
REGULAR ARTICLE

Root desiccation and drought stress responses of bareroot
Quercus rubra seedlings treated with a hydrophilic polymer
root dip

Kent G. Apostol & Douglass F. Jacobs &

R. Kasten Dumroese

Received: 5 June 2008 /Accepted: 3 August 2008 / Published online: 16 August 2008
Springer Science + Business Media B.V. 2008

Abstract Root hydrogel, a hydrophilic polymer, has
been used to improve transplanting success of bare-
root conifer seedlings through effects on water
holding capacity. We examined mechanisms by which
Terra-sorb® Fine Hydrogel reduces damage that
occurs when roots of 1-year old, dormant northern
red oak (Quercus rubra L.) were subjected to short-
term (1, 3, and 5 h) pre-transplanting desiccation and
long-term (45 days) drought stress following trans-
planting in a controlled environment chamber or
greenhouse conditions. Hydrogel-treated seedlings
had 80% greater root moisture content than non-root
dipped control seedlings following the pre-transplanting

desiccation period. Hydrogel reduced root membrane
leakiness by 31% 5 h after the desiccation exposure.
Hydrogel-treated seedlings did not show greater differ-
ences in shoot length, plant dry mass, root volume, net
photosynthesis, and stomatal conductance compared
with control seedlings following the 45-day drought
stress exposure. A reduction in mean number of days to
bud break in hydrogel-treated seedlings, combined with
delayed tissuemoisture loss (linked to higher stemwater
potential), suggests that hydrogel may have provided
stress protection to aid survival under short-term
desiccation, which may be beneficial toward alleviating
initial transplanting stress.

Keywords Desiccation . Electrolyte leakage .

Gas exchange . Hydrogel . Moisture content .

Northern red oak . Stem water potential

Introduction

Water deficit serves as a primary cause of transplant
stress in forest tree seedlings (Burdett 1990; Haase
and Rose 1993). Continuous water stress conditions
inhibit plant growth, stomatal conductance, and CO2

assimilation (Brakke and Allen 1995; Gómez-Cadenas
et al. 1996). This desiccation-induced injury may
delay root regeneration, which is essential for the
establishment of newly-planted seedlings. Desiccation
of the root system was associated with increased

Plant Soil (2009) 315:229–240
DOI 10.1007/s11104-008-9746-6

Responsible Editor: Hans Lambers.

K. G. Apostol :D. F. Jacobs (*)
Hardwood Tree Improvement and Regeneration Center,
Department of Forestry and Natural Resources,
Purdue University,
West Lafayette, IN 47907-2061, USA
e-mail: djacobs@purdue.edu

R. K. Dumroese
USDA Forest Service, Southern Research Station,
1221 South Main Street,
Moscow, ID 83843, USA

Present address:
K. G. Apostol
Department of Biological Sciences, Bethel University,
3900 Bethel Drive,
St. Paul, MN 55112, USA

mortality in conifers (Coutts 1981; Feret et al. 1985;
Tabbush 1987; Grossnickle 1988) and broadleaved
species (Insley and Buckley 1985). Seedlings are at
risk of desiccation following lifting or unpacking
bundles and at planting (Edgren 1984; McKay 1996).
Short-term (i.e., several hours) exposure to desiccation
may cause a significant decrease in survival (Hermann
1967; Coutts 1981; Tabbush 1987), which is exacer-
bated by continued exposure (Mullin 1978; Brønnum
2005). For example, Hermann (1967) reported 100%,
60%, and 50% survival of Douglas-fir (Pseudotsuga
menziesii (Mirb.) Franco) seedlings exposed to 32°C
for 15, 60, and 120 min, respectively. Plant exposure
in a drying atmosphere can affect internal water status
(Balneaves and Menzies 1988) with root exposure
causing reduced shoot water potential (Dierauf and
Garner 1975; Coutts 1981), thereby potentially affect-
ing survival and long term growth of transplants.

Although shoots and roots may be inhibited by
water stress, roots are more sensitive than shoots
(Sucoff et al. 1985). Within the root systems, fine
roots are readily injured by direct air exposure (Feret
et al. 1985), with thin roots losing moisture more
quickly than thick roots (Insley and Buckley 1985). In
addition, biophysical and biochemical changes in
plant cell membranes can be altered by a number of
stress factors including desiccation, which is usually
encountered during the interval between lifting and
planting (McKay 1996). Previous studies showed that
desiccation caused root death as a result of membrane
leakiness (Sarvaš 2003), and is linked to poor
seedling performance (Coutts 1981; McKay 1992;
Davis and Jacobs 2005). Therefore, it is possible that
the physiological dysfunctions may occur rapidly,
perhaps even before seedlings are outplanted.

The root dipping technique, a process of coating
the root system of bareroot seedlings with soil
slurries, sphagnum moss, and hydrophilic polymer
called hydrogel, has been practiced for more than 30
years primarily to improve transplanting success of
conifer seedlings (Dierauf and Garner 1975; Magussen
1985; Echols et al. 1990; Sloan 2004). While an
abundance of information concerning the beneficial
effects of root dips to help alleviate desiccation is
available, some evidence indicates that using clay
slurry may have detrimental effects on seedlings
(Mullin and Bunting 1979). Furthermore, it has been
suggested that the chemical composition of hydrogel
is phytotoxic, thereby contributing to cell membrane

damage (Alm and Stanton 1993; Sloan 2004; Sarvaš
2003).

The electrolyte leakage test has been used as an
important factor in determining the ability of seed-
lings to survive desiccation (McKay and White 1997).
In addition, use of root respiration as a measure of
seedling status could be beneficial in assessing
desiccation injury. Desiccation has been shown to
decrease root respiration of Douglas-fir seedlings
(McCreary and Zaerr 1987).

Roots must efficiently absorb and transport water
from soil to meet shoot transpirational demands.
However, if water loss due to drying atmospheric
conditions is greater than root water uptake, an upset
in water balance could result in seedling desiccation
(Sands 1984; Burdett 1990; Girard et al. 1997;
Grossnickle 2000). In addition, a delay in outplanting
may aggravate pre-planting desiccation stress, thereby
potentially affecting seedling performance following
transplanting. Therefore, protecting the root system
from excessive moisture loss may help ensure
survival and seedling establishment success. Trans-
planting stress may be aggravated when seedlings are
exposed to drying conditions, as may occur during
lifting, cold storage, transport to and storage on the
planting site, and outplanting.

Although the use of hydrogels shows promise for
conifer reforestation (Sloan 2004), limited informa-
tion is available about use of hydrogels in hardwood
afforestation plantings in the Central Hardwood
Forest Region of the USA. Additionally, little is
known about the mechanisms by which hydrogel
reduces the injury that occurs when seedlings of
dormant, temperate deciduous forest tree species,
such as northern red oak (Quercus rubra L.), are
exposed to drying conditions prior to planting.
Hydrogels are able to protect and store many times
their own weight of water (Sloan 2004), and
therefore, may be effective in reducing seedling water
stress, particularly in coarse-textured soils (Orzolek
1993). Specht and Harvey-Jones (2000) observed an
increase in plant water uptake, stomata activity, and
plant mass in northern red oak when hydrogels were
incorporated into the media. On the other hand,
Heiskanen (1995) reported that hydrogels provided
no benefit in seedling establishment under field
conditions while negative effects were reported in
other studies (Wang 1989; Tripepi et al. 1991). If
hydrogels were shown to be effective in alleviating

230 Plant Soil (2009) 315:229–240

moisture loss, they could be used in planting
programs to improve establishment success of tem-
perate deciduous forest tree species. Exploring the
mechanisms by which hydrogels reduce injury that
occurs when roots are exposed to pre-planting
desiccation, and after being subjected to drought
stress following transplanting, will be useful toward
understanding how this technique effectively alleviates
seedling transplant stress.

The data presented herein is from four experiments
investigating the effects of hydrogel on pre-transplanting
desiccation stress and post-transplanting drought effects.
In the first two experiments, we examined the influence
of root hydrogel dipping on tissue moisture content, root
respiration, tissue electrolyte leakage, and stem water
potential of northern red oak seedlings subjected to a
period of drying conditions prior to transplanting. In the
second two experiments, we examined the effects of
hydrogel amendment on substrate water content and
growth and physiology of northern red oak seedlings
subjected to post-planting drought stress for 45 days. We
tested the hypothesis that hydrogels reduce the injury
that occurs when roots are subjected to desiccation by
delaying water loss and maintaining membrane func-
tion. Northern red oak was used due to its relative
sensitivity to drought stress (Weber and Gates 1990) and
its importance and increased use in planting programs
in the Central Hardwood Forest Region, USA (Jacobs
et al. 2004).

Materials and methods

Plant materials

One-year-old bareroot northern red oak (Quercus
rubra L.) seedlings of bulk seed origin from a
southern Indiana seed source were grown using
standard nursery practices for production of hardwood
seedlings in this region (Jacobs 2003) at Vallonia State
Nursery, Indiana DNR Division of Forestry (38°48′N,
86°06′W) near Vallonia, IN, USA. In fall 2005, seed-
lings were lifted from nursery beds, bundled with mois-
tened sphagnum moss, placed in kraft-polyethylene
bags, and cooler stored at 2°C. In June 2006, seed-
lings were transported to Purdue University in West
Lafayette, IN, USA (40°25′N, 86°55′W).

Seedlings were washed free of soil and measured
for height, root-collar diameter (rcd), and root volume

by water displacement (Burdett 1979). The seedlings,
with mean (± SE) height of 64.9±1.7 cm, rcd of 8.31±
0.2 mm, and root volume of 32.12±2.4 cm3, were
numbered, tagged, and placed in cooler storage at 2°C
until desiccation treatments began.

Experiment 1. Pre-transplanting desiccation stress:
effects of hydrogel on stem water potential, tissue
moisture content, and root electrolyte leakage

Following cooler storage, 20 seedlings were randomly
divided into two equal treatment groups: control (no
root dip) and hydrogel (roots dipped in hydrogel). The
experiment was a completely randomized design.
Root dip (0.4%) material was prepared by mixing
Terra-sorb® Fine Hydrogel (Plants Health Care, Inc.,
Pittsburgh, PA, USA) in deionized H2O as recom-
mended by the manufacturer. The root systems were
dipped in the hydrogel slurry for at least 5 min to
ensure complete coverage. Roots of control seedlings
were wrapped in moist paper towels. When all seed-
lings were prepared, paper towels were removed as the
control and hydrogel seedlings were placed on a mesh
screen (to attain uniform air distribution) in a con-
trolled environment chamber. The chamber provided a
constant temperature of 20°C, relative humidity of
65%, and fluorescent lamps and incandescent bulbs
yielded a photosynthetic photon flux density (PPFD) of
300 μmol m−2 s−1 at the mesh level. Seedlings were
desiccated for 1 h, and then measured (described in
detail in the measurement section) for stem water
potential, tissue moisture content, and root electrolyte
leakage.

Experiment 2. Pre-transplanting desiccation stress:
effects of hydrogel on root electrolyte leakage, root
respiration, and tissue moisture content at three
desiccation periods

Following cooler storage, 54 seedlings were randomly
divided into three treatment groups: control (no root
dip), hydrogel (roots dipped in hydrogel), and rinsed
(roots rinsed free of hydrogel in deionized H2O
following desiccation). Rinsing after the desiccation
period was done to examine the contribution of
hydrogel to root membrane injury.

Root systems were prepared and seedlings were
desiccated as described above, but at three time
intervals (1, 3, and 5 h). Following each desiccation

Plant Soil (2009) 315:229–240 231

duration, roots in the rinsed treatment were washed
free of hydrogel using deionized H2O. The experi-
ment was a completely randomized design with three
levels of hydrogel (control, hydrogel, and rinsed),
three exposure times, and six seedlings per hydrogel—
exposure time combination. After desiccation, seedlings
were measured (described in detail in the measurement
section) for tissue moisture content and tap and lateral
root electrolyte leakage.

Experiment 3. Effect of hydrogel amendment
on substrate water content

Containers, 12-l Treepots™ (Stuewe and Sons,
Corvallis, OR, USA), were assigned to two treatments:
control (medium not amended) and hydrogel (medium
amended with hydrogel). The medium was Pro-Mix
‘BX’ (Sphagnum peat; Premier Horticulture Inc.,
Quakertown, PA, USA). For the hydrogel treatment,
dry hydrogel was added to the medium to achieve a
final concentration of 0.2% (w:w). The amount of
hydrogel that was added into the substrate was
calculated based on the initial mass of each container.
Six containers of each treatment (12 containers total)
were arranged on a greenhouse bench following a
completely randomized design. Greenhouse conditions
are described in Experiment 4. Containers were
watered to field capacity and substrate water content
was measured by weight loss at 7, 14, 21, 28, and 35
days after potting.

Experiment 4. Post-planting desiccation stress:
combined effects of watering regime and hydrogel

Following cooler storage, 48 seedlings were randomly
divided into two treatment groups: control (no root
dip) and hydrogel (roots dipped in hydrogel). Root
systems were prepared as described above. Immediately
after treatment, seedlings were transplanted into
12-l Treepots™ filled with Pro-Mix ‘BX’ and each
container was irrigated to field capacity determined
gravimetrically as described by Timmer and Armstrong
(1989). Seedlings of each treatment group were further
randomly divided into two soil moisture regimes (50%
and 100% container capacity). The experiment was a
completely randomized design with two levels of
hydrogel (control and hydrogel), two soil moisture
regimes, and 12 seedlings per hydrogel—soil moisture
combination.

Seedlings were randomly distributed on a green-
house bench in the Department of Horticulture and
LandscapeArchitecture Plant Growth Facility (40°25′N,
86°55′W) at Purdue University. The greenhouse was set
for 24/20°C day/night air temperatures, relative humid-
ity of 60% to 70%, and 16 h photoperiod with PPFD of
350 to 400 μmol m−2 s−1 measured at seedling top
height. To maintain the soil water content close to the
target value per moisture treatment, containers were
weighed daily at midday and watered as required to
maintain the appropriate container capacity (Royo et al.
2001). During one irrigation each week, seedlings were
fertilized with 15N-5P2O5-15K2O water soluble fertil-
izer (Miracle-Gro® Excel® Cal-Mag; The Scotts Co.,
Marysville, OH, USA). The nutrient solution contained
(in mg l−1) 150 N, 22 P, 125 K, 50 Ca, 20 Mg, and
micronutrients. Seedlings were re-arranged once per
week to avoid potential environmental variation within
the greenhouse bench.

After 45 days, seedlings were measured for shoot
length, root volume using water displacement (Burdett
1979), days to bud break, and gas exchange (de-
scribed in detail in the measurement section).

Measurements

Tissue (shoots and roots) moisture content was calcu-
lated as the difference between tissue fresh mass (FM)
and dry mass (DM) after oven-drying at 70°C for 72 h.

Stem water potential (Ψw) was measured in excised
stems with a Scholander pressure chamber (PMS
Instruments, Corvallis, OR, USA).

The electrolyte leakage test was conducted as
described by Apostol and Zwiazek (2003). Briefly,
tap (3-cm segment excised from middle part of the
root system) and lateral (six sections with 1-cm length
and ≥2 mm diameter) root samples were placed in
separate vials containing 15 ml of deionized H2O.
[Note: all control roots were washed three times with
deionized H2O for 5 min each time.] After 6-h
incubation on an orbital shaker, electrical conduc-
tivities of the solutions were measured with an
electrical conductivity meter (HI 8033, Hanna
Instruments Inc., Woonsocket, RI, USA). Total
electrolytes were obtained by autoclaving the
samples at 120°C for 20 min. The total electrolyte
content of the solutions was measured and elec-
trolyte leakage was expressed as a percentage of
the total electrolytes.

232 Plant Soil (2009) 315:229–240

Root respiration was determined as follows: root
samples (0.5–0.8 g) were allowed to equilibrate in the
dark at 27°C for 15 min, blotted dry with paper
towels, and placed inside the cuvette of a LI-6400
infrared gas analyzer equipped with a CO2 mixer
control unit (LI-COR, Lincoln, NE, USA). Measure-
ments were made at the same temperature, reference
CO2 concentration of 400 μmol m−2 s−1, and flow
rate at 500 μmol s−1. Following enclosure in the
cuvette, data was logged when root samples reached a
steady-state value. Root respiration (measured of CO2

efflux) was expressed as μmol of CO2 released
per g−1 root FM s−1.

Days to budbreak was defined as the interval
between planting and when the terminal bud scales
parted to expose new (green) foliage.

Gas exchange measurements (net photosynthesis,
A, and stomatal conductance, gs) were conducted at
midday using a LI-6400 portable infrared gas analyzer
equipped with a red LED light source (LI6400-02) and
a CO2 mixer control unit (LI-COR, Lincoln, NE,
USA). Measurements were taken on the second leaf
basipetal from the top of the first flush. All measure-
ments were made at PPFD of 350 μmol m−2 s−1,
reference CO2 concentration of 400 μmol m−2 s−1,
leaf temperature of 28°C, RH of 55–60%, and flow
rate at 500 μmol s−1. Following enclosure in the leaf
cuvette, data was logged when a leaf reached a
steady-state value (coefficient of variations of CO2

and H2O within the chamber was <0.25%) as
described by Apostol et al. (2007). Leaf area was
determined with an LI-6200 leaf area meter (LI-COR,
Lincoln, NE, USA) and tissue dry mass was obtained
after oven-drying at 70°C for 72 h.

Statistical analysis

Tests for normality and constant variance, to ensure
validity of the assumptions of analysis of variance
(ANOVA), indicated no transformations were neces-
sary. Because the results of an earlier ANCOVA
analysis (SAS 9.1 Institute Inc., Cary, NC) showed
that effects of initial shoot height and root volume
(covariates) were not significant for measured variables,
it was appropriate to use a general linear model (SAS
Institute Inc.) for data analysis.

For Experiment 1 (n=10) Student’s t-test was used
to determine significant differences between the
control and hydrogel treatments (α=0.05) on stem

water potential (Ψw), tissue moisture content (MC),
and tap and lateral root electrolyte leakage (EL).

For Experiment 2 (n=6), ANOVA was used to
determine treatment effects by two-way interactions
between hydrogel treatment and exposure time on
tissue MC, EL, and root respiration.

For Experiment 3 (n=6), ANOVA was used to
determine treatment effects by two-way interactions
between hydrogel and desiccation period on substrate
water content.

For Experiment 4 (n=12), ANOVA was used to
determine treatment effects by two-way interactions
between root dip and soil moisture regime on days to
bud break, shoot length, root volume, tissue dry mass
(DM), total leaf area, net photosynthesis (A), and
stomatal conductance (gs).

Results

Experiments 1 and 2: pre-transplanting desiccation stress

Hydrogel did not significantly affect lateral or tap root
EL (Fig. 1). Although mean lateral root MC was
significantly (P=0.0002) increased in hydrogel-treated
seedlings, tap root MC was not (Fig. 1). Control
seedlings had an 80% reduction in lateral root MC
compared with seedlings treated with hydrogel. Con-
trol seedlings had significantly (P=0.0295) lower Ψw

than hydrogel-treated seedlings (Fig. 2).
Root MC in control seedlings was significantly

(P=0.0001) lower than in hydrogel-treated seedlings
(Fig. 3a). For root MC, the hydrogel × exposure time
interaction was significant, but exposure time was not
(Table 1). At 1 h, hydrogel-treated seedlings had 80%
higher root MC than control seedlings, but after 5 h,
root MC of hydrogel-treated seedlings had decreased
and was only 40% higher than the control seedlings.
A similar pattern was observed in stem MC with
seedlings treated with hydrogel showing higher
values than control seedlings (Fig. 3b; Table 1).

Hydrogel treatment (P=0.0410) and its interaction
with time (P=0.0127) significantly affected root EL
(Table 1). Root EL values were similar in both control
and hydrogel treatments at 1 and 3 h after desiccation
(Fig. 4). However, at the end of the exposure time (5 h),
EL values of hydrogel-treated seedlings were signi-
ficantly (31%) lower than the control seedlings, which
were similar to seedlings in the rinsed treatments.

Plant Soil (2009) 315:229–240 233

Neither the main effects (treatment and time) nor
the treatment × time interaction altered root respira-
tion (data not shown). Mean values of root respiration
rates in control and hydrogel-treated seedlings

remained constant during the desiccation period.
Mean root respiration rate in control seedlings was
0.025 μmol CO2 released g−1 root FM s−1 compared
with 0.015 μmol CO2 released g−1 root FM s−1 in
hydrogel-treated seedlings.

Experiment 3. Effect of hydrogel amendment
on substrate water content

Both desiccation period (P=0.0001) and hydrogel (P=
0.0001) and their interactions (P=0.0108) significantly
affected substrate water content. Hydrogel addition to
the substrate showed higher water retention compared
with the control substrate (Fig. 5). Evaporative water
loss (difference between day 35 and day 7) in control
was 712 g of water compared with 585 g of water
measured in medium amended with hydrogel.

Experiment 4: post-planting desiccation stress

Soil moisture regime (P=0.0075) and hydrogel (P=
0.0036) had significant effects on days to budbreak
(Fig. 6). For days to budbreak, the moisture regime ×

Treatment
Control Hydrogel

Ψ
w

 (
M

P
a)

-3.0

-2.5

-2.0

-1.5

-1.0

-0.5

0.0

*

Fig. 2 Stem water potential (Ψw) of control (no root dip) and
hydrogel-treated (roots dipped in hydrogel) northern red oak
seedlings desiccated for 1 h in a controlled growth chamber.
Least square means ± SE (n=10) are shown. Bars marked with
an asterisk indicate a significant difference from the control at
α=0.05

Treatment
Control Hydrogel

T
ap

 r
o

o
t

el
ec

tr
o

ly
te

 le
ak

ag
e

(%
 t

o
ta

l)

0

5

10

15

20

25

L
at

er
al

 r
o

o
t

el
ec

tr
o

ly
te

 le
ak

ag
e

(%
 t

o
ta

l)

0

10

20

30

40

50

L
at

er
al

 r
o

o
t

m
o

is
tu

re
 c

o
n

te
n

t
(g

)

0.0

0.5

1.0

1.5

2.0

2.5

3.0

Treatment
Control Hydrogel

T
ap

 r
o

o
t

m
o

is
tu

re
 c

o
n

te
n

t
(g

)

0

2

4

6

8

10

*a

b

c

d

Fig. 1 Root moisture content and electrolyte leakage of control
(no root dip) and hydrogel-treated (roots dipped in hydrogel)
northern red oak seedlings desiccated for 1 h in a controlled

growth chamber. Least square means ± SE (n=10) are shown.
Bars marked with an asterisk indicate a significant difference
from the control at α=0.05

234 Plant Soil (2009) 315:229–240

hydrogel interaction was significant (P=0.0041;
Table 2). Among the measured growth parameters,
shoot length (P=0.0025), leaf area (P=0.0001), and
shoot DM (P=0.0055) were significantly reduced in
water-stressed seedlings compared with the control
seedlings (Fig. 6) while root volume (P=0.0010) was
significantly increased in response to water stress after
45 days of treatments. Total leaf area (P=0.0142),
shoot DM (P=0.0311), and root volume (P=0.0174)

were significantly higher in seedlings treated with
hydrogel than for control seedlings.

Both A (P=0.0010) and gs (P=0.0001) were
significantly reduced in water-stressed plants com-
pared with well-watered plants (Fig. 7). However,
hydrogel and its interaction with moisture regime did
not significantly affect A or gs (Table 2).

Discussion

Nearly all forest tree seedlings planted in the Central
Hardwood Forest Region of the USA originate from
bareroot nurseries (Jacobs 2003; Dey et al. 2008).
Although root coatings and Sphagnum moss may
limit root desiccation of nursery seedlings, our earlier
findings (unpublished data) showed that the hydrogel
effectively coated the root systems and retained
moisture longer throughout the drying time than did
Sphagnum moss. Compared to container seedlings
where roots are enclosed within media, unprotected
roots in bareroot seedlings are highly prone to
desiccation (McKay 1996; Sarvaš 2003). The process
of removing seedlings from their protective bundles at
planting sites increases risk of root desiccation
(McKay 1996). The observed initial high level of
moisture content in roots of hydrogel-treated seed-
lings compared with control seedlings (Fig. 3a)
suggests that water bound in the hydrogel protects
the roots from moisture loss. It appears that hydrogel
acts as a reservoir of moisture, gradually releasing
loosely bound water into the roots as desiccation
occurs. Similar to our results, initial moisture content
of roots was higher than that of stems (McKay et al.
1999) and the largest change in MC during exposure
occurred in fine roots (Coutts 1981).

Table 1 Results of ANOVA (P-values) testing for the main treatment effects (hydrogel and exposure time) and interaction effects (hydrogel ×
exposure time) on root moisture content, stem moisture content, root electrolyte leakage, root respiration, and substrate water content

Source Measured variable

RMC SMC REL RR SWC

Hydrogel (H) 0.0001 0.0152 0.0410 0.5271 0.001
Exposure time (ET) 0.1463 0.6599 0.2231 0.0951 0.001
H × ET 0.0118 0.0440 0.0127 0.3554 0.011

RMC Root moisture content, SMC stem moisture content, REL root electrolyte leakage, RR root respiration, SWC substrate water
content

Exposure time (h)
1

S
te

m
 m

o
is

tu
re

 c
o

n
te

n
t

(g
)

0

2

4

6

8 b

R
o

o
t

m
o

is
tu

re
 c

o
n

te
n

t
(g

)

0

5

10

15

20

25

30
Control
Hydrogel

a

3 5

Fig. 3 Root moisture content (a) and stem moisture content of
control (no root dip) and hydrogel (roots dipped in hydrogel),
northern red oak seedlings desiccated at three time intervals
(1, 3, and 5 h). Each data point represents least square means ±
SE (n=6)

Plant Soil (2009) 315:229–240 235

Seedling moisture status has been identified as a
factor affecting survival of newly-planted seedlings
(McKay and White 1997). We found that desiccation
in control seedlings resulted in drying of lateral roots,
causing a decline in root MC over time (Fig. 3a) that,
in turn, could affect root growth and root water
uptake. It has been reported that reduction in root
water uptake is related to restrictions in new root
growth (Wan et al. 1999). Losses in lateral root MC
were also consistent with the low (more negative) Ψw

in control seedlings and this was alleviated by dipping
of roots in the hydrogel slurry (Figs. 1 and 2a), which
may have distributed moisture across the roots
resulting in stem hydration (Fig. 2b).

Although desiccation tolerance involves many
different facets, cell membrane stability is a basic
requirement for the maintenance of physiological
functions in plants (Bewley 1979). Symeonidou and
Buckley (1999) observed an increase in root EL of
desiccated seedlings that had a higher proportion
of fine and lateral roots. EL increased with duration of
desiccation (McKay and White 1997) indicating a
loss of membrane integrity and more ion leakage
(Crowe et al. 1987) that consequently leads to failure
in root functions (Apostol and Zwiazek 2003; Huang
et al. 2005) and root death (McKay and White 1997).
Concern about potential phytotoxic properties of the
hydrogel on northern red oak root functions was
tested by comparing root EL between control and

hydrogel-treated seedlings. At 5 h, hydrogel showed
significantly lower EL values (Fig. 4) than rinsed
seedlings (no surface ions), suggesting that the
chemical composition of hydrogel was not a factor
contributing to root membrane injury. Because Terra-
Sorb® is a polyacrylamide cation absorbing polymer
(Martin et al. 1993), it is possible that it could alter
ion uptake resulting in nutrient imbalance in plants.
This is worthy of further study.

The loss of fine roots (lateral roots in the case of
our experiment) is related to poor seedling perfor-
mance (Symeonidou and Buckley 1999). In our study,
we found that hydrogel significantly reduced root EL
of seedlings exposed to 21°C for 5 h (Fig. 4), but no
statistical evidence of differences was observed in
control and hydrogel-treated seedlings exposed to
similar conditions for 1 h (Fig. 3). We have found that
the exposure period for Experiment 1 was not
sufficient to detect injury, suggesting that the hydrogel
may have alleviated injury when seedlings were
severely desiccated. Sloan (2004) showed that root
dips did not increase survival of non-stressed and
properly handled planting stock and of seedlings
planted shortly after lifting. We propose that the
ability of measured parameters (i.e., root EL) to detect
mechanisms of seedling injury depends on the nature
and duration of the stress before planting and the
quality of planting stock (McKay 1996; Siemens and
Zwiazek 2003; Brønnum 2005).

Root respiration rate has been shown to be
correlated with carbohydrate content (Williams and

Desiccation period (days)
7 14 21 28 35

S
u

b
st

ra
te

 w
at

er
 c

o
n

te
n

t
(g

)

0

500

1000

1500

2000

Control
Hydrogel

Fig. 5 Substrate water content (g) with and without hydrogel
(control) amendment at five, 7-day intervals. Each data point
represents least square means ± SE (n=6)

Exposure time (h)
1 3 5

R
o

o
t

el
ec

tr
o

ly
te

 le
ak

ag
e

(%
 t

o
ta

l)

0

30

40

50

60

70

80

Control

Hydrogel

 Rinsed

Fig. 4 Root electrolyte leakage of control (no root dip),
hydrogel (roots dipped in hydrogel), and rinsed (roots rinsed
free of hydrogel in deionized H2O after a period of desiccation)
northern red oak seedlings desiccated at three time intervals
(1, 3, and 5 h). Each data point represents least square means ±
SE (n=6)

236 Plant Soil (2009) 315:229–240

Farar 1990). Several researchers working with woody
plants have suggested that root death is related to
carbohydrate availability (Marshall 1986; Kosola and
Eissenstat 1994). Roots exposed to drying conditions
have shown reduced root respiration rates (Bryla et al.
1997). In our study, however, desiccation did not
significantly alter root respiration, which suggests that
desiccation had no apparent effect on the short-term
carbohydrate status during the conditions we de-

scribed. The lack of significant difference between
control and hydrogel-treated seedlings may be partly
explained by the large proportion of stored carbohy-
drates in the roots of northern red oak seedlings
during dormancy (Farmer 1975). Although there are
indications that hydrogel-treated seedlings showed
slightly lower root respiration rates than those in
controls, the exact role of hydrogel in maintaining
root metabolic activity remains unclear.

D
ay

s
to

 b
u

d
 b

re
ak

0

10

20

30

40

50

S
h

o
o

t
le

n
g

th
 (

cm
)

0

5

10

15

20

25

Treatment
Control Hydrogel

T
o

ta
l l

ea
f

ar
ea

 (
cm

2
)

0

500

1000

1500

2000

2500

S
h

o
o

t
d

ry
 m

as
s

(g
)

0

10

20

30

40

50

60

Well-watered
Water-stressed

R
o

o
t

d
ry

 m
as

s
(g

)

0

5

10

15

20

25

Treatment
Control Hydrogel

R
o

o
t

vo
lu

m
e

(c
m

3)

0

10

20

30

40

50

60

70

a

b

c

d

e

f

Fig. 6 Effects of hydrogel on days to budbreak and growth of northern red oak seedlings subjected to drought stress 45 days after the
initiation of treatments. Each data point represents least square means ± SE (n=12)

Plant Soil (2009) 315:229–240 237

Similar to other studies (Hüttermann et al. 1994;
Arbona et al. 2005), we found that substrate amended
with hydrogel retained more moisture than those with
substrate alone (Fig. 5). Hydrogel amendments may
improve seedling growth and establishment by in-
creasing substrate water retention capacity and regu-
lating water supply available for plants (Arbona et al.
2005), which may be of value to seedlings particu-

larly during dry periods and in soils with low water
holding capacity.

In the present study, no beneficial effects of
hydrogel on growth and gas exchange in drought-
stressed seedlings were found, which was contrary to
the studies reported for citrus plants where hydrogel
contributed to improved seedling growth, survival,
and photosynthesis (Arbona et al. 2005). It is
plausible that hydrogel may have alleviated the
drought effects before measurements were made and
this was partly explained by the ameliorating effects
of hydrogel on tissue moisture content and membrane
leakiness on root desiccation (Experiments 1 and 2)
and on the number of days to budbreak in seedlings
exposed to post-transplanting drought (Experiments 3
and 4). Days to budbreak appeared to be the most
sensitive and early indicator of desiccation at the time
of transplanting and is reported to be an early measure
of physiological activity in temperate deciduous forest
tree species (Englert et al. 1993; Jacobs et al. 2008).
Also, we propose that hydrogel may have helped
seedlings survive through a short-term drought. Once
seedlings establish in substrate, new roots, which are
the most efficient and functional roots available for
water transport, emerge and facilitate water uptake. It
is important to note, however, that hydrogel may be
unable to protect new roots that elongate beyond the
protective covering. Seedling responses to treatments
could also be affected by factors such as seedling age,
drought intensity, treatment duration, and concentra-
tions of hydrogel and substrate used.

In conclusion, our short-term, pre-transplanting
desiccation study showed that hydrogel alleviated
seedling injury by reducing root membrane leakiness
5 h after the desiccation exposure and alleviating
water loss compared with control seedlings. The
contribution of delayed tissue moisture loss and

Treatment
Control Hydrogel

g s (m
m

o
l m

-2
 s

-1
)

0.00

0.02

0.04

0.06

0.08

0.10

A
 (

m
m

o
l C

O
2

m
-2

 s
-1

)

0

1

2

3

4

5

6

7

Well-watered
Water-stressed

a

b

Fig. 7 Effects of hydrogel on net photosynthesis (A) and
stomatal conductance (gs) of northern red oak seedlings
subjected to drought stress 45 days after the initiation of
treatments. Each data point represents least square means ± SE
(n=12)

Table 2 Results of ANOVA (P-values) testing for the main treatment effects (hydrogel and soil moisture regime) and interaction
effects (hydrogel × soil moisture regime) on days to budbreak, shoot length, total leaf area, shoot dry mass, root dry mass, root
volume, net photosynthesis, and stomatal conductance

Source Measured variable

DBB SL TLA SDM RDM RV A gs

Hydrogel (H) 0.0036 0.8745 0.0142 0.0311 0.0414 0.0174 0.1317 0.1060
Soil moisture (SM) 0.0075 0.0025 0.0001 0.0055 0.2417 0.3918 0.0010 0.0001
H × SM 0.0041 0.5634 0.0044 0.0460 0.0940 0.0355 0.8313 0.7180

DBB Days to budbreak, SL shoot length, TLA total leaf area, SDM shoot dry mass, RDM root dry mass, RV root volume, A net
photosynthesis, gs stomatal conductance

Table 2 Results of ANOVA (P-values) testing for the main
treatment effects (hydrogel and soil moisture regime) and
interaction effects (hydrogel × soil moisture regime) on days to

budbreak, shoot length, total leaf area, shoot dry mass, root dry
mass, root volume, net photosynthesis, and stomatal conductance

238 Plant Soil (2009) 315:229–240

maintenance of cell membrane integrity in hydrogel-
dipped roots exposed to drying conditions prior to
transplanting may prove advantageous for seedling
establishment success. Although we observed no
evidence of differential effects of hydrogel-treated
roots exposed to drought stress compared with control
seedlings on early seedling growth and gas exchange
45 days after treatment, the ameliorative effects of
hydrogel on days to budbreak may have helped
seedlings to survive short-term drought. To better
understand the importance of hydrogel in alleviating
stress, future research should address the mechanical
and physiological effects of hydrogel over time
immediately following treatment exposure. While
root dipping increases reforestation costs, this practice
may be justified when planting into soils with low
water holding capacity and during periods of high
vapor pressure deficit. Further testing is required,
however, to help confirm the utility of hydrogel in the
field.

Acknowledgements We gratefully acknowledge funding
from the USDA Forest Service State and Private Forestry and
the Hardwood Tree Improvement and Regeneration Center at
Purdue University. We thank M. Williams for technical
assistance and R. Hawkins of Vallonia State Nursery, Indiana
Department of Natural Resources for providing seedlings.

References

Alm A, Stanton J (1993) Polymer root dip increases survival of
stressed bareroot seedlings. Northern J Appl For 10:90–92

Apostol KG, Zwiazek JJ (2003) Hypoxia affects root sodium
and chloride concentrations and alters water conductance
in salt-treated jack pine (Pinus banksiana) seedlings. Trees
(Berl) 17:251–257

Apostol KG, Jacobs DF, Wilson BC, Salifu KF, Dumroese RK
(2007) Growth, gas exchange, and root respiration of
Quercus rubra seedlings exposed to low root zone
temperatures. For Ecol Manag 253:89–96

Arbona V, Iglesia DJ, Jacas J, Primo-Millo E, Talon M, Gómez-
Cadenas A (2005) Hydrogel substrate amendment alleviates
drought effects on young citrus plants. Plant Soil 270:73–82,
doi:10.1007/s11104-004-1160-0

Balneaves JM, Menzies MI (1988) Lifting and handling proce-
dures at Edendale Nursery—effects on survival and growth
of 1/0 Pinus radiata seedlings. N Z J Sci 18:132–134

Bewley JD (1979) Physiological aspects of desiccation tolerance.
Annu Rev Plant Physiol 130:195–238, doi:10.1146/annurev.
pp.30.060179.001211

Brakke M, Allen LH (1995) Gas exchange of citrus seedlings at
different temperatures, vapor-pressure deficits, and soil-
water contents. J Am Soc Hortic Sci 120:497–504

Brønnum P (2005) Preplanting indicators of survival and
growth of desiccated Abies procera bareroot planting

stock. Scand J For Res 20:36–46, doi:10.1080/
02827580510008257

Bryla D, Bouma TJ, Eissenstat DM (1997) Root respiration in
citrus acclimates to temperature and slows during drought.
Plant Cell Environ 20:1411–1420, doi:10.1046/j.1365-
3040.1997.d01-36.x

Burdett AN (1979) A nondestructive method for measuring the
volume of intact plant parts. Can J For Res 9:120–122

Burdett AN (1990) Physiological processes in plantation estab-
lishment and the development of specifications for forest
planting stock. Can J Res 20:415–427, doi:10.1139/x90-059

Coutts MP (1981) Effects of root or shoot exposure before
planting on the water relations, growth, and survival of
Sitka spruce. Can J For Res 11:703–709, doi:10.1139/x81-
097

Crowe JH, Crowe LM, Carpenter JF, Winstrom AC (1987)
Stabilization of dry phospholipid bilayers and proteins by
sugars. Biochem J 242:1–10

Davis AS, Jacobs DF (2005) Quantifying root system quality of
nursery seedlings and relationship to outplanting performance.
New For 30:295–311, doi:10.1007/s11056-005-7480-y

Dey DC, Jacobs DF, McNabb K, Miller G, Baldwin V, Foster G
(2008) Artificial regeneration of major oak (Quercus)
species in the eastern United States—a review of the
literature. For Sci 54:77–106

Dierauf TA, Garner JW (1975) A test of Agricol as a root dip
1975, occasional report 47. Virginia Division of Forestry,
Glen Allen, VA, 5 pp

Echols RJ, Meier CE, Ezell AW, McKinley CR (1990) Dry site
survival of bareroot and container seedlings of southern
pines from different genetic sources given root dip and
ectomycorrhizal treatments. Tree Plant Notes 41:13–21

Edgren JM (1984) Nursery storage to planting hole: a seed-
ling’s hazardous journey. In: Duryea ML, Landis TD (eds)
Forest nursery manual: production of bareroot seedlings.
Forest Research Laboratory, Oregon State University,
Corvallis, OR, pp 235–242, Martinus Nijhoff/Dr. W. Junk

Englert JM, Fuchigami LH, Chen THH (1993) Effects of
storage temperatures and duration on the performance of
bare-root deciduous hardwood trees. J Arboric 19:106–112

Farmer REJ (1975) Dormancy and root regeneration of
northern red oak. Can J For Res 5:176–185

Feret PF, Kreh RE, Mulligan C (1985) Effects of air drying on
survival, height, and root growth potential of loblolly pine
seedlings. S J Appl For 9:125–128

Girard S, Clément A, Boulet-Gercout B, Guehl JM (1997) Effects
of exposure to air on planting stress in red oak seedlings. Ann
Sci For 54:395–401, doi:10.1051/forest:19970407

Gómez-Cadenas A, Tadeo DR, Talon M, Primo-Millo E (1996)
Leaf abscissions induced by ethylene in water stressed intact
seedlings ofCleopatra mandarin requires previous abscissic
acid accumulation in roots. Plant Physiol 112:401–408

Grossnickle SC (1988) Planting stress in newly planted jack
pine and white spruce. 1. Factors influencing water uptake.
Tree Physiol 4:71–83

Grossnickle SC (2000) Ecophysiology of northern spruce
species: the performance of planted seedlings. NRC
Research, Ottawa, Ontario, Canada

Haase DL, Rose R (1993) Soil moisture stress induces
transplant shock in stored and unstored 2+0 Douglas-fir
seedlings of varying root volume. For Sci 39:275–294

Plant Soil (2009) 315:229–240 239

http://dx.doi.org/10.1007/s11104-004-1160-0
http://dx.doi.org/10.1146/annurev.pp.30.060179.001211
http://dx.doi.org/10.1146/annurev.pp.30.060179.001211
http://dx.doi.org/10.1080/02827580510008257
http://dx.doi.org/10.1080/02827580510008257
http://dx.doi.org/10.1046/j.1365-3040.1997.d01-36.x
http://dx.doi.org/10.1046/j.1365-3040.1997.d01-36.x
http://dx.doi.org/10.1139/x90-059
http://dx.doi.org/10.1139/x81-097
http://dx.doi.org/10.1139/x81-097
http://dx.doi.org/10.1007/s11056-005-7480-y
http://dx.doi.org/10.1051/forest:19970407

Heiskanen J (1995) Water status of sphagnum peat and a peat–
perlite mixture in containers subjected to irrigation
regimes. HortSci 30:281–284

Hermann RK (1967) Seasonal variation in the sensitivity of
Douglas-fir seedlings to exposure of roots. For Sci
13:140–149

Huang X, Lakson AN, Eissenstat DM (2005) Interactive effects
of soil temperature and moisture on Concord grape root
respiration. J Exp Bot 56:2651–2660, doi:10.1093/jxb/
eri258

Hüttermann A, Zommordi M, Reise K (1999) Addition of
hydrogels to soil for prolonging the survival of Pinus
halepensis seedlings subjected to drought. Soil Tillage Res
50:295–304, doi:10.1016/S0167-1987(99)00023-9

Insley H, Buckley GP (1985) The influence of desiccation and
root pruning on the survival and growth of broadleaved
seedlings. J Hortic Sci 60:377–387

Jacobs DF (2003) Nursery production of hardwood seedlings.
Purdue University Cooperative Extension Service, West
Lafayette, IN, FNR-212, 8 pp

Jacobs DF, Ross-Davis AL, Davis AS (2004) Establishment
success of conservation tree plantations in relation to
silvicultural practices in Indiana, USA. New For 28:23–26,
doi:10.1023/B:NEFO.0000031329.70631.d0

Jacobs DF, Wilson BC, Ross-Davis AL, Davis AS (2008) Cold
hardiness and transplant response of Juglans nigra seed-
lings subjected to alternative storage regimes. Ann For Sci
65:606

Kosola KR, Eissenstat DM (1994) The fate of surface roots of
citrus seedlings in dry soil. J Exp Bot 45:1639–1645,
doi:10.1093/jxb/45.11.1639

Magussen S (1985) Effects of root-coating with polymer
WaterLock on survival and growth of drought-stressed
bareroot seedlings of white spruce. USDA Tree Plant
Notes 37:15–19

Marshall JD (1986) Drought and shade interact to cause fine-
root mortality in Douglas-fir seedlings. Plant Soil 91:51–
60, doi:10.1007/BF02181818

Martin CA, Ruter JM, Roberson RW, Sharp WP (1993)
Element absorption and hydration potential of polyacryl-
amide gels. Commun Soil Sci Plant Anal 24:539–548

McCreary DD, Zaerr JB (1987) Root respiration has limited
value for assessing Douglas fir seedling quality. Can J For
Res 17:1144–1147, doi:10.1139/x87-175

McKay HM (1992) Electrolyte leakage from fine roots of cold
conifer seedling: a rapid index of plant vitality following
cold storage. Can J For Res 22:1371–1377

McKay HM (1996) A review of the effect of stresses between
lifting and planting on nursery stock quality and perfor-
mance. New For 13:363–393

McKay HM, White IMS (1997) Fine root electrolyte leakage
and moisture content: indices of Sitka spruce and Douglas-
fir seedling performance after desiccation. New For
13:139–162, doi:10.1023/A:1006571805960

McKay HM, Jinks RL, McEvoy C (1999) The effect of
desiccation and rough-handling on the survival and early
growth of ash, beech, birch and oak seedlings. Ann For
Sci 56:391–402, doi:10.1051/forest:19990504

Mullin RE (1978) Root exposure, root dipping, and extended
spring planting of white pine seedlings. For Chron 54:84–87

Mullin RE, Bunting WR (1979) Another look at clay dipping of
bare-root nursery stock. For Chron 55:183–188

Orzolek MD (1993) Use of hydrophilic polymers in horticulture.
HortTech 3:41–44

Royo A, Gil L, Pardos JL (2001) Effect of water conditioning
on morphology, physiology and field performance of
Pinus halepensis Mill. seedlings. New For 21:127–140,
doi:10.1023/A:1011892732084

Sands R (1984) Transplanting stress in radiata pine. Aust For
Res 14:67–72

Sarvaš M (2003) Effect of desiccation on the root system of
Norway spruce (Picea abies [L.] Karst.) seedling and a
possibility of using hydrogel STOCKOSORB® for its
protection. J For Sci 11:531–536

Siemens JA, Zwiazek JJ (2003) Effects of water deficit stress
and recovery on the root water relations of trembling
aspen (Populus tremuloides) seedlings. Plant Sci 165:113–
120, doi:10.1016/S0168-9452(03)00149-3

Sloan JP (2004) The use of rootdips on North American conifer
seedlings: a review of literature. Tree Plant Note 45:26–31

Specht A, Harvey-Jones J (2000) Improving water delivery to
the roots of recently transplanted seedlings trees: the use of
hydrogels to reduce leaf loss and hasten root establishment.
For Res 1:117–123

Sucoff E, Buschena C, Tamte P (1985) Desiccation and water
potentials in the roots, leaves, and shoots of bare-root red
pine and white spruce. Can J For Res 15:989–992, doi:
10.1139/x85-157

Symeonidou MV, Buckley GP (1999) The effect of pre-planting
desiccation stress and root pruning on the physiological
condition and subsequent field performance of one year
old Prunus avium and P. cerasifera seedlings. J Hortic Sci
Biotechnol 74:386–394

Tabbush PM (1987) Effect of desiccation on water status and
forest performance of bare-rooted Sitka spruce and
Douglas-fir transplants. Forestry 60:31–43, doi:10.1093/
forestry/60.1.31

Timmer VR, Armstrong G (1989) Growth and nutrition of
containerized Pinus resinosa seedlings at varying moisture
regimes. New For 3:171–180, doi:10.1007/BF00021580

Tripepi RR, George MW, Dumroese RK, Wenny DL (1991)
Birch seedling response to irrigation frequency and a
hydrophilic polymer amendment in a container medium. J
Environ Hortic 9:119–123

Wan X, Landhäusser SM, Zwiazek JJ, Lieffers V (1999) Root
water flow and growth of aspen (Populus tremuloides) at
low root temperatures. Tree Physiol 19:879–884

Wang YT (1989) Medium and hydrogel affect production and
wilting of tropical ornamental plants. HortSci 24:941–944

Weber JA, Gates DM (1990) Gas exchange in Quercus rubra
(northern red oak) during a drought: analysis of relations
among photosynthesis, transpiration, and leaf conduc-
tance. Tree Physiol 7:215–225

Williams JHH, Farar JF (1990) Control of barley root
respiration. Physiol Plant 79:259–266, doi:10.1111/
j.1399-3054.1990.tb06740.x

240 Plant Soil (2009) 315:229–240

http://dx.doi.org/10.1093/jxb/eri258
http://dx.doi.org/10.1093/jxb/eri258
http://dx.doi.org/10.1016/S0167-1987(99)00023-9
http://dx.doi.org/10.1023/B:NEFO.0000031329.70631.d0
http://dx.doi.org/10.1093/jxb/45.11.1639
http://dx.doi.org/10.1007/BF02181818
http://dx.doi.org/10.1139/x87-175
http://dx.doi.org/10.1023/A:1006571805960
http://dx.doi.org/10.1051/forest:19990504
http://dx.doi.org/10.1023/A:1011892732084
http://dx.doi.org/10.1016/S0168-9452(03)00149-3
http://dx.doi.org/10.1139/x85-157
http://dx.doi.org/10.1093/forestry/60.1.31
http://dx.doi.org/10.1093/forestry/60.1.31
http://dx.doi.org/10.1007/BF00021580
http://dx.doi.org/10.1111/j.1399-3054.1990.tb06740.x
http://dx.doi.org/10.1111/j.1399-3054.1990.tb06740.x

	Root desiccation and drought stress responses of bareroot Quercus rubra seedlings treated with a hydrophilic polymer root dip
	Abstract
	Introduction
	Materials and methods
	Plant materials
	Experiment 1. Pre-transplanting desiccation stress: effects of hydrogel on stem water potential, tissue moisture content, and root electrolyte leakage
	Experiment 2. Pre-transplanting desiccation stress: effects of hydrogel on root electrolyte leakage, root respiration, and tissue moisture content at three desiccation periods
	Experiment 3. Effect of hydrogel amendment on substrate water content
	Experiment 4. Post-planting desiccation stress: combined effects of watering regime and hydrogel
	Measurements
	Statistical analysis

	Results
	Experiments 1 and 2: pre-transplanting desiccation stress
	Experiment 3. Effect of hydrogel amendment on substrate water content
	Experiment 4: post-planting desiccation stress

	Discussion
	References

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (ISO Coated v2 300% \050ECI\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Perceptual
 /DetectBlends true
 /ColorConversionStrategy /sRGB
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org?)
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /ENU <FEFF004a006f0062006f007000740069006f006e007300200066006f00720020004100630072006f006200610074002000440069007300740069006c006c0065007200200036002e000d00500072006f006400750063006500730020005000440046002000660069006c0065007300200077006800690063006800200061007200650020007500730065006400200066006f00720020006400690067006900740061006c0020007000720069006e00740069006e006700200061006e00640020006f006e006c0069006e0065002000750073006100670065002e000d0028006300290020003200300030003400200053007000720069006e00670065007200200061006e006400200049006d007000720065007300730065006400200047006d00620048>
 /DEU <FEFF004a006f0062006f007000740069006f006e007300200066006f00720020004100630072006f006200610074002000440069007300740069006c006c0065007200200036002e000d00500072006f006400750063006500730020005000440046002000660069006c0065007300200077006800690063006800200061007200650020007500730065006400200066006f00720020006f006e006c0069006e0065002e000d0028006300290020003200300030003800200053007000720069006e006700650072002d005600650072006c0061006700200047006d006200480020000d000d0054006800650020006c00610074006500730074002000760065007200730069006f006e002000630061006e00200062006500200064006f0077006e006c006f006100640065006400200061007400200068007400740070003a002f002f00700072006f00640075006300740069006f006e002e0073007000720069006e006700650072002e0063006f006d000d0054006800650072006500200079006f0075002000630061006e00200061006c0073006f002000660069006e0064002000610020007300750069007400610062006c006500200045006e0066006f0063007500730020005000440046002000500072006f00660069006c006500200066006f0072002000500069007400530074006f0070002000500072006f00660065007300730069006f006e0061006c0020003600200061006e0064002000500069007400530074006f007000200053006500720076006500720020003300200066006f007200200070007200650066006c00690067006800740069006e006700200079006f007500720020005000440046002000660069006c006500730020006200650066006f007200650020006a006f00620020007300750062006d0069007300730069006f006e002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [5952.756 8418.897]
>> setpagedevice

