

Effects of climate warming on photosynthesis in boreal tree species depend on soil moisture

Peter B. Reich^{1,2*}, Kerrie M. Sendall^{1,3}, Artur Stefanski¹, Roy L. Rich^{1,4}, Sarah E. Hobbie⁵ & Rebecca A. Montgomery¹

Climate warming will influence photosynthesis via thermal effects and by altering soil moisture^{1–11}. Both effects may be important for the vast areas of global forests that fluctuate between periods when cool temperatures limit photosynthesis and periods when soil moisture may be limiting to carbon gain^{4–6,9–11}. Here we show that the effects of climate warming flip from positive to negative as southern boreal forests transition from rainy to modestly dry periods during the growing season. In a three-year open-air warming experiment with juveniles of 11 temperate and boreal tree species, an increase of 3.4 °C in temperature increased light-saturated net photosynthesis and leaf diffusive conductance on average on the one-third of days with the wettest soils. In all 11 species, leaf diffusive conductance and, as a result, light-saturated net photosynthesis decreased during dry spells, and did so more sharply in warmed plants than in plants at ambient temperatures. Consequently, across the 11 species, warming reduced light-saturated net photosynthesis on the two-thirds of days with driest soils. Thus, low soil moisture may reduce, or even reverse, the potential benefits of climate warming on photosynthesis in mesic, seasonally cold environments, both during drought and in regularly occurring, modestly dry periods during the growing season.

A changing climate will influence plants by altering temperature, precipitation and soil moisture, as well as their variability and seasonality^{1–11}. In temperate and boreal climates, temperatures switch seasonally from cold (and limiting to biological processes) to warm and periodically dry, during which time moisture can be limiting^{2–6,9–11}. Both the ‘law of the minimum’ and multiple limitation theory^{12–14} provide a conceptual basis for predicting climate warming interactions with soil moisture. Although higher temperatures may alleviate enzymatic limits on the biochemistry of photosynthesis, realized rates of CO₂ assimilation may decrease if and when low soil water causes stomatal closure and limitation of the CO₂ substrate for photosynthesis. As growing season conditions in temperate and boreal forests are likely to become effectively drier than in the past^{3,8,9}, because climate warming will increase evapotranspiration more than precipitation^{3,9} and increase variability in the amount of precipitation per event^{1,9}, the importance of water availability to forest responses to rising temperature may increase in the future^{3–6,9–11,15–18}.

Mid- and high-latitude plants will therefore probably experience both positive and negative effects of climate warming on photosynthesis within and across years—we propose that these will be positive when soil moisture is ample but negative when soils are drier^{4–6,9–11,15–17}. Whether such effects are in aggregate positive or negative is likely to depend on the balance of time that warming alleviates low temperature limitations to plant function as opposed to causing limitations to function through decreased soil moisture. However, direct tests of the effects of climate warming across a range of soil moisture conditions, caused by seasonal or interannual variation or by manipulations of temperature or moisture, are rare, and it remains unclear how plant responses to climate warming will be influenced by these indirect effects of soil moisture^{4–6,9–11,16–18}.

Here we provide evidence from 11 co-occurring boreal and temperate tree species (Fig. 1) in support of the overarching hypothesis that low soil moisture status has a dampening effect on the photosynthetic enhancement that results from experimental warming. This moisture regulation of the response to climate warming was consistent for all 11 species and occurred in response to reductions in soil moisture due to typical seasonal variation and in response to further reductions in soil moisture due to experimental warming. Results are from the free-air B4WarmED experiment^{19–22}, in which juveniles (3–5 years old at the time of measurements) of local ecotypes of the 11 tree species were grown under ambient and seasonally elevated (+3.4 °C, April–November) temperatures from 2009 to 2011 at two southern boreal sites in Minnesota, USA (Extended Data Table 1 and Methods). The 11 species co-occur in forests in northern Minnesota; however, five are boreal with southern range limits in or near Minnesota and six are temperate with northern range limits not far north of the Minnesota–Canada border¹⁹. Fluctuations in soil moisture levels (volumetric water content (VWC), m³ H₂O per m³ soil) occurred at both sites and across all years (Extended Data Fig. 1 and Extended Data Table 2), and spanned from 0.27 to 0.05 VWC, representing a range from slightly wetter than field capacity to slightly drier than the permanent wilting point (of approximately –1.5 MPa) for these sandy loam soils^{23,24}. Leaf temperature (T_{leaf}) and vapour pressure gradient (VPG) also varied considerably across all photosynthetic measurements (Extended Data Fig. 2).

All species responses were consistent with the hypothesis that effects of experimental warming on carbon gain would be less positive or more negative during periods of low soil moisture (Fig. 1, Table 1 and Extended Data Table 3). In moist soils, all angiosperm species (and no gymnosperms) showed higher maximum carboxylation capacity at 25 °C ($V_{cmax-25}$) when grown at increased temperature compared to ambient temperatures (Extended Data Fig. 3), helping to explain the higher light-saturated net photosynthesis (A_{net}) in warmed plants when soil water limitations were modest (Fig. 1). This higher maximum carboxylation capacity in well-watered, warmed angiosperms assessed at a standardized temperature is indicative of an acclimation response (upregulation of $V_{cmax-25}$) to growth in elevated temperatures. However, every species showed marked sensitivity of A_{net} to drying soil moisture (Fig. 1). More relevant to our overarching hypothesis, A_{net} in all species declined more steeply with decreasing soil moisture in warmed than in ambient conditions (Fig. 1); therefore, when compared at a common soil moisture, plants showed the most positive (or least negative) effects of experimental warming on A_{net} when soil moisture availability was high, whereas positive effects decreased (or negative effects increased) as soil moisture availability declined (Fig. 1).

In other words, we found a significant interaction between the increased temperature treatment and VWC for A_{net} (Table 1; $F_{1,553} = 40.9$, $P < 0.0001$) in a model that included treatment (increased or ambient temperature), species, VWC and two other environmental drivers (T_{leaf} and VPG). Moreover, although species differed from each other in A_{net} , they did not differ in how VWC influenced their response

¹Department of Forest Resources, University of Minnesota, St. Paul, MN, USA. ²Hawkesbury Institute for the Environment, Western Sydney University, Penrith, New South Wales, Australia.

³Department of Biology, Georgia Southern University, Statesboro, GA, USA. ⁴Smithsonian Environmental Research Center, Edgewater, MD, USA. ⁵Department of Ecology, Evolution and Behavior, University of Minnesota, St. Paul, MN, USA. *e-mail: preich@umn.edu

Fig. 1 | Photosynthesis is reduced by drying soils, and more so with simulated climate warming. In situ A_{net} in relation to soil moisture (VWC) by species for ambient (blue) and experimentally warmed (red) plants. Data are from multiple days across three years ($n = 1,991$ across species). The slope of A_{net} versus VWC was significantly steeper for warmed than for ambient plants (Table 1; $F_{1,553} = 40.9$, $P < 0.0001$). The arrows show the median VWC across all measurements for the ambient (up arrow) and warmed (down arrow) plants of each species. Species are arranged from top to bottom by their geographical ranges (temperate species in top two rows, boreal in bottom two rows). Sample sizes per species shown in Extended Data Table 3.

to warming (no warming \times soil moisture \times species interaction, Table 1; $F_{10,1,797} = 1.2$, $P = 0.30$). Thus, species for which growth was enhanced (for example, *Acer* and *Quercus*) or reduced (for example, *Abies* and *Picea*) under climate warming¹⁹ were similar in terms of how their photosynthetic responses to warming were shaped by soil moisture availability. When analyses were made for every species independently, the slope of A_{net} to VWC was always steeper in warmed than in ambient plants (Fig. 1 and Extended Data Table 3), and the interaction of warming \times VWC was significant ($P < 0.05$ in 10 species, $P = 0.10$ in the other).

Additionally, and as expected because of greater evaporative gradients from warmed plants and soils to the atmosphere^{3,8,9,20}, the warming treatment reduced soil moisture (Extended Data Fig. 1). Thus, on any given day, warmed plants operated at lower soil moisture levels than ambient plants, moving them to a lower VWC on the A_{net} -VWC relationship than ambient plants. This is illustrated by arrows showing the average VWC of ambient and warmed plants in Fig. 1.

Paralleling the response of A_{net} , leaf diffusive conductance (g_s) decreased in drying soils; it was generally equal or greater in warmed than in ambient plants in moist soils, but similar or lower in warmed than in ambient plants in dry soils (Fig. 2). Moreover, the relationship between g_s and VWC had a steeper slope in the warmed than in the ambient treatment (Fig. 2 and Table 1), the same as for A_{net} (Fig. 1). Evidence suggests that the changes in g_s contributed to the shrinking positive effect of warming on A_{net} as soil water availability decreased (Fig. 1). First, g_s declined proportionally more than A_{net} with increasing soil water deficits (that is, A_{net}/g_s was greater in drier than wetter soils in

Table 1 | Summary of models of treatment and environmental effects on leaf gas exchange

Source of variance	(A_{net})		(g_s)	
	F	$P > F$	F	$P > F$
Species	72.61	<0.0001	32.18	<0.0001
Warm	14.10	0.0003	1.28	0.2587
Species \times warm	3.29	0.0003	0.79	0.6430
Soil water	215.61	<0.0001	147.72	<0.0001
Soil water \times species	2.02	0.0278	6.17	<0.0001
Soil water \times warm	40.88	<0.0001	6.44	0.0113
Soil water \times species \times warm	1.17	0.3033	0.47	0.9130
VPG	29.38	<0.0001	17.10	<0.0001
VPG \times species	10.11	<0.0001	8.57	<0.0001
VPG \times warm	0.33	0.5686	0.42	0.5208
VPG \times soil water	5.59	0.0182	0.30	0.5858
VPG \times species \times warm	1.39	0.1780	0.57	0.8427
VPG \times species \times soil water	4.17	<0.0001	1.35	0.1969
VPG \times warm \times soil water	4.24	0.0396	0.03	0.8629
T_{leaf}	26.75	<0.0001	3.32	0.0684
$T_{\text{leaf}} \times$ species	11.77	<0.0001	6.65	<0.0001
$T_{\text{leaf}} \times$ warm	0.05	0.8151	0.40	0.5251
$T_{\text{leaf}} \times$ soil water	3.95	0.0469	0.60	0.4382
$T_{\text{leaf}} \times$ VPG	0.69	0.4066	0.01	0.9157
$T_{\text{leaf}} \times$ species \times warm	1.53	0.1225	0.55	0.8551
$T_{\text{leaf}} \times$ species \times soil water	3.46	0.0002	1.59	0.1035
$T_{\text{leaf}} \times$ species \times VPG	2.39	0.0081	1.70	0.0758
$T_{\text{leaf}} \times$ warm \times soil water	5.19	0.0228	0.01	0.9047
$T_{\text{leaf}} \times$ warm \times VPG	3.46	0.0002	0.01	0.9157
$T_{\text{leaf}} \times$ soil water \times VPG	1.83	0.0502	0.19	0.6649
Full-model adjusted R^2	0.6342		0.6013	

Mixed models are shown for A_{net} and g_s in relation to species, +3.4 °C warming treatment (warm), volumetric water content (soil water), vapour pressure gradient (VPG), leaf temperature (T_{leaf}) and all interactions except the five-way interaction. Plot, block and site were included as random effects in the model. Both models were significant, at $P < 0.0001$. Data are for 11 species ($n = 1,991$ for A_{net} ; 1,903 for g_s). Bold values indicate variables that are significant at $P < 0.05$. Four-way interactions were not significant and are not shown. F and P indicate F -statistics and P values, respectively.

every species) and the increase in A_{net}/g_s with decreasing soil moisture was larger in warmed compared to ambient plants. Such patterns are consistent with increasing stomatal limitation to A_{net} in drier soils and with greater stomatal limitation in warmed than in ambient plants in drier soils. Second, corroborating this, quantitative estimates of the percentage of limitation of A_{net} by stomatal conductance^{25,26} (rather than by biochemical limitations), also increased more steeply with decreasing VWC in warmed than in ambient plots (Extended Data Fig. 4).

A key question is the degree to which the different responses of g_s and A_{net} to VWC for plants in the contrasting warming treatments were influenced by effects of treatments on, or by ambient variation in, other environmental factors such as T_{leaf} and VPG. VWC was very weakly positively correlated with T_{leaf} and unrelated to VPG across all measurement dates (Extended Data Fig. 2); therefore, low soil moisture effects were not confounded by high VPG or high T_{leaf} in this dataset. The differential response of g_s to VWC in warmed versus ambient plants was independent of either VPG or T_{leaf} (no three-way interactions, Table 1). The greater decline of A_{net} with decreasing VWC in warmed than in ambient plants was slightly steeper at higher levels of T_{leaf} and VPG (illustrated by three-way interactions for A_{net} with warming treatment, VWC and either T_{leaf} or VPG, Table 1), but was apparent regardless of VPG or T_{leaf} (Extended Data Fig. 5). Although the relationship of g_s (but not A_{net}) to VPG was nonlinear, replacing VPG with $\log(\text{VPG})$ in models in Table 1 only marginally influenced results and did not

Fig. 2 | Leaf conductance is reduced by drying soils, and more so with simulated climate warming. Leaf diffusive conductance in relation to soil moisture (VWC) by species for ambient (blue) and experimentally warmed (red) plants. Data are from multiple days across three years ($n = 1,903$ across species). The slope of g_s versus VWC was significantly steeper in warmed than in ambient plants (Table 1; $F_{1,937} = 6.4$, $P = 0.0113$). The arrows show the median VWC across all measurements for the ambient and warmed plants.

show any interaction of treatment \times log(VPG) \times VWC, suggesting that nonlinearity of VPG effects did not mask important interactions in the mixed models.

Recent work has shown that under present and projected future climate conditions, canopy surface conductance and evapotranspiration in many biomes, including mesic forests, may be limited by both high vapour pressure deficits (closely related to VPG) and low soil water availability². Our results are consistent with that, as low VWC and high VPG independently constrained A_{net} and g_s (Extended Data Fig. 5).

It is also useful to view these results in the context of the temperature response functions of A_{net} . For both well-hydrated detached leaves²¹ and in situ leaves (Extended Data Fig. 2), the broad temperature optima (T_{opt}) of A_{net} for these species was around 22–27 °C. As plants were measured across a wide range of T_{leaf} (95% fell between 13.7 and 36.8 °C, Extended Data Fig. 2), approximately one-third of ambient treatment measurements were made below T_{opt} (for example, $T_{leaf} < 22$ °C) and another third were made above T_{opt} (for example, $T_{leaf} > 29$ °C). Warming by +3.4 °C should have alleviated low temperature limitation for the former and exacerbated high temperature limitations for the latter. The remaining measurements were made when T_{leaf} was near T_{opt} (that is, in the range of 22–29 °C). More influential to the results was that non-optimal VWC induced stomatal closure (Fig. 2), causing a high proportion of leaves to photosynthesize below their capacity at any given T_{leaf} (Extended Data Figs. 2, 4).

Results above clearly demonstrate a more pronounced decline in A_{net} with decreasing VWC in warmed than in ambient plants—congruent with climate-warming stimulation of A_{net} in moist soils and depression of A_{net} in dry soils—and that a more pronounced increase in stomatal limitation of A_{net} of warmed plants played a part. However, this leads to the question of why the shift with declining VWC from biochemically

to stomatally limited photosynthesis was steeper in warmed than in ambient plants of all species (Extended Data Fig. 4). We suggest, from several lines of evidence, that a combination of factors drove these responses (Extended Data Fig. 6).

In moist soils, angiosperm species had strong increases in A_{net} and g_s in warmed conditions likely because of both higher carboxylation capacity (greater $V_{cmax-25}$ in warmed conditions, Extended Data Fig. 3) and higher carbon demand for photosynthate²⁸, as they grew 23% faster on average in warmed than in ambient conditions¹⁹. In drier soils, increased stomatal limitation eliminated most of the potential gain that higher $V_{cmax-25}$ might provide (Extended Data Figs. 3, 6), and perhaps eliminated any warming-induced increase in carbon sink strength. Warmed angiosperm plants also likely had higher dark respiration in the light (as their dark respiration was 20% higher than that of ambient plants²²) and higher photorespiration²⁷ at all VWC levels (Extended Data Fig. 6).

The responses of gymnosperms were similar, except that changes in $V_{cmax-25}$ with warming were less positive even in moist soils; additionally, a negative overall growth response (−26% growth response on average¹⁹) to warming, coupled with more negative effects of warming on carbon gain when soils were dry, suggests a small warming-induced increase in carbon sink strength at best when soils were wet and a larger decrease when soils were dry (Extended Data Fig. 6). Collectively these factors are likely to have contributed to making the responses of gymnosperms to warming more negative than that of angiosperms at every level of VWC.

Overall, the likely mechanisms suggest that warmed plants did not have greater stomatal sensitivity to soil water deficits as such. Instead, under moist conditions, biochemical limitations to photosynthesis were dominant or co-dominant (Extended Data Fig. 4) and warmed plants had a photosynthetic advantage because of less biochemical limitation (that is, higher realized V_{cmax}), whereas under drier conditions, stomatal limitations became dominant, and any advantage of warming disappeared (and in driest soils, became a hindrance).

The net effect (across the growing season) of warming on photosynthetic carbon gain would be determined by both the shifting effect of warming on A_{net} as it varied with soil water status and the effect of climate warming on soil water status itself. Figure 1 shows the response of warmed versus ambient plants across all levels of soil moisture, that is, comparing the effect of warming on photosynthetic processes at a common soil moisture (and typically not a common date). By contrast, in Fig. 3 we show A_{net} averaged across species in warmed versus ambient plants at a common time, under conditions differing in soil moisture across time and treatments, from dry to wet (representing the 5th, 25th, 50th, 75th and 95th wettest percentiles of VWC among all measurements for each treatment, Fig. 3). Although soils were typically somewhat drier in the warmed treatment, the percentiles (from dry to wet) within each treatment occurred on similar sets of days. Thus, Fig. 3 shows the estimated aggregated effect of both direct physiological effects of warming and indirect soil moisture effects of warming treatments on realized average photosynthetic rates, equally weighted across all 11 species.

The warming treatment had a markedly different effect on A_{net} when soils were dry rather than wet (Fig. 3). For the 11 species, warming under high soil moisture conditions (the 95th percentile of VWC in each treatment) increased A_{net} by 15% on average (Fig. 3). On days with drier conditions, the mean stimulation of A_{net} disappeared; this occurred at around the 65th percentile of VWC on average across the 11 species. Thus, warming increased average A_{net} of the community on only the third of days with highest soil moisture. Species (such as the temperate *Acer* and *Quercus*) with more positive average responses to warming had positive responses for a larger fraction of days and soil water conditions than species with more neutral or negative responses (such as the boreal *Abies*, *Betula*, *Picea* and *Pinus*). On average across species, A_{net} was reduced by the warming treatment by 9%, 18% and 18%, respectively, when soil moisture was at its median, 25th and 5th percentiles. Note that comparisons of A_{net} at the median VWC of

Fig. 3 | Warming stimulates photosynthesis on average in moist soils, but not otherwise. Mean A_{net} (\pm s.e.m.) of 11 temperate and boreal species in ambient and warmed treatments compared during periods that ranged from dry to wet. Periods represent soil moisture percentiles within treatments across all measurements, from dry to wet (that is, the 5th, 25th, 50th, 75th and 95th wettest percentiles of VWC for each treatment). The percentiles (from dry to wet) occurred on nearly identical days in both treatments. Values represent the predictions for each warming treatment averaged across all 11 species at each VWC level, based on the coefficients for VWC from within-treatment mixed models using VWC, species and their interaction ($n = 996$ for ambient, 995 for warmed; VWC, $P < 0.0001$ in both treatments based on F -tests). The s.e.m. is derived from the standard error of the slope of A_{net} versus VWC within each treatment. Note that the mean VWC by treatment is also shown at each soil moisture percentile above each graph.

ambient and warmed treatments can also be obtained for each species from the arrows in Fig. 1. Results restricted to the nine species measured in two or three years, or to the five species measured in all three years, were generally similar to results for all 11 species: when soil moisture was high, warming increased A_{net} , but whenever substantial soil moisture deficits occurred, warming decreased A_{net} (Extended Data Table 4).

These results provide information on how soil moisture may modulate the effects of climate warming in seasonally cold forest ecosystems, which represent approximately half of global forests²⁹. During periods of low soil moisture, stomatal limitation of photosynthesis reduced or eliminated the potential benefit of amelioration of low temperature constraints on photosynthetic kinetics by warming (Figs. 1, 2 and Extended Data Figs. 3, 4, 6). On average, warmed plants had higher g_s and A_{net} than ambient plants when soils were moist (Figs. 1, 2). As soils dried, plants in both treatments showed reduced g_s , but warmed plants of all species had reductions in both g_s and A_{net} that were proportionally higher than in ambient plants. In a warmer future, greater increases in evapotranspiration than in precipitation during the growing season³ should also reduce soil water stores⁹, pushing plants in the future climate further down the ' A_{net} –VWC curve' and further reducing or eliminating positive effects of warming on photosynthetic carbon gain.

Across the three study years, the distribution of soil moisture on the dates of photosynthesis measurements closely matched the distribution of soil moisture across all days (Extended Data Table 2); the three study years were also similar in temperature and precipitation to the 35-year average for these sites (Extended Data Table 1). Thus, the observed responses to experimental warming (Figs. 1–3) are likely to be indicative of responses to future climate warming in northern Minnesota if rainfall patterns are similar to the recent past, and suggest, more generally, that soil water limitations may considerably constrain the realized potential benefits of warming in seasonally cold environments across high latitude forests. Moreover, our results can help to explain observations that climate change to date has had more negative effects on boreal forests in central and western North America than on those

further east^{5,6,9–11,16,18}. Given higher precipitation and lower evapotranspiration, soils in eastern North American boreal forests are more often moist, and thus higher temperatures are more likely to enhance photosynthesis, whereas in boreal forests in central and western regions, low soil moisture and associated stomatal closure more often constrain photosynthetic carbon gains^{3,5,9–11}.

Climate warming is likely to extend the season of active photosynthesis, and the effects of increasing CO_2 concentrations on g_s may result in enhanced soil moisture^{5,10,15}; both could help to offset the negative effects of soil drying on photosynthesis that result from higher potential evapotranspiration relative to growing season precipitation and from lower soil moisture recharge, resulting from higher rainfall intensity and more run-off^{1,3,9–11}. However, the relative magnitude of such offsets is unknown^{1,3,9–11}. Furthermore, although the mechanisms that underlie the observations in this experiment should apply to trees of all sizes, larger trees may differ in their sensitivity to drying soils from the juveniles used in this study, influencing the magnitude of soil moisture-related modulation of the effects of climate warming on photosynthesis.

In summary, these results have important implications for the future, arising from two independent but additive mechanisms. First, future warmer conditions will lead to increasingly strong stomatal limitation of photosynthesis in drying soils, such that soil water limitations of historically typical magnitude will eliminate some or all of the increased carbon gain possible from greater photosynthetic capacity. Second, higher evapotranspiration in a warmer world^{5,9–11} will result in chronically lower average soil moisture, further reducing net photosynthesis via the same mechanism of decreased stomatal conductance. Thus, low soil moisture will exert a powerful braking effect on, or even reverse, potential benefits of climate warming on tree photosynthesis in mesic, seasonally cold environments.

Online content

Any methods, additional references, Nature Research reporting summaries, source data, statements of data availability and associated accession codes are available at <https://doi.org/10.1038/s41586-018-0582-4>.

Received: 11 December 2017; Accepted: 16 August 2018;

Published online 3 October 2018.

- Kao, S. C. & Ganguly, A. R. Intensity, duration, and frequency of precipitation extremes under 21st-century warming scenarios. *J. Geophys. Res.* **116**, D16119 (2011).
- Novick, K. A. et al. The increasing importance of atmospheric demand for ecosystem water and carbon fluxes. *Nat. Clim. Change* **6**, 1023–1027 (2016).
- Seager, R. et al. Dynamical and thermodynamical causes of large-scale changes in the hydrological cycle over North America in response to global warming. *J. Clim.* **27**, 7921–7948 (2014).
- Moyes, A. B., Castanha, C., Germeno, M. J. & Kueppers, L. M. Warming and the dependence of limber pine (*Pinus flexilis*) establishment on summer soil moisture within and above its current elevation range. *Oecologia* **171**, 271–282 (2013).
- Price, D. T. et al. Anticipating the consequences of climate change for Canada's boreal forest ecosystems. *Environ. Rev.* **21**, 322–365 (2013).
- Hogg, E. H., Michaelian, M., Hook, T. I. & Undershultz, M. E. Recent climatic drying leads to age-independent growth reductions of white spruce stands in western Canada. *Glob. Change Biol.* **23**, 5297–5308 (2017).
- IPCC. *Climate Change 2013: The Physical Science Basis* (eds Stocker, T. F. et al.) (Cambridge Univ. Press, 2013).
- Sherwood, S. & Fu, Q. A drier future? *Science* **343**, 737–739 (2014).
- Wang, Y., Hogg, E. H., Price, D. T., Edward, J. & Williamson, T. Past and projected future changes in moisture conditions in the Canadian boreal forest. *Forest Chron.* **90**, 678–691 (2014).
- Girardin, M. P. et al. No growth stimulation of Canada's boreal forest under half-century of combined warming and CO_2 fertilization. *Proc. Natl. Acad. Sci. USA* **113**, E8406–E8414 (2016).
- D'Orangeville, L. et al. Northeastern North America as a potential refugium for boreal forests in a warming climate. *Science* **352**, 1452–1455 (2016).
- Wong, S. C., Cowan, I. R. & Farquhar, G. D. Stomatal conductance correlates with photosynthetic capacity. *Nature* **282**, 424–426 (1979).
- Bloom, A. J., Chapin, I. F. S. & Mooney, H. A. Resource limitation in plants—an economic analogy. *Annu. Rev. Ecol. Syst.* **16**, 363–392 (1985).
- Rastetter, E. B. & Shaver, G. R. A model of multiple element limitation for acclimating vegetation. *Ecology* **73**, 1157–1174 (1992).

15. Buermann, W., Bikash, P. R., Jung, M., Burn, D. H. & Reichstein, M. Earlier springs decrease peak summer productivity in North American boreal forests. *Environ. Res. Lett.* **8**, 024027 (2013).
16. Ma, Z. et al. Regional drought-induced reduction in the biomass carbon sink of Canada's boreal forests. *Proc. Natl Acad. Sci. USA* **109**, 2423–2427 (2012).
17. Moyes, A. B., Germino, M. J. & Kueppers, L. M. Moisture rivals temperature in limiting photosynthesis by trees establishing beyond their cold-edge range limit under ambient and warmed conditions. *New Phytol.* **207**, 1005–1014 (2015).
18. Peng, C. et al. A drought-induced pervasive increase in tree mortality across Canada's boreal forests. *Nat. Clim. Change* **1**, 467–471 (2011).
19. Reich, P. B. et al. Geographic range predicts photosynthetic and growth response to warming in co-occurring tree species. *Nat. Clim. Change* **5**, 148–152 (2015).
20. Rich, R. L. et al. Design and performance of combined infrared canopy and belowground warming in the B4WarmED (Boreal Forest Warming at an Ecotone in Danger) experiment. *Glob. Change Biol.* **21**, 2334–2348 (2015).
21. Sendall, K. M. et al. Effects of experimental forest warming on photosynthetic temperature optima of temperate and boreal tree species. *Glob. Change Biol.* **21**, 1342–1357 (2015).
22. Reich, P. B. et al. Boreal and temperate trees show strong acclimation of respiration to warming. *Nature* **531**, 633–636 (2016).
23. Rawls, W. J., Brakensiek, D. L. & Sexton, K. E. Estimation of soil water properties. *Trans. ASAE* **25**, 1316–1320 (1982).
24. Campbell, G. S. & Norman, J. M. *An Introduction to Environmental Biophysics* (Springer-Verlag, New York, 1998).
25. Sharkey, T. D. Photosynthesis in intact leaves of C₃ plants: physics, physiology and rate limitations. *Bot. Rev.* **51**, 53–105 (1985).
26. Jones, H. G. Partitioning stomatal and non-stomatal limitations to photosynthesis. *Plant Cell Environ.* **8**, 95–104 (1985).
27. Sage, R. F. & Kubien, D. S. The temperature response of C₃ and C₄ photosynthesis. *Plant Cell Environ.* **30**, 1086–1106 (2007).
28. Körner, C. Paradigm shift in plant growth control. *Curr. Opin. Plant Biol.* **25**, 107–114 (2015).
29. FAO. *State of the World's Forests* <http://www.fao.org/docrep/013/i2000e/i2000e00.htm> (FAO, 2011).

Acknowledgements This research was supported by the US Department of Energy, Office of Science, Office of Biological and Environmental Research award DE-FG02-07ER64456; Minnesota Agricultural Experiment Station MIN-42-030 and MIN-42-060; the Minnesota Department of Natural Resources; and the College of Food, Agricultural, and Natural Resources Sciences and Wilderness Research Foundation, University of Minnesota. Assistance with experimental operation and data collection was provided by K. Rice, C. Buschena, C. Zhao, H. Jihua and numerous summer interns. We thank D. Ellsworth, Ch. Messier, J. Drake and B. Medlyn for helpful comments on the manuscript.

Reviewer information *Nature* thanks M. Mencuccini, M. Ryan and the other anonymous reviewer(s) for their contribution to the peer review of this work.

Author contributions P.B.R., R.A.M., R.L.R. and S.E.H. designed the overall experiment. P.B.R., R.A.M. and A.S. designed the specific study reported herein. R.L.R. designed the warming system, R.L.R. and A.S. implemented the warming system, and A.S. and K.M.S. coordinated the day-to-day field measurements. P.B.R. coordinated the overall experiment and this specific study and analysed the data. P.B.R. wrote the first draft and jointly wrote subsequent drafts of the manuscript with the other co-authors.

Competing interests The authors declare no competing interests.

Additional information

Extended data is available for this paper at <https://doi.org/10.1038/s41586-018-0582-4>.

Supplementary information is available for this paper at <https://doi.org/10.1038/s41586-018-0582-4>.

Reprints and permissions information is available at <http://www.nature.com/reprints>.

Correspondence and requests for materials should be addressed to P.B.R.

Publisher's note: Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

METHODS

The experiment is located at two University of Minnesota field stations; the Cloquet Forestry Center, Cloquet MN ($46^{\circ} 40' 46''$ N, $92^{\circ} 31' 12''$ W, 382 m a.s.l., 4.8°C mean annual temperature, 783 mm mean annual precipitation) and the Hubachek Wilderness Research Center, Ely, MN ($47^{\circ} 56' 46''$ N, $91^{\circ} 45' 29''$ W, 415 m a.s.l., 2.6°C mean annual temperature, 726 mm mean annual precipitation)^{19,20}. At both sites, treatments were positioned in relatively open (recently cleared) overstory conditions. The overall experimental design was a 2 (site) \times 2 (treatment) factorial experiment, with six replicates of each for a total of 24 circular 3-m diameter plots; with seedlings of 11 focal species planted in every plot. Treatments included two levels of simultaneous open-air plant and soil warming (ambient, $+3.4^{\circ}\text{C}$); warming was accomplished with infrared lamp heaters and soil heating cables (dummy lamps and cables in the ambient plots). Warming was implemented from early spring to late fall each year in open-air plots (that is, without chambers) via a feedback control that acts concurrently and independently at the plot scale to maintain a fixed temperature differential from ambient conditions above- and belowground. On average, we achieved 24-h per day average warming of $+3.4^{\circ}\text{C}$ (during April–November) and midsummer midday (09:00–15:00 during June–September) aboveground warming of $+2.9^{\circ}\text{C}$ across the 2009–2011 growing seasons^{19,20}. Plant and soil temperature and soil moisture (0–20 cm depth) were measured continuously and recorded hourly in every plot throughout the study. Plant surface temperature was measured with infrared thermometers mounted above the plant canopy in every plot (IRR-P: Apogee Instruments Inc.). Volumetric water content from 0 to 20 cm depth was measured in each plot using a 30-cm Campbell Scientific CS-616 probe inserted at 45° . VWC ($\text{m}^3 \text{H}_2\text{O}$ per m^3 soil) was monitored hourly in all plots and corrected²⁰ for soil textural and temperature differences using a Campbell Scientific method for user-specific calibration of water reflectometers (Model CS616). Both sites have well-drained, coarse-textured upland soils^{19,20}. In mid-continent boreal and temperate biomes, climate change will increase plant and air temperatures, and the associated increases in VPG and evapotranspiration are likely to more than offset any increase in total atmospheric water vapour or precipitation, resulting in increased soil water deficits^{3,7–10}.

In 2008, 11 juveniles of each of 11 tree species were planted into existing low shrub, herb and fern vegetation in every plot (around 2,900 juveniles; average of approximately 3-year-old plants in 2009). The 11 species include six native broadleaf (*Acer rubrum*, *Acer saccharum*, *Betula papyrifera*, *Populus tremuloides*, *Quercus macrocarpa* and *Quercus rubra*), one naturalized broadleaf (*Rhamnus cathartica*) and four native needle-leaved (*Abies balsamea*, *Picea glauca*, *Pinus banksiana* and *Pinus strobus*) species, all of which are present in the ecolton region. Local ecotypes (collected between $46^{\circ} 0'$ and $48^{\circ} 30'$ N latitude in northeastern Minnesota) of all species except *Rhamnus* were planted from material obtained from two Minnesota Department of Natural Resources nurseries in northern Minnesota. *Rhamnus* seedlings were transplants dug up from forests in north-central Minnesota.

In situ measurements of light-saturated net photosynthesis (A_{net}) and leaf diffusive conductance (g_s) were made using six Li-Cor 6400 portable photosynthesis systems (Li-Cor). Simultaneous leaf temperature measurements were made for most species using the internal fine-wire thermocouple located in the bottom of the $2 \times 3\text{-cm}^2$ Li-Cor leaf chamber (6400-02B LED) and directly touching the leaf during the measurement. However, for two conifers (balsam fir and spruce), we used a conifer chamber LED light source (6400-22L) and leaf temperature was calculated based on energy balance (for details see Li-Cor 6400XT manual; Li-Cor). Leaf temperatures measured in the cuvette and canopy surface temperatures (measured independently with infrared thermometers, as described above) were strongly correlated. Cuvette leaf temperatures were usually around 2°C higher than canopy temperature. This is largely because the cuvette and the enclosed leaf warmed up from being in the sun; additionally, leaves were selected for photosynthesis from upper canopy leaves in sunlit positions, whereas part of the surface of the plant canopy sensed by the infrared thermometers was often in partial shade. Measurements were made throughout the growing seasons (June–September) of 2009–2011. A total of 2,052 measurements of A_{net} and 1,964 of g_s were made on a total of 1,338 individuals on 54 dates across species, treatments, sites and time (1,991 and 1,903 measurements, respectively were made with matching soil VWC data). Individuals were three- to five-years old at the time of measurements. Measurements were made in morning or early afternoon (that is, typically between 08:30–14:00 solar time). Not all species were measured each year owing to the time-consuming nature of the measurements (five species were measured in all three years, four in two years and two in one year). On every measurement date, any species included in that sampling was measured equally across contrasting warming treatments.

Individuals to be sampled were chosen randomly from those not previously sampled. Every measurement was made on a unique leaf. Over the three years, individual plants were usually measured once ($n=839$) or twice ($n=338$), but owing to low survival in some species, other individuals were measured three ($n=121$), four ($n=30$), five ($n=6$) or six ($n=4$) times. Fully expanded, healthy upper canopy leaves were sampled from individuals in both ambient and $+3.4^{\circ}\text{C}$ treatments at both sites. Light was maintained in the leaf chamber at saturating levels using the LED light source. Airflow was set at $500 \mu\text{mol s}^{-1}$ and CO_2 reference concentrations were set at $400 \mu\text{mol mol}^{-1}$.

Estimates of $V_{\text{cmax-25}}$ from the one-point method³⁰ and estimates of the percentage of stomatal limitation^{25,26} of A_{net} were also made. For data from other years for which full $A-C_i$ curves were measured, calculated $V_{\text{cmax-25}}$ from the one-point method from single points of those $A-C_i$ curves very closely matched (near 1:1 line, $R^2=0.96$) the $V_{\text{cmax-25}}$ values estimated from the entire curves, strongly supporting the appropriateness of the one-point method for our field measurements for this set of species. The percentage of stomatal limitation was taken as the percentage reduction in A_{net} from the maximal rate estimated with no stomatal limitation (A_{gmax}). A_{gmax} was estimated (for each species in both treatments) in three ways: (1) based on calculations from $A-C_i$ curves of nine of the eleven species made in later years of the study on a separate cohort of plants; (2) based on the 95th percentile of A_{net} measurements from the current study, and (3) based on the A_{gmax} estimates from the $A-C_i$ curves, adjusted to reflect realized A_{net} in the current study using the correlation of values from 1 and 2. For method 1, we used the relationship between $A-C_i$ curves and the field 95th percentile A_{net} for nine species to estimate A_{gmax} for the two species without $A-C_i$ curves. The overall patterns shown in each panel of Extended Data Fig. 4 are nearly identical using any of the three metrics. We used metric 3, because it combined independent estimates of net photosynthetic rates from outside of this study, with maximal rates that better reflected realized rates in the study (and thus resulted in fewer values below zero for the percentage of stomatal limitation). We recognize the impossibility of negative values for the percentage of stomatal limitation, but retained them for statistical purposes.

A mixed model was used to compare A_{net} and g_s to treatment combinations, soil moisture conditions, VPG and leaf temperature. Models included the following independent variables: species, warming treatment, VWC (on the day the gas exchange measurement was made), VPG, T_{leaf} and all interactions (up to four-way) among variables. Plot, block and site were added to each model as a random effect. Models were also run separately for the subset of nine species measured in at least two years (Extended Data Table 4), for the five species measured in all three years (Extended Data Table 4) and for each species individually (Extended Data Table 3). Results were similar across these different models. Moreover, comparisons across species on common dates were made in three different ways. First, we used coefficients from mixed models for each temperature treatment to estimate A_{net} across a range of VWC percentiles (Fig. 3). Second, we ran mixed models, including species, treatments and VWC bin classes to develop LSMEANS for all species \times treatment \times VWC bin combinations. Third, we averaged raw species means for VWC bin classes across treatments. All three approaches resulted in similar outputs.

The three experimental years were typical of long-term climate (Extended Data Table 1); moreover, over the three years, the dates when leaf physiological measurements were made were well-distributed from early June to late September (between day of year 162 and 269), and represented a similar range of frost-free temperatures and soil moisture as occurred across that growing season period in 2009–2011 (Extended Data Table 2). There was no evidence that mid-summer, which is warmer, was on average drier during these three particular years, nor did periods of low VWC occur in times of high VPG. As a result, there was no confounding of soil moisture deficits with leaf or air temperatures or VPG during our study; thus, physiological effects related to low soil moisture should have been largely independent of effects of air temperature (or VPG).

Reporting summary. Further information on research design is available in the Nature Research Reporting Summary linked to this paper.

Data availability

The data reported in this paper are available from the Environmental Data Initiative (EDI) at <https://doi.org/10.6073/pasta/258239f68244c959de0f97c922ac313f>.

30. De Kauwe, M. G. et al. A test of the ‘one-point method’ for estimating maximum carboxylation capacity from field-measured, light-saturated photosynthesis. *New Phytol.* **210**, 1130–1144 (2016).

Extended Data Fig. 1 | Soil water (VWC) in relation to day of year.
a–f, VWC ($\text{m}^3 \text{m}^{-3}$; 0–20 cm depth) was averaged by day, variation shown daily across the season among treatments, sites and years. Daily values represent means among all plots within a treatment at each site.

Measurements were logged continuously, recorded hourly, thus a total of approximately 3,600 measurements for each of the 24 plots in each year for the time period are shown. Vertical dashed lines show the range of dates during which photosynthetic measurements were made.

Extended Data Fig. 2 | Range of temperature, evaporative demand (VPG) and soil moisture across the three growing seasons during gas exchange measurements. Top, average leaf temperature and VPG for all gas exchange measurements across the three years in relation to soil water (VWC). There was no significant correlation between VPG and VWC over the three-year period ($P > 0.30$); there was a significant correlation

($R^2 = 0.03, P < 0.001$) between leaf temperature and VWC across warming treatments. Bottom, net photosynthetic rate in relation to leaf temperature (polynomial fit all data pooled, $R^2 = 0.02, P < 0.001$). Blue, ambient; red, +3.4 $^{\circ}\text{C}$. Sample sizes, approximately 1,989–2,050, around half in each warming treatment. A few data points are out of the y -axis range and therefore not visible.

Extended Data Fig. 3 | Maximum biochemical photosynthetic capacity in moist soils. Mean (\pm s.e.m.) maximum carboxylation capacity ($V_{c\max-25}$, $\mu\text{mol m}^{-2} \text{s}^{-1}$) at 25 °C of 11 gymnosperm and angiosperm trees species in ambient (grey) and +3.4 °C experimentally warmed (black) treatments for days with moist soils (data are shown for the highest half of VWC observations, those with VWC > 0.148). Species within groups are arranged from left to right from most temperate to most boreal distribution (as in Fig. 1). Data are from multiple days across three years

and otherwise averaged across the spectrum of moist soil water availability. Individual measurements are shown as small grey dots. Sample sizes by species for ambient, +3.4 °C: *A. rubrum*, 78, 55; *Q. rubra*, 75, 47; *Q. macrocarpa*, 43, 28; *R. cathartica*, 69, 48; *A. saccharum*, 44, 29; *P. tremuloides*, 92, 50; *B. papyrifera*, 91, 56; *P. strobus*, 36, 22; *P. banksiana*, 36, 24; *A. balsamea*, 10, 6; *P. glauca*, 11, 6. A few data points are out of the y-axis range and are therefore not visible.

Extended Data Fig. 4 | Percentage of stomatal limitation of net photosynthesis in relation to soil moisture (VWC) by species for ambient and experimentally warmed plants. The percentage of stomatal limitation was calculated according to previous studies^{25,26}. Data are from multiple days across three years ($n = 1,991$ across species). In a full model analogous to those used in Table 1, the slope of the percentage of

stomatal limitation versus VWC was significantly steeper in warmed (red) than ambient (blue) plants (interaction of VWC \times warming treatment, $F_{1,593} = 38.1, P < 0.0001$). The arrows show the median VWC across all measurements for the ambient and warmed plants of each species. Species are arranged from top to bottom by their geographical ranges (temperate species in top two rows, boreal in bottom two rows).

Extended Data Fig. 5 | Relationships of net photosynthesis and leaf conductance to soil water content for different VPG classes and leaf temperatures. Relationships are shown for two temperature treatments, for three VPG classes (left four panels) and three leaf temperature classes (right four panels). Data are pooled across all species and show the regression line for A_{net} and g_s in relation to VWC in three VPG classes

(0.4–1.6, 1.6–2.8, 2.8–4.0 kPa; red, green and blue lines, respectively) and for ambient and warmed (+3.4 °C) treatment plants; and in relation to VWC in three T_{leaf} classes (8–20, 20–32, 32–38 °C; dashed, dotted, and solid black lines, respectively) for ambient and warmed (+3.4 °C) treatment plants. Sample sizes in each panel, around 950–995. A few data points are out of the y-axis range and therefore not visible.

Extended Data Fig. 6 | Conceptual illustration of mechanisms that influence the effect of climate warming on the response of realized A_{net} and soil water content (VWC). Schematics are shown for angiosperms (left) and gymnosperms (right). Red lines indicate warmed treatment plants, blue lines ambient plants. The regression lines are pooled for all seven angiosperms and all four gymnosperms, at each warming treatment. The arrows show the direction of the effect of warming treatment on specific factors and the size of the letters indicates the relative magnitude of those effects on A_{net} . Bold fonts in black indicate changes that increase A_{net} in warmed plants relative to ambient plants, italic fonts in grey indicate changes that decrease A_{net} in warmed plants relative to ambient plants. For angiosperms in moist soils, warmed plants exhibit large increases in V_{cmax} and in carbon demand (from 23% higher growth¹⁹) that far outweigh the likely modest increases in dark respiration in the light (R_{light})²² and in photorespiration (R_{photo})²⁷, to result in large increases in A_{net} . For angiosperms in dry soils, however, experimental warming results in lower water availability that slows growth, reducing carbon demand in warmed (compared to ambient) plants. In dry soils, warming also increases stomatal limitation of photosynthesis (perhaps due in part

to slightly higher VPG in warmed plots), and constrains the magnitude of positive effects of V_{cmax} on A_{net} . The combination of increased R_{light} and R_{photo} and reduced carbon demand, slightly outweigh increased V_{cmax} and result in slightly reduced A_{net} in warmed compared to ambient angiosperms. The responses of gymnosperms are similar, except that changes in V_{cmax} with warming are less positive (than in angiosperms) in moist soils and negative in dry soils; additionally, the negative overall growth response (−26% growth response on average¹⁹) to warming suggests at most a small warming-induced increase in carbon sink strength when soils are wet and a larger decline when soils are dry. Collectively these factors make the A_{net} response of gymnosperms to warming more negative than that of angiosperms at every VWC level. Additionally (not shown in this conceptual figure, see Fig. 1), climate warming leads to higher evapotranspiration and thus more pronounced soil drying, therefore warmed plants operate at lower levels of VWC on average (Fig. 1) and at the vast majority of points in time (Extended Data Fig. 1), promoting the tendency of warmed plants to have lower A_{net} on average than ambient plants (Fig. 3).

Extended Data Table 1 | Annual climate means for the two sites before and during the experiment

		Prior to experiment (1973-2008)		During experiment (2009-2011)	
Weather Station	Mean annual precipitation (mm) (SD)	Mean annual temperature (°C) (SD)	Mean annual precipitation (mm) (SD)	Mean annual temperature (°C) (SD)	
Cloquet	783.4 (138.5)	4.8 (1.0)	776.1 (117.8)	5.1 (0.8)	
Tower (Ely)	725.9 (135.5)	2.6 (1.0)	615.7 (123.6)	3.6 (0.5)	

The Tower (Ely) weather station is 43 km from the research site. The Cloquet weather station is 3 km from the research site. Data are mean \pm s.d. among years.

Extended Data Table 2 | VWC percentiles for measurement dates and all dates

Dataset	Treatment	5%	25%	mean	50%	75%	95%
Measurement days	ambient	0.080	0.131	0.172	0.181	0.227	0.247
All days	ambient	0.082	0.146	0.182	0.182	0.229	0.259
Measurement days	+3.4 °C	0.071	0.089	0.132	0.124	0.171	0.203
All days	+3.4 °C	0.072	0.103	0.137	0.132	0.173	0.211

VWC (0–20 cm depth) values are recorded hourly in every plot across the shown time periods, averaged by day by treatment and then assessed by percentiles for measurement days and all days in both treatments. VWC percentiles are shown for days when leaf gas exchange measurements were made (measurement days) versus all days between (and including) day of year 162 (11 June) and 269 (26 September) from 2009 to 2011 across sites (all days). Results show that for both warming treatments, soil moisture conditions across the measurement days were well-matched to the average conditions across the three growing seasons.

Extended Data Table 3 | Species-specific models of photosynthesis in relation to warming treatment and soil moisture

Species	n	VWC	Warm	Warm x VWC	R ²	a amb/ +3.4	b amb/ +3.4
<i>Abies balsamea</i>	62	<0.0001	0.0241	0.0227	0.42	4.8/0.1	12.6/35.2
<i>Acer rubrum</i>	245	<0.0001	<0.0001	0.0080	0.30	2.0/1.4	26.9/47.3
<i>Acer saccharum</i>	166	<0.0001	0.0123	0.0031	0.23	2.3/0.3	12.6/32.7
<i>Betula</i> <i>papyrifera</i>	271	<0.0001	0.1199	<0.0001	0.31	11.5/4.9	24.7/72.4
<i>Picea glauca</i>	59	<0.0001	0.5125	0.1008	0.62	2.0/-1.2	38.7/56.9
<i>Pinus banksiana</i>	136	<0.0001	0.9653	0.0108	0.25	9.6/2.8	25.8/68.9
<i>Pinus strobus</i>	132	<0.0001	0.4752	0.0326	0.38	2.9/0.0	32.2/53.8
<i>Populus</i> <i>tremuloides</i>	271	<0.0001	0.0001	0.0047	0.24	8.4/5.9	34.2/64.9
<i>Quercus</i> <i>macrocarpa</i>	175	<0.0001	0.0001	0.0394	0.33	3.0/2.1	46.5/73.8
<i>Quercus rubra</i>	242	<0.0001	<0.0001	<0.0001	0.27	6.5/1.9	22.6/73.1
<i>Rhamnus</i> <i>cathartica</i>	231	<0.0001	<0.0001	0.0014	0.29	3.5/1.1	32.5/67.6

Species-specific tests (*P* values) of A_{net} versus VWC, warming treatment and their interaction are shown, including the sample size (*n*) and R^2 of the full model. Intercepts (*a*) and slopes (*b*) for A_{net} versus VWC in ambient (amb) and warmed (+3.4 °C; warm) treatments were examined separately. Relationships are shown in Fig. 1. For all species, the relationship of A_{net} to VWC was positive. For species for which the relationship of A_{net} to warming was significant, it was positive, except it was negative for *A. balsamea*. All full models were significant ($P < 0.0001$). Sample sizes for the percentage of stomatal limitation (Extended Data Fig. 4) were nearly identical to those shown here for A_{net} versus VWC (within 1% for each species). Sample sizes for $g_s \times \text{VWC}$ shown in Fig. 2 are identical, except for *A. balsamea* (*n* = 38), *P. glauca* (*n* = 36), *P. banksiana* (*n* = 117), *P. strobus* (*n* = 112) and *R. cathartica* (*n* = 228). For Figs. 1, 2 and Extended Data Fig. 4 roughly half of the measurements were in each warming treatment.

Extended Data Table 4 | Summaries of mixed model analyses for species examined across two or three years

A. Nine species measured in two or three years

Source of variance	(A_{net})		(g_s)	
	F	P>F	F	P>F
Species	158.03	<0.0001	103.17	<0.0001
Warm	47.65	<0.0001	11.26	0.0035
Species*Warm	4.65	<0.0001	1.40	0.1923
Soil water	492.98	<0.0001	527.41	<0.0001
Soil water *Species	3.64	0.0003	14.24	<0.0001
Soil water *Warm	59.18	<0.0001	18.90	<0.0001
Soil water*Species*Warm	1.23	0.2755	1.11	0.3504
Full model R ²	0.56		0.52	

B. Five species measured in three years

Source of variance	(A_{net})		(g_s)	
	F	P>F	F	P>F
Species	177.60	<0.0001	100.91	<0.0001
Warm	55.31	<0.0001	19.46	0.0004
Species*Warm	3.72	0.0051	0.92	0.4529
Soil water	341.67	<0.0001	463.80	<0.0001
Soil water *Species	1.20	0.3098	14.63	<0.0001
Soil water *Warm	53.15	<0.0001	22.14	<0.0001
Soil water*Species*Warm	1.62	0.1675	0.99	0.4106
Full model R ²	0.53		0.49	

a, b. Analyses for A_{net} and g_s in relation to +3.4 °C warming treatment (Warm), species, soil water (VWC) and their interactions for nine species measured in at least two years (**a**) and five species measured in all three years (**b**). Plot, block and site were included as random effects in the models. Data for **a** are a subset of nine species (all species except *A. balsamea* and *P. glauca*) measured in at least two years ($n = 1,870$ for A_{net} ; 1,829 for g_s). Data for **b** are a subset of five species (*A. rubrum*, *B. papyrifera*, *P. tremuloides*, *Q. rubra* and *R. cathartica*) measured in all three years ($n = 1,260$ for A_{net} ; 1,259 for g_s). Both models were significant at $P < 0.0001$.

Reporting Summary

Nature Research wishes to improve the reproducibility of the work that we publish. This form provides structure for consistency and transparency in reporting. For further information on Nature Research policies, see [Authors & Referees](#) and the [Editorial Policy Checklist](#).

Statistical parameters

When statistical analyses are reported, confirm that the following items are present in the relevant location (e.g. figure legend, table legend, main text, or Methods section).

n/a Confirmed

- The exact sample size (n) for each experimental group/condition, given as a discrete number and unit of measurement
- An indication of whether measurements were taken from distinct samples or whether the same sample was measured repeatedly
- The statistical test(s) used AND whether they are one- or two-sided
Only common tests should be described solely by name; describe more complex techniques in the Methods section.
- A description of all covariates tested
- A description of any assumptions or corrections, such as tests of normality and adjustment for multiple comparisons
- A full description of the statistics including central tendency (e.g. means) or other basic estimates (e.g. regression coefficient) AND variation (e.g. standard deviation) or associated estimates of uncertainty (e.g. confidence intervals)
- For null hypothesis testing, the test statistic (e.g. F , t , r) with confidence intervals, effect sizes, degrees of freedom and P value noted
Give P values as exact values whenever suitable.
- For Bayesian analysis, information on the choice of priors and Markov chain Monte Carlo settings
- For hierarchical and complex designs, identification of the appropriate level for tests and full reporting of outcomes
- Estimates of effect sizes (e.g. Cohen's d , Pearson's r), indicating how they were calculated
- Clearly defined error bars
State explicitly what error bars represent (e.g. SD, SE, CI)

Our web collection on [statistics for biologists](#) may be useful.

Software and code

Policy information about [availability of computer code](#)

Data collection

Provide a description of all commercial, open source and custom code used to collect the data in this study, specifying the version used OR state that no software was used.

Data analysis

Provide a description of all commercial, open source and custom code used to analyse the data in this study, specifying the version used OR state that no software was used.

For manuscripts utilizing custom algorithms or software that are central to the research but not yet described in published literature, software must be made available to editors/reviewers upon request. We strongly encourage code deposition in a community repository (e.g. GitHub). See the Nature Research [guidelines for submitting code & software](#) for further information.

Data

Policy information about [availability of data](#)

All manuscripts must include a [data availability statement](#). This statement should provide the following information, where applicable:

- Accession codes, unique identifiers, or web links for publicly available datasets
- A list of figures that have associated raw data
- A description of any restrictions on data availability

Data availability: The data reported in this paper will be deposited in an open-source community archive.

Field-specific reporting

Please select the best fit for your research. If you are not sure, read the appropriate sections before making your selection.

Life sciences Behavioural & social sciences Ecological, evolutionary & environmental sciences

For a reference copy of the document with all sections, see nature.com/authors/policies/ReportingSummary-flat.pdf

Ecological, evolutionary & environmental sciences study design

All studies must disclose on these points even when the disclosure is negative.

Study description	Field experiment in forest with experimental warming
Research sample	A total of 24 plots, with approximately 2,500 individual tree saplings.
Sampling strategy	Each plot originally had 11 individuals of each species. At times of gas exchange measurements (made 54 times over three years) all species to be included in that sampling campaign were measured in roughly equal numbers across blocks, treatments, and sites
Data collection	Several researchers used standard field gas exchange equipment (Li-COR) to measure light saturated net photosynthesis in the field under standard protocols.
Timing and spatial scale	Measures were made from early to late in the growing season across three years, across all plots in the two sites.
Data exclusions	Data with equipment failure or identified as statistical outliers were removed. These represented less than half of one percent of the entire sample.
Reproducibility	Statistical analyses showed consistent results across sites and species.
Randomization	Original planting of seedlings into each plot was random with respect to which of 141 locations each would go into.
Blinding	<i>Describe the extent of blinding used during data acquisition and analysis. If blinding was not possible, describe why OR explain why blinding was not relevant to your study.</i>

Did the study involve field work? Yes No

Field work, collection and transport

Field conditions	Ambient conditions across hours, days, seasons and years in sub-boreal forest
Location	northern Minnesota, USA (all details given in paper)
Access and import/export	n/a
Disturbance	n/a

Reporting for specific materials, systems and methods

Materials & experimental systems

n/a	Involved in the study
<input checked="" type="checkbox"/>	<input type="checkbox"/> Unique biological materials
<input checked="" type="checkbox"/>	<input type="checkbox"/> Antibodies
<input checked="" type="checkbox"/>	<input type="checkbox"/> Eukaryotic cell lines
<input checked="" type="checkbox"/>	<input type="checkbox"/> Palaeontology
<input checked="" type="checkbox"/>	<input type="checkbox"/> Animals and other organisms
<input checked="" type="checkbox"/>	<input type="checkbox"/> Human research participants

Methods

n/a	Involved in the study
<input checked="" type="checkbox"/>	<input type="checkbox"/> ChIP-seq
<input checked="" type="checkbox"/>	<input type="checkbox"/> Flow cytometry
<input checked="" type="checkbox"/>	<input type="checkbox"/> MRI-based neuroimaging