root ABA status (assumed to differ between Az34 and WT plants as in the leaves) didn’t alter root growth response to drying soil (Fig. 4b). This apparently contradicts a detailed set of observations, using both pharmacological and mutational approaches, that ABA deficiency in the maize primary root inhibits elongation of roots in drying soil due to overproduction of the growth inhibitory hormone ethylene (Spollen et al. 2000). However, the relatively short exposure of barley roots to drying soil in these experiments may have prevented the expression of phenotypic differences between Az34 and WT plants. Alternatively, the level of ABA deficiency in Az34 barley roots was insufficient to influence root growth responses to drying soil.
Since soil moisture is usually heterogeneous, co-ordinated integration of root proliferation in well watered soil and root growth inhibition in drying soil will likely determine root system acquisition of resources such as water and nutrients. In this context, genotypic variation in root elongation sensitivity to substrate matric potential (Leach et al. 2011) may represent an opportunity to improve root growth responses to drying soil. Furthermore, genotypic variation in seminal root branch angle has been correlated with both the depth to which roots penetrate the soil profile and drought tolerance (Manschadi et al. 2008). While both assays (root elongation rate, branch angle) are amenable to high throughput screening techniques early in plant development, it will be necessary to determine the effects of this genotypic variation on root-to-shoot signalling that mediates leaf elongation rate and stomatal conductance.
The work presented here demonstrates that within a single genotype, varying the proportion of the root system exposed to drying soil can affect shoot physiology, supporting earlier suggestions that genotypes with fewer roots in the upper soil layers were less sensitive to non-hydraulic root signals causing stomatal closure (Blum & Johnson 1993). However, the prodigious effort required to determine root length density profiles of divergent genotypes (even in controlled environments) suggests that measuring the existence (leaf ABA concentration – Fig. 6a) or action (thermal imaging of canopy temperature – Lopes & Reynolds 2010) of non-hydraulic root signals may more economically identify genotypic variation in root distribution. Naturally, field validation of these indirect approaches will be necessary.
Acknowledgements

AIMV was in receipt of an INIA PhD grant which funded her visit to Lancaster, while ICD thanks DEFRA (WU0121) and the European Union (DROPS project) for financial support.
References

Bacon M.A., Wilkinson S. & Davies W.J. (1998) pH-regulated leaf cell expansion in droughted plants in abscisic acid dependent. Plant Physiology 118, 1507-1515.
Ben Haj Salah H. & Tardieu F. (1997) Control of leaf expansion rate of droughted maize plants under fluctuating evaporative demand: a superposition of hydraulic and chemical messages ? Plant Physiology 114, 893-900.
Blackman P.G. & Davies W.J. (1985) Root-to-shoot communication in maize plants of the effects of soil drying. Journal of Experimental Botany 36, 39-48.

Blum A. & Johnson J.W. (1993) Wheat cultivars respond differently to a drying topsoil and a possible non-hydraulic root signal. Journal of Experimental Botany 44, 1149-1153.
Blum A. & Sinmena B. (1995) Isolation and characterisation of variant wheat cultivars for ABA sensitivity. Plant, Cell and Environment 18, 77-83.
Dodd I.C. (2005) Root-to-shoot signalling: assessing the roles of “up” in the up and down world of long-distance signalling in planta. Plant and Soil 274, 251-270.

Dodd I.C. & Davies W.J. (1994) Leaf growth responses to ABA are temperature dependent. Journal of Experimental Botany 45, 903-907.

Dodd I.C. & Davies W.J. (1996) The relationship between leaf growth and ABA accumulation in the grass leaf elongation zone. Plant, Cell and Environment 19, 1047-1056.

Dodd I.C. & Davies W.J. (2004) Hormones and the regulation of water balance. in Plant Hormones : Biosynthesis, Response, Action ! 3rd edition (Ed: P.J. Davies) Kluwer Academic Publishers, Dordrecht, The Netherlands. pp 493-512.

Dodd I.C., Egea G. & Davies W.J. (2008a) ABA signalling when soil moisture is heterogeneous: decreased photoperiod sap flow from drying roots limits ABA export to the shoots. Plant, Cell and Environment 31, 1263-1274.

Dodd I.C., Egea G. & Davies W.J. (2008b) Accounting for sap flow from different parts of the root system improves the prediction of xylem ABA concentration in plants grown with heterogeneous soil moisture. Journal of Experimental Botany 59, 4083-4093.
Dodd I.C., Egea G., Watts C & Whalley W.R. (2010) Root water potential integrates discrete soil physical properties to influence ABA signalling during partial rootzone drying. Journal of Experimental Botany 61, 3543-3551.

Dodd I.C., Munns R. & Passioura J.B. (2002) Does shoot water status limit leaf expansion of nitrogen-deprived barley ? Journal of Experimental Botany 53, 1765-1770.

Ebel R.C., Stodola A.J.W., Duan X. & Auge R.M. (1994) Non-hydraulic root-to-shoot signalling in mycorrhizal and non-mycorrhizal sorghum exposed to partial soil drying or root severing. New Phytologist 127, 495-505.
Gallardo M., Jackson L.E. & Thompson R.B (1996) Shoot and root physiological responses to localized zones of soil moisture in cultivated and wild lettuce (Lactuca spp). Plant, Cell and Environment 19, 1169-1178.

Gallardo M., Turner N.C. & Ludwig C. (1994) Water relations, gas exchange and abscisic acid content of Lupinus cosentinii leaves in response to drying different proportions of the root system. Journal of Experimental Botany 45, 909-918.
Holbrook N.M., Shashidhar V.R., James R.A., Munns R. (2002) Stomatal control in tomato with ABA-deficient roots: response of grafted plants to soil drying. Journal of Experimental Botany 53, 1503-1514.

Hussain A., Black C.R., Taylor I.B, Mulholland B.J. & Roberts J.A. (1999) Novel approaches for examining the effects of differential soil compaction on xylem sap abscisic acid concentration, stomatal conductance and growth in barley (Hordeum vulgare L.). Plant, Cell and Environment 22, 1377-1388.
Kudoyarova G.R., Vysotskaya L.B., Cherkozyanova A. & Dodd I.C. (2007) Effect of partial rootzone drying on the concentration of zeatin-type cytokinins in tomato (Solanum lycopersicum L.) xylem sap and leaves. Journal of Experimental Botany 58, 161-168.

Leach K.A. Hejlek L.G., Hearne L.B., Nguyen H.T., Sharp R.E. & Davis G.L. (2011) Primary root elongation rate and abscisic acid levels of maize in response to water stress. Crop Science 51, 157-172.

Lopes M.S. & Reynolds M.P (2010) Partitioning of assimilates to deeper roots is associated with cooler canopies and increased yield under drought in wheat. Functional Plant Biology 37, 147-156.
Manschadi A.M., Hammer G.L., Christopher T.J. & deVoil P. (2008) Genotypic variation in seedling root architectural traits and implications for drought adaptation in wheat (Triticum aestivum L.). Plant and Soil 303, 115-129.
Mulholland B.J., Black C.R., Taylor I.B, Roberts J.A. & Lenton J.R. (1996a) Effect of soil compaction on barley (Hordeum vulgare) growth I. Possible role for ABA as a root-sourced chemical signal. Journal of Experimental Botany 47, 539-549.

Mulholland B.J., Black C.R., Taylor I.B & Roberts J.A. (1996b) Effect of soil compaction on barley (Hordeum vulgare) growth II. Are increased xylem sap ABA concentrations involved in maintaining leaf expansion in compacted soils ? Journal of Experimental Botany 47, 551-556.

Munns R. (1992) A leaf elongation assay detects an unknown growth inhibitor in xylem sap from wheat and barley. Australian Journal of Plant Physiology 19, 127-135.

Passioura J.B. (1988) Root signals control leaf expansion in wheat seedlings growing in drying soil. Australian Journal of Plant Physiology 15, 687-693.
Quarrie S.A., Whitford P.N., Appleford N.E.J., Wang T.L., Cook S.K., Henson I.E. & Loveys B.R. (1988) A monoclonal antibody to (S)-abscisic acid: its characterisation and use in a radioimmunoassay for measuring abscisic acid in crude extracts of cereal and lupin leaves. Planta 173, 330-339.

Reynolds M., Dreccer F. & Trethowan R. (2007) Drought-adaptive traits derived from wild wheat relatives and landraces. Journal of Experimental Botany 58, 177-186.
Saab I.N. & Sharp R.E. (1989) Non hydraulic signals from maize roots in drying soil: inhibition of leaf elongation but not stomatal conductance. Planta 179, 466-474.
Sharp R.E. & Davies W.J. (1985) Root growth and water uptake by maize plants in drying soil. Journal of Experimental Botany 36, 1441-1456.

Sharp R.E., LeNoble M.E., Else M.A., Thorne E.T. & Gherardi F. (2000) Endogenous ABA maintains shoot growth in tomato independently of effects on plant water balance: evidence for an interaction with ethylene. Journal of Experimental Botany 51, 1575-1584.

Sobeih W.Y., Dodd I.C., Bacon M.A., Grierson D. & Davies W.J. (2004) Long-distance signals regulating stomatal conductance and leaf growth in tomato (Lycopersicon esculentum) plants subjected to partial rootzone drying. Journal of Experimental Botany 55, 2353-2363.

Spollen W.G., LeNoble M.R., Samuels T.D., Bernstein N. & Sharp R.E. (2000) Abscisic acid accumulation maintains maize primary root elongation at low water potentials by restricting ethylene production. Plant Physiology 122, 967-976.
Stoll M., Loveys B.R. & Dry P. (2000) Hormonal changes induced by partial rootzone drying of irrigated grapevine. Journal of Experimental Botany 51, 1627-1634.

Tang A.C. & Boyer J.S. (2003) Root pressurisation affects growth-induced water potentials and growth in dehydrated maize leaves. Journal of Experimental Botany 54, 2479-2488.
Tardieu F., Parent B. & Simonneau T. (2010) Control of leaf growth by abscisic acid: hydraulic or non-hydraulic processes? Plant, Cell and Environment 33, 636-647.

Tardieu F., Zhang J. & Davies W.J. (1992) What information is conveyed by an ABA signal from maize roots in drying field soil ? Plant, Cell and Environment 15, 185-191.

Voisin A-S., Reidy B., Parent B., Rolland G., Redondo E., Gerentes D., Tardieu F. & Muller B. (2006) Are ABA, ethylene or their interaction involved in the response of leaf growth to soil water deficit ? An analysis using naturally occurring variation or genetic transformation of ABA production in maize. Plant, Cell and Environment 29, 1829-1840.
Walker-Simmons M., Kudrna D.A. & Warner R.L. (1989) Reduced accumulation of ABA during water-stress in a molybdenum cofactor mutant of barley. Plant Physiology 90, 728-733.
Zhang J. & Davies W.J. (1990a) Changes in the concentration of ABA in xylem sap as a function of changing soil water status can account for changes in leaf conductance and growth. Plant, Cell and Environment 12, 73-81.

Zhang J. & Davies W.J. (1990b) Does ABA in the xylem control the rate of leaf growth in soil-dried maize and sunflower plants ? Journal of Experimental Botany 41, 1125-1132.

Figure Legends

Figure 1: Schematic diagram of root distribution treatments where 1 (1d:3w), 2 (2d:2w) or 3 (3d:1w) seminal roots of barley were placed into different pots 48 h after germination. Different irrigation treatments were given 7 days after transplanting such that dry (d) pots received no further watering while wet (w) pots were irrigated twice daily.

Figure 2: Evapotranspiration (symbols and lines), evaporation from (dotted lines) and irrigation supplied to (solid line) WT (a) or Az34 (b) plants with 1 (1d:3w – triangles), 2 (2d:2w - circles) or 3 (3d:1w – inverted triangles) seminal roots in drying soil, following implementation of partial rootzone drying (PRD). (c) Soil water content of the dry (filled bars) and wet (hollow bars) pots at the end of the experiment. Data are means (S.E. of 6 replicates. (d) Relationship between soil matric potential and gravimetric water content for the substrate used in this study.
Figure 3: Accumulated Leaf 2 length following implementation of partial rootzone drying (PRD) (a, b) and Leaf 3 length (c, d) of WT (a, c – hollow symbols) and Az34 (b, d - filled symbols) plants with 1 (1d:3w – triangles), 2 (2d:2w - circles) or 3 (3d:1w – inverted triangles) seminal roots in drying soil. Data are means (S.E. of 6 replicates.

Figure 4: Shoot (a) and root (b) dry weights of Az34 and WT plants with 1, 2 or 3 seminal roots in drying soil after 10 days of PRD. In (b), filled bars represent roots in drying soil while hollow bars represent irrigated roots. Data are means of 6 replicates, with S.E.s given in (a) and omitted for clarity in (b). Different letters above (a) or below (b) each bar indicate significant differences according to Tukey’s HSD test. P Values determined by two-way ANOVA for genotype, root distribution and their interaction are presented.

Figure 5: Leaf water potential (a) and elongation zone fresh weight to dry weight ratio (b) of Az34 and WT plants with 1, 2 or 3 seminal roots in drying soil. Data are means (S.E. of 6 replicates from (a) two replicate experiments and (b) the experiment comprising all remaining Figures. Different letters above each bar indicate significant differences according to Tukey’s HSD test. P Values determined by two-way ANOVA for genotype, root distribution and their interaction are presented.

Figure 6: Leaf 1 (a) and Leaf 3 elongation zone (b) ABA concentration of Az34 and WT plants with 1, 2 or 3 seminal roots in drying soil. Data are means (S.E. of 6 replicates. Different letters above each bar indicate significant differences according to Tukey’s HSD test. P Values determined by two-way ANOVA for genotype, root distribution and their interaction are presented.

Figure 7: (a) Estimated whole pot soil water content of well watered (circles) and droughted (inverted triangles) Az34 (filled symbols) and WT (hollow symbols) plants. (b) Relative leaf elongation rate of droughted plants (as a percentage of well watered controls) for two sequential main-stem leaves of Az34 (filled symbols) and WT (hollow symbols) plants. (c) Relative leaf elongation rate of droughted plants plotted against estimated soil water content. Data are means (S.E. of 8 replicates.

Figure 8: Xylem ABA concentration of Az34 (filled symbols) and WT (hollow symbols) plants plotted against estimated soil water content. Each point represents a single plant with regression lines fitted in SigmaPlot for Windows 2.01.

Figure 9: Leaf elongation rate of WT (a) and Az34 (b) detached shoots supplied with deionised water (triangles), 10-7 M ABA (circles) and 10-6 M ABA (inverted triangles) via the transpiration stream. Data are means (S.E. of 12 replicates. In (c), all LER values between 2-6 h in this experiment are plotted against ABA concentration, with P Values determined by two-way ANOVA for genotype, ABA concentration and their interaction presented. Linear regressions were fitted in SigmaPlot for Windows 2.01 with data comprising means (S.E. of 24 replicates. In (d), all LER values between 2-6 h in 3 separate experiments are plotted against ABA concentration, with P Values determined by two-way ANOVA for genotype, ABA concentration and their interaction presented. Data are means (S.E. of 24 (10-9, 10-8, 10-6 M ABA) or 72 (deionised water, 10-7 M ABA) replicates.
Figure 10: Leaf elongation rate of detached shoots (solid lines, circles) and whole plants exposed to drying soil (dotted lines, inverted triangles) of Az34 (filled symbols) and WT (hollow symbols) barley plotted against xylem ABA concentration. Data for whole plants and detached shoots is from Fig. 7-8 and Fig. 9d respectively. Errors bars omitted for clarity. Arrow indicates coincidence of whole plant and detached shoot dose-response curves in WT plants.

PAGE
27

