

Article

Photosynthetic and Morphological Responses of Sacha Inchi (*Plukenetia volubilis* L.) to Waterlogging Stress

Chyi-Chuann Chen ^{1,†}, Ming-Sheng Li ^{1,†}, Kuan-Ting Chen ², Yueh-Hua Lin ¹ and Swee-Suak Ko ^{1,3,*}

- ¹ Biotechnology Center in Southern Taiwan, Academia Sinica, Tainan 711, Taiwan; luffa@gate.sinica.edu.tw (C.-C.C.); lms@gate.sinica.edu.tw (M.-S.L.); lyhlyh510216@gmail.com (Y.-H.L.)
- ² Department of Horticulture and Landscape Architecture, National Taiwan University, Taipei 10617, Taiwan; tim610565@gmail.com
- ³ Agricultural Biotechnology Research Center, Academia Sinica, Taipei 115, Taiwan
- * Correspondence: sweetsuak@gate.sinica.edu.tw; Tel.: +886-6-3032280 (ext. 414); Fax: +886-6-3032910 (ext. 414)
- † These authors contributed equally to this work.

Abstract: Sacha inchi (*Plukenetia volubilis* L.) is an important oilseed crop that is rich in fatty acids and protein. Climate-change-related stresses, such as chilling, high temperature, and waterlogging can cause severe production loss in this crop. In this study, we investigated the photosynthetic responses of sacha inchi seedlings to short-term waterlogging and their morphological changes after long-term waterlogging stress. Sacha inchi CO₂ uptake, stomatal conductance, and transpiration rate are affected by temperature and light intensity. The seedlings had a high CO₂ uptake (>10 μmol m⁻²s⁻¹) during the daytime (08:00 to 15:00), and at 32 and 36 °C. At 32 °C, CO₂ uptake peaked at irradiances of 1000 and 1500 μmol m⁻²s⁻¹, and plants could still perform photosynthesis at high-intensity radiation of 2000–3000 μmol m⁻²s⁻¹. However, after 5 days of waterlogging (5 DAF) sacha inchi seedlings significantly reduced their photosynthetic ability. The CO₂ uptake, stomatal conductance, Fv/Fm, ETR, and qP, etc., of the susceptible genotypes, were significantly decreased and their wilting percentage was higher than 50% at 5 DAF. This led to a higher wilting percentage at 7 days post-recovery. Among the four lines assessed, Line 27 had a high photosynthetic capability and showed the best waterlogging tolerance. We screened many seedlings for long-term waterlogging tolerance and discovered that some seedlings can produce adventitious roots (AR) and survive after two weeks of waterlogging. Hence, AR could be a critical morphological adaptation to waterlogging in this crop. In summary, these results suggest that improvement in waterlogging tolerance has considerable potential for increasing the sustainable production of sacha inchi.

Keywords: CO₂ uptake; climate change; waterlogging stress; hypoxia; chlorophyll fluorescence; sustainable agriculture; sacha inchi

Citation: Chen, C.-C.; Li, M.-S.; Chen, K.-T.; Lin, Y.-H.; Ko, S.-S.

Photosynthetic and Morphological Responses of Sacha Inchi (*Plukenetia volubilis* L.) to Waterlogging Stress. *Plants* **2022**, *11*, 249. <https://doi.org/10.3390/plants11030249>

Academic Editors: Lorenzo Ferroni and Marek Zivcak

Received: 12 November 2021

Accepted: 14 January 2022

Published: 18 January 2022

Publisher's Note: MDPI stays neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Copyright: © 2022 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (<https://creativecommons.org/licenses/by/4.0/>).

1. Introduction

Sacha inchi (*Plukenetia volubilis* L.), or Inca peanut, originates from the Amazonian tropical rain forest. It has been consumed for thousands of years. Sacha inchi is a woody vine that produces large seeds containing high levels of polyunsaturated fatty acids, such as omega-3 and omega-6 lipids, as well as high levels of proteins, phenolic compounds, and antioxidants, which are beneficial for health [1,2]. It has been claimed that the economic value of sacha inchi is enormous, but it is thus far underutilized and deserves more research attention [3].

Environmental factors, such as light, temperature, water, etc., affect the photosynthesis rate of plants [4]. Abiotic stresses reduce photosynthesis capacity due to the inhibition of chlorophyll biosynthesis, the performance of photosystems, electron transport mechanisms, stomatal conductance, and transpiration rate, among many other negative consequences [5]. Sacha inchi can grow across a wide range of temperatures, i.e., between 10 and 37 °C, but temperatures below 8 °C cause cold stress. In a prior study, the maximum quantum

efficiency of photosystem II (Fv/Fm) decreased after chilling treatment. Sacha inchi was found to be more susceptible to chilling stress than two other oilseed crops, *Jatropha curcas* and *Ricinus communis* after 3 days of chilling treatment [6]. Sacha inchi prefers a high light growing environment. Low light or shaded conditions delay flowering and decrease seed yield [7]. Plants grown under 100% light showed a higher photosynthesis rate and higher biomass compared to those grown under low-light treatment (20% or 52% light).

Climate change is associated with extreme weather events, such as long periods of heavy rain leading to soil flooding, which negatively affects plant growth [8]. Oxygen and CO₂ gas exchange via the stomata and cell walls are limited underwater in flooding conditions. The low CO₂ in flooded leaves restricts photosynthesis, and long-term flooding causes an energy crisis in plants [9]. In addition, hypoxia causes a lack of oxygen, inhibiting root respiration and growth, thereby restricting plant growth [10]. In well-aerated field conditions, soil redox (E_h) ranges from 400~700 mV, which favors oxidation and aerobic microorganism growth. However, waterlogging decreases E_h, reduces the soil oxygen concentration and represses soil microhabitats [11].

It was found that a flood-sensitive soybean cultivar had significantly lower chlorophyll content, photosynthesis, transpiration, and Fv/Fm than a tolerant cultivar under flooding conditions [10]. Therefore, maintaining high levels of photosynthesis is important for plant survival under flooding stress [12]. Furthermore, plant morphological changes, such as the formation of adventitious roots (ARs), aerenchyma, and radial O₂ loss barriers are survival strategies to adapt to flooding stress [13]. The expansion of adventitious roots helps to improve the oxygenation of submerged tissues [14]. The aerenchyma contains air cavities, which increase oxygen transportation and the formation of a barrier against radial oxygen loss, thus enhancing plant tolerance to flooding [15,16]. Perennial pepperweed (*Lepidium latifolium*) is a unique species that is adapted to flooding, as well as drought conditions; therefore, its anatomy has attracted research attention. Pepperweed tends to reduce its root/shoot ratio, produce adventitious rooting, and develop aerenchyma under flooding conditions [17]. These traits are vital for the plant to adapt to flooding stress. Continuous hypoxic stress increases reactive oxygen species (ROS) accumulation and formation of autophagy-related structures in wheat roots, where cell autophagy first occurs in the stele and then in the cortex [18]. Therefore, the role of antioxidants and ROS scavengers is crucial for plant survival under flooding conditions [19].

Sacha inchi is an oil crop with considerable potential and high economic value [3]. Taiwan just started planting this crop in 2015, and the planting area now exceeds 1200 hectares. Field investigations have found that high temperature and continuous heavy rains or typhoons in summer caused floods and often caused the sachu inchi plants in the orchard to die due to waterlogging. In this study, we characterized the photosynthetic behavior of sachu inchi under different conditions (temperature, light), and analyzed the relationship between photosynthetic capacity and waterlogging tolerance. We also screened seedlings under long-term waterlogging conditions and investigated the morphological changes.

2. Results

2.1. Variation of Photosynthesis Rate

To understand the potential of CO₂ uptake and stomatal conductance of sachu inchi, we used a Li-Cor 6800 photosynthesis system to detect CO₂ uptake and stomatal conductance of two sachu inchi lines (Line 08-10 and Line 07) under constant 1000 μmol m⁻²s⁻¹ irradiation to avoid sunlight fluctuation in the greenhouse. The results indicated that Line 07 has higher CO₂ uptake and stomatal conductance (g_s) than Line 08-10, but both lines have a similar changing trend (Figure 1). CO₂ uptake of Line 07 was moderately high at 06:00 (8 μmol m⁻²s⁻¹), high at 08:00 to 15:00 (12.5 μmol m⁻²s⁻¹), and then declined to less than 3 μmol m⁻²s⁻¹ at 20:00 (Figure 1a). The stomatal conductance of sachu inchi was less than 0.1 mol m⁻²s⁻¹ in the early morning and after 18:00. During the daytime from 09:00 to 14:30, it had a high stomatal conductance value (>0.3 mol m⁻²s⁻¹) (Figure 1b). These results indicate that the stomatal opening of sachu inchi is affected by circadian

rhythm, which, therefore, affects the CO₂ uptake. Moreover, there is genetic variation in photosynthesis capacity.

Figure 1. The variation of CO₂ uptake and stomatal conductance of sachachi seedlings: (a) CO₂ uptake and (b) stomatal conductance of sachachi Line 07 and Line 08–10 seedlings. Li-Cor chamber conditions were: temperature, 32 °C; light intensity, 1000 µmol m⁻²s⁻¹; CO₂, 400 µmol mol⁻¹; and RH, 60%. An auto logging program was used to record data every 60 s. Line 07 was recorded from 06:00 to 19:50 but Line 08–10 was recorded from 08:15 to 19:50.

2.2. Effect of Temperature on Photosynthesis

We quantified the photosynthetic rate of sachu inchi seedlings at various temperatures but fixed the light intensity in the Li-Cor chamber to a constant value of $1000 \mu\text{mol m}^{-2}\text{s}^{-1}$, with 60% RH, and $400 \mu\text{mol mol}^{-1} \text{CO}_2$. Sachu inchi has its highest CO_2 uptake at 36°C ; moderately high uptake at 28°C , 32°C , and 40°C ; but decreased uptake at 25°C and 42°C (Figure 2a). The seedlings showed maximum stomatal conductance at 32°C and 36°C , and the lowest at 25°C (Figure 2b). The transpiration rate of sachu inchi was low at 25°C but increased with increasing temperature to a maximum of 42°C (Figure 2c).

Figure 2. Effect of temperature on photosynthesis rate of sachu inchi: (a) CO_2 uptake, (b) stomatal conductance, and (c) transpiration rate of sachu inchi seedling Line 07. In the Li-Cor chamber, the light intensity was set at $1000 \mu\text{mol m}^{-2}\text{s}^{-1}$, RH to 60%, with $400 \mu\text{mol mol}^{-1} \text{CO}_2$, and temperatures were varied. Photosynthesis measurements were taken between 09:00 to 15:00. Statistical significance was determined by a one-way analysis of variance (ANOVA), followed by Duncan's multiple range test (DMRT). Values followed by a different letter(s) are significantly different at $p \leq 0.05$. Error bars indicate the SD of the mean from six seedlings.

2.3. Effect of Light Intensity on Photosynthesis

Our previous experiment showed that sachu inchi seedlings had a high CO₂ uptake and low transpiration rate at 32 °C (Figure 2a,c); therefore, we fixed the chamber conditions to 32 °C, 60% RH, and 400 μmol mol⁻¹ CO₂ to test the effect of various light intensities on the photosynthesis rate of sachu inchi seedlings. Under dark conditions, sachu inchi did not uptake CO₂ at all. Once irradiated, it exhibited quick uptake of CO₂. It had a maximum CO₂ uptake at 1000 and 1500 μmol m⁻²s⁻¹ irradiation. Surprisingly, sachu inchi sustained moderately high CO₂ uptake at a strong light intensity of 3000 μmol m⁻²s⁻¹ (Figure 3a). Stomatal conductance increased at 1000 and 1500 μmol m⁻²s⁻¹, but decreased when irradiation was ≥2000 μmol m⁻²s⁻¹ (Figure 3b). The changing trend in the transpiration rate is similar to that of stomatal conductance. Sachu inchi showed the lowest transpiration rate under dark conditions, followed by irradiation at 500 μmol m⁻²s⁻¹. However, it had a high transpiration rate at 1000 to 3000 μmol m⁻²s⁻¹ irradiation (Figure 3c). These results indicate that sachu inchi has a high level of photosynthesis under strong light irradiation. It was surprising to find that sachu inchi can tolerate high-intensity radiation of 3000 μmol m⁻²s⁻¹ and perform photosynthesis.

2.4. Photosynthetic Response of Different Genotypes to Waterlogging Stress

To determine photosynthesis of different sachu inchi genotypes to waterlogging stress, we tested four genotypes of seedlings (Lines 01, 07, 21, and 27). As shown in Figure 4, sachu inchi Line 07 had the highest SPAD, CO₂ uptake, stomatal conductance, Fv'/Fm' and ETR, but the lowest NPQ and qN compared to the other three genotypes before waterlogging. After 5 days of waterlogging, Lines 07 and 27 maintained higher SPAD, CO₂ uptake, stomatal conductance, Fv/Fm, ETR, and qP than Lines 01 and 21 (Figure 4a–d,f–h). However, Lines 01 and 21 showed a complete loss of CO₂ uptake and stomatal conductance at 5 DAF (Figure 4b,c). Among all the assessed genotypes, Line 01 exhibited severe wilting, and Line 21 had yellow leaves and some leaves fell at 5 DAF (Figure 4j, arrowheads). Conversely, Lines 07 and 27 showed less leaf wilting (Figure 4j). The leaf wilting percentage of Lines 01 and 21 was more than 50% but there was less wilting in Lines 07 and 27 at 5 DAF (Figure 4k). After recovery in the greenhouses for 7 days, only Line 27 had less than 50% leaf wilting. Statistical analysis showed that the wilting percentage of the four Lines was not significantly different between 5 DAF and after recovery for 7 days, however, the mean wilting percentage of the Lines 01, 07, and 21 were increased after recovery (Figure 4k).

2.5. Correlation between Waterlogging Traits and Photosynthesis Parameters

We conducted a Pearson correlation analysis to determine the relationship between the SPAD value, leaf wilting percentage (%), and the photosynthetic parameters at 5 DAF. As shown in Table 1, the leaf wilting percentage at 5 DAF was negatively correlated with SPAD value, stomatal conductance, CO₂ uptake, transpiration rate, Fv/Fm, Fv'/Fm', ETR, NPQ, and qP. However, qN was not significantly correlated (Table 1). These data suggest that high gas exchange and PSII are associated with low wilting percentage and less susceptibility to waterlogging damage.

2.6. Adventitious Root Formation of Sachu Inchi after Long-Term Waterlogging

To screen waterlogging-tolerant sachu inchi genotypes, we waterlogged seedlings for two weeks and investigated the morphological changes. We found that the primary and lateral roots and the submerged hypocotyls of the waterlogging-susceptible plants were rotten and the leaves were withered (Figure 5a). However, tolerant seedlings maintained green leaves and survived after long-term waterlogging. Although their primary and lateral roots were rotten, they developed new and healthy adventitious roots (white arrowhead) in the submerged hypocotyl zone near the water surface (Figure 5b). It seems that under long-term waterlogging stress conditions, the survival of sachu inchi pretty much relies on the development of a new root system (AR) to replace the defective original roots.

Figure 3. Effect of light intensities on photosynthesis rate of sachalini: (a) CO_2 uptake, (b) stomatal conductance, and (c) transpiration rate of sachalini seedling Line 07. The Li-Cor chamber was set at a constant 32°C , 60% RH, and $400 \mu\text{mol mol}^{-1} \text{CO}_2$, and varying light intensities were tested. Photosynthesis measurements were taken between 09:00 to 15:00. Statistical significance was determined by ANOVA. Values followed by a different letter(s) are significantly different at $p \leq 0.05$ according to the DMRT test. Error bars indicate the SD of the mean from six seedlings.

Figure 4. Response of different sachachi genotypes to waterlogging: (a) SPAD, (b) CO₂ uptake, (c) stomatal conductance, (d–i) PSII parameters, (j) morphology of seedlings at 5 DAF, (k) leaf wilting percentage at 5 DAF and wilting percentage after recovery for 7 days in the greenhouse. Arrows show the wilting leaves; arrowheads indicate the fallen leaves after waterlogging. Bars, 10 cm. Sachachi seedlings of Lines 01, 07, 21, and 27 were waterlogged under a water depth of 5 cm above the soil surface. Photosynthesis measurements were taken between 09:00 to 15:00. Fv/Fm, the maximum quantum efficiency of the photosystem II; ETR, electron transport rate; NPQ, nonphotochemical quenching; qP, photochemical quenching of fluorescence, and qN, nonphotochemical quenching of fluorescence. Statistical significance was determined by one-way ANOVA, followed by Duncan's multiple range test. Different capital letters indicate significant differences among genotypes before waterlogging by DMRT ($p < 0.05$). Different lowercase letters indicate significant differences among genotypes at 5 DAF by DMRT ($p < 0.05$). The student's t -test was used to find the significant difference before and after waterlogging for 5 days. * $p < 0.05$, ** $p < 0.01$, *** $p < 0.001$, and n.s., no significant difference. Error bars represent the standard error of the mean ($n = 6$).

Table 1. Pearson correlation coefficients of sachá inchi wilting percentage, chlorophyll content, gas exchange, and photosystem II traits at five days after waterlogging.

Trait	SPAD at 5 DAF	Wilt % at 5 DAF
Wilt % at 5 DAF	−0.413 *	1.00
Stomatal conductance	0.436 *	−0.670 **
CO ₂ uptake	0.458 *	−0.741 **
Transpiration rate	0.425 *	−0.692 **
Fv/Fm	0.746 **	−0.545 **
Fv'/Fm'	0.210	−0.433 *
ETR	0.458 *	−0.713 **
NPQ	0.402	−0.613 **
qP	0.447 *	−0.710 **
qN	0.185	−0.207

DAF, days after waterlogging. $n = 24$ plants. * $p < 0.05$; ** $p < 0.01$.

Figure 5. Morphology of sachá inchi seedlings after waterlogging treatment for two weeks: (a), the susceptible seedling has wilting leaves (red arrowheads), and the primary and lateral roots (arrows) and the submerged hypocotyl (asterisk, *) were rotten. (b), the tolerant seedling produced aquatic adventitious roots in the submerged hypocotyl region (arrowhead). Seedlings were waterlogged at 5 cm above the soil surface for two weeks. Blue dashed lines indicate the water surface and red dashed lines indicate the soil surface. Bar, 5 cm.

3. Discussion

3.1. Photosynthetic Characteristics of Sachá Inchi

To understand the photosynthetic behaviors of sachá inchi seedlings, we examined their gas exchange under different conditions, including temperature, light, and wa-

terlogging stress. Our results indicated that sachu inchi seedlings have high stomatal conductance at moderately high temperatures from 32 to 36 °C (Figure 2b) and under 1000 to 1500 $\mu\text{mol m}^{-2}\text{s}^{-1}$ irradiation regimes (Figure 3b). Figure 3c shows that there was no significant change in the transpiration rate at 32 °C with exposure to different light intensities. The transpiration rate remained less than 4 $\text{mmol m}^{-2}\text{s}^{-1}$, even at high intensity irradiation (3000 $\mu\text{mol m}^{-2}\text{s}^{-1}$). However, temperature significantly affected the transpiration rate. When the temperature was higher than 36 °C, the transpiration rate was over 4 $\text{mmol m}^{-2}\text{s}^{-1}$ (Figure 2c). Presumably, the increased sachu inchi transpiration rate seen with high-temperature is mainly due to the effect of temperature-dependent cuticle transpiration as mentioned previously [20,21]. It was reported that when temperatures are higher than 35 °C, there is significantly increased cuticular water permeability. Therefore, to improve sachu inchi nursery quality, it is suggested that greenhouse environments are maintained at the above suitable conditions to increase seedlings' photosynthesis rate and enhance growth. High transpiration might cause severe water loss. We found that the effect of temperature on transpiration of sachu inchi is more pronounced than light intensity. This may explain why, during summer, when there is waterlogging caused by heavy rain, there is tremendous wilting and death of sachu inchi in the field. The dual effects of root damage and leaf loss of water may lead to vulnerability.

3.2. Response of Sachu Inchi to Waterlogging Stress

Sachu inchi exhibited reduced photosynthesis at 5 DAF. SPAD and photosynthesis parameters, such as CO_2 uptake, stomatal conductance, F_v'/F_m' , and ETR were significantly reduced, as shown in Figure 4. These results are consistent with a previous study of the effect of root flooding on field bean photosynthesis [22]. Pearson correlation analysis indicated that gas exchange (CO_2 uptake, stomatal conductance, and transpiration rate) and PSII parameters (ETR, q_P , NPQ, and F_v/F_m) were negatively correlated with the wilting percentage at 5 DAF (Table 1). Waterlogging increases leaf wilting percentage and low gas exchange mainly due to the stomata being almost completely closed in the wilted leaves [23]. Subsequently, stomatal closure inhibits PSII function due to the decreased intercellular CO_2 (C_i) and chlorophyll fluorescence parameters [24]. Liu et al. [25] studied the response of *Distylium chinense*, a flood-tolerant plant for vegetation recovery of the flood plain, to flooding and indicated that F_v/F_m , q_P , and ETR are significantly decreased during the flooding period; however, q_N was not significantly different for flooded and non-flooded plants. We found similar results in our study. However, Line 27 did not show significantly decreased F_v/F_m (Figure 4d), and Line 01 significantly increased q_N after waterlogging (Figure 4i). Interestingly, Line 27 is a waterlogging-tolerant genotype, but Line 01 is a susceptible genotype in our study.

Based on the leaf wilting percentage after waterlogging (Figure 4j,k), we recommend that 50% of wilting at 5 DAF could be used as a "cut-off point" to differentiate tolerant and susceptible lines of sachu inchi seedlings at an early stage. Among the four genotypes tested, Lines 01 and 21 are waterlogging susceptible; whilst Line 27 was the most tolerant line with <50% wilting at 5 DAF and 7 days post-recovery in the greenhouse. After recovery, the leaf wilting percentage of Line 27 tends to decrease, and the seedlings can grow and produce new leaves. Similar to Line 27, Line 07 had a lower percentage of wilting at 5 DAF, but it wilted more than 50% post-recovery; hence, it could be grouped as having moderate tolerance. Overall, the order of waterlogging tolerance of these four genotypes is: Line 27 > Line 07 > Line 01 = Line 21. Except for Line 27, Lines 01, 07, and 21 showed severe wilting, which may be due to ROS injury, and their root function cannot be restored after recovery. Flooding recovery causes a sudden oxygen burst that accelerates oxidative stress, increases plant damage, and leads to rotten roots and wilting leaves had been reported [19,26].

After long-term waterlogging, we observed some tolerant seedlings produced aquatic adventitious roots at the submerged hypocotyl (Figure 5b). It appears that sachu inchi is similar to other crops, such as cotton, barley, and cucumber that develop new adventitious

roots to alleviate waterlogging stress. Adventitious roots are essential to replace the original damaged primary root and lateral roots and help seedlings uptake water and nutrients under waterlogging conditions [23,24,27]. As mentioned before, well-aerated adventitious roots are good for promoting stomatal opening during long-term waterlogging [28].

3.3. Crop Improvement for Waterlogging Tolerance Sacha Inchi

Waterlogging stress causes severe production loss of sacha inchi. To solve this problem to achieve sustainable production, we propose breeding a waterlogging-tolerant variety. We suggest that the ideal phenotypes of a tolerant variety should include both physiological and morphological adaptations. From the physiological perspective, maintaining the balance between photosynthesis and water loss is essential for plant survival under the combination of high temperature and flooding stress. Moreover, adventitious root development is one of the morphological adaptation traits that enable sacha inchi to survive under long-term waterlogging stress. Sacha inchi seedlings with a high wilting percentage (susceptible line) were eliminated easily within one week after waterlogging. Those lines showing less wilting should be further waterlogged over a longer period to confirm the development of adventitious roots for isolating the tolerant lines. Considering the complex conditions in the field, multiple abiotic and biotic factors might accelerate the damage to sacha inchi under waterlogging. Therefore, in addition to abiotic stresses (high temperature and high light), more attention should be paid to the plant-microbe interactions.

4. Materials and Methods

4.1. Plant Materials and Experimental Design

The sacha inchi seeds used in this study were collected separately from the individual sacha inchi plants from a farmer's field in Liujia District, Tainan, Taiwan (23°14'56.0" N 120°19'32.5" E). They were labeled Lines 08–10, 01, 07, 21, and 27. Seeds were surface-sterilized with 35 ppm hypochlorous acid water for 10 min, soaked in reverse osmosis (RO) water for 3 h, then placed in a plastic box containing wet filter paper, and seeds were germinated in the dark in an incubator set at 32 °C. Germinated seeds were transferred to a pot (7.5 cm width × 7.5 cm height) containing 140 mL peat moss. Seedlings were raised in the greenhouse of the Academia Sinica Biotechnology Center in Southern Taiwan (AS-BCST), Tainan, Taiwan with day and night temperatures of 32 ± 4 and 24 ± 4 °C, respectively. Sacha inchi seedlings at the five-leaf stage (approximately 40 cm height) were used for measuring photosynthesis and flooding experiments. We used high-yielding sacha inchi Lines 08–10 and Line 07 (good yielding and tolerant to waterlogging in the orchard) to study the variation of photosynthesis. Line 07 was used to study the response of photosynthesis to various temperatures and light intensities. Each treatment was tested on four seedlings. To evaluate the response of the four different genotypes of sacha inchi, i.e., Lines 01, 07, 21, and 27, to waterlogging, six seedlings per line were placed in a plastic box (24 cm height × 60 cm length × 43 cm width) and waterlogged at 5 cm above the soil surface. We observed some wilting symptoms at 5 days after waterlogging and evaluated the plants' tolerance level. To measure chlorophyll content, we used a nondestructive soil plant analysis development (SPAD) chlorophyll meter (model SPAD-502) as described previously [29]. We recorded the wilting percentage of sacha inchi at 5 days after flooding and after recovery for 7 days in the greenhouse. The wilting percentage was recorded based on the percentage of wilting leaves per seedling. We performed long-term waterlogging for two weeks to screen promising tolerant genotypes. To screen the long-term waterlogging tolerance line, about 200 bulk seeds collected from the farmer's field were sown, and the seedlings were waterlogged for two weeks. Morphological change and adventitious root development were recorded.

4.2. Measurement of Photosynthetic Parameters

We used a portable photosynthesis system, LI-6800F Gas Exchange and Fluorescence System (Li-Cor, Lincoln, NE, USA), to determine the gas exchange of sacha inchi

including CO₂ uptake (A), stomatal conductance (gs), and transpiration rate (E). To understand the changes of photosynthesis in sachu inchi, we recorded gas exchange data from 06:00 (PAR in the greenhouse was <10 μmol m⁻²s⁻¹) to 20:00 (PAR in the greenhouse was <0.2 μmol m⁻²s⁻¹). The Li-Cor chamber was set at 32 °C; 1000 μmol m⁻²s⁻¹; 400 μmol mol⁻¹ CO₂; 60% RH. An autologging program was used to record data every 60 s. Based on the variation of photosynthesis, we know sachu inchi tends to close stomata after 17:00. Therefore, we recorded gas exchange measurements from 9:00 to 15:00 (average PAR in the greenhouse was 250 ± 124 μmol m⁻²s⁻¹). The measurements were taken on a newly full expanded leaf. To study the effect of temperature on photosynthesis, we fixed the Li-Cor chamber conditions at 1000 μmol m⁻²s⁻¹, 60% RH, and 400 μmol mol⁻¹ CO₂, and set various temperatures of 25, 28, 32, 36, 40, and 42 °C. To study the effect of light intensity on gas exchange, we set the chamber temperature at 32 °C and used seven levels of irradiation, i.e., 0, 500, 1000, 1500, 2000, 2500, and 3000 μmol photons m⁻²s⁻¹. We exposed newly established leaves to various temperature and light treatments for approximately 10 min until the CO₂ uptake curve was stabilized, then data were recorded.

4.3. Measurement of Chlorophyll Fluorescence

We measured chlorophyll fluorescence with the portable photosynthesis system (LI-6800F, Li-Cor, Lincoln, NE, USA) as described previously [30]. The instrument was equipped with a fluorescence leaf chamber (6800-01A, Li-Cor), using a 6 cm² aperture for the fluorometer. The CO₂ concentration was set to a constant 400 μmol mol⁻¹. The actinic light was composed of 90% red (625 nm) and 10% blue (470 nm). Light intensity was set to 1000 μmol mol⁻¹. New fully established leaves of sachu inchi were dark-adapted for 2 h before measuring the parameters of chlorophyll fluorescence, and a saturating actinic light pulse of 8000 μmol m⁻² s⁻¹ was applied for 1 s to measure the maximal fluorescence. We collected data on the maximum fluorescence yield in dark-adapted leaves (F_v/F_m), electron transport rate (ETR), nonphotochemical quenching (NPQ), photochemical quenching of fluorescence (qP) and nonphotochemical quenching of fluorescence (qN). Each treatment was conducted on six seedlings.

4.4. Statistical Analyses

We performed statistical analyses using IBM SPSS Statistics software version 22. We applied the one-way analysis of variance (ANOVA) procedure, followed by Duncan's multiple range test. The student's *t*-test was used to compare the difference before and after flooding stress. For correlation analyses, Pearson's correlation coefficient was calculated to determine the association of wilting caused by flooding damage and other photosynthesis parameters. *p*-values of less than 0.05 were considered statistically significant.

Author Contributions: Conceptualization, S.-S.K.; methodology, S.-S.K., C.-C.C., M.-S.L., K.-T.C. and Y.-H.L.; formal analysis, S.-S.K. and C.-C.C.; writing—original draft preparation, S.-S.K. and C.-C.C.; supervision, S.-S.K.; funding acquisition, S.-S.K. All authors have read and agreed to the published version of the manuscript.

Funding: This research was supported by Academia Sinica and partly by the Cooperative Research Project between the Agricultural Biotechnology Research Center and Season Farm Technology Co., Ltd. (14T-1090311-1C).

Data Availability Statement: All data included in the main text.

Acknowledgments: We thank the GMO greenhouse of the Biotechnology Center in Southern Taiwan (AS-BCST) for providing greenhouse and technical support. We thank Miranda Loney for English editing.

Conflicts of Interest: The authors declare no conflict of interest.

References

1. Chirinos, R.; Zuloeta, G.; Pedreschi, R.; Mignolet, E.; Larondelle, Y.; Campos, D. Sacha inchi (*Plukenetia volubilis*): A seed source of polyunsaturated fatty acids, tocopherols, phytosterols, phenolic compounds and antioxidant capacity. *Food Chem.* **2013**, *141*, 1732–1739. [[CrossRef](#)] [[PubMed](#)]
2. Wang, S.; Zhu, F.; Kakuda, Y. Sacha inchi (*Plukenetia volubilis* L.): Nutritional composition, biological activity, and uses. *Food Chem.* **2018**, *265*, 316–328. [[CrossRef](#)] [[PubMed](#)]
3. Kodahl, N.; Sorensen, M. Sacha Inchi (*Plukenetia volubilis* L.) Is an Underutilized Crop with a Great Potential. *Agronomy* **2021**, *11*, 1066. [[CrossRef](#)]
4. Kaiser, E.; Morales, A.; Harbinson, J.; Kromdijk, J.; Heuvelink, E.; Marcelis, L.F. Dynamic photosynthesis in different environmental conditions. *J. Exp. Bot.* **2015**, *66*, 2415–2426. [[CrossRef](#)]
5. Sharma, A.; Kumar, V.; Shahzad, B.; Ramakrishnan, M.; Singh Sidhu, G.P.; Bali, A.S.; Handa, N.; Kapoor, D.; Yadav, P.; Khanna, K.; et al. Photosynthetic Response of Plants Under Different Abiotic Stresses: A Review. *J. Plant Growth Regul.* **2019**, *39*, 509–531. [[CrossRef](#)]
6. Lei, Y.-B.; Zheng, Y.-L.; Dai, K.-J.; Duan, B.-L.; Cai, Z.-Q. Different responses of photosystem I and photosystem II in three tropical oilseed crops exposed to chilling stress and subsequent recovery. *Trees* **2014**, *28*, 923–933. [[CrossRef](#)]
7. Cai, Z. Shade delayed flowering and decreased photosynthesis, growth and yield of Sacha Inchi (*Plukenetia volubilis*) plants. *Ind. Crops Prod.* **2011**, *34*, 1235–1237. [[CrossRef](#)]
8. Palta, J.A.; Ganjeali, A.; Turner, N.C.; Siddique, K.H.M. Effects of transient subsurface waterlogging on root growth, plant biomass and yield of chickpea. *Agric. Water Manag.* **2010**, *97*, 1469–1476. [[CrossRef](#)]
9. Mustroph, A. Improving flooding tolerance of crop plants. *Agronomy* **2018**, *8*, 160. [[CrossRef](#)]
10. Cho, J.W.; Ji, H.C.; Yamakawa, T. Comparison of photosynthetic response of two soybean cultivars to soil flooding. *J. Fac. Agr. Kyushu U* **2006**, *51*, 227–232. [[CrossRef](#)]
11. González-Méndez, B.; Webster, R.; Fiedler, S.; Siebe, C. Changes in soil redox potential in response to flood irrigation with waste water in central Mexico. *Eur. J. Soil Sci.* **2017**, *68*, 886–896. [[CrossRef](#)]
12. Caudle, K.L.; Maricle, B.R. Effects of flooding on photosynthesis, chlorophyll fluorescence, and oxygen stress in plants of varying flooding tolerance. *Trans. Kans. Acad. Sci.* **2012**, *115*, 5–18.
13. Pedersen, O.; Sauter, M.; Colmer, T.D.; Nakazono, M. Regulation of root adaptive anatomical and morphological traits during low soil oxygen. *New Phytol.* **2021**, *229*, 42–49. [[CrossRef](#)]
14. Colmer, T.D. Long-distance transport of gases in plants: A perspective on internal aeration and radial oxygen loss from roots. *Plant Cell Environ.* **2003**, *26*, 17–36. [[CrossRef](#)]
15. Abiko, T.; Kotula, L.; Shiono, K.; Malik, A.I.; Colmer, T.D.; Nakazono, M. Enhanced formation of aerenchyma and induction of a barrier to radial oxygen loss in adventitious roots of *Zea nicaraguensis* contribute to its waterlogging tolerance as compared with maize (*Zea mays* ssp. *mays*). *Plant Cell Environ.* **2012**, *35*, 1618–1630. [[CrossRef](#)] [[PubMed](#)]
16. Watanabe, K.; Takahashi, H.; Sato, S.; Nishiuchi, S.; Omori, F.; Malik, A.I.; Colmer, T.D.; Mano, Y.; Nakazono, M. A major locus involved in the formation of the radial oxygen loss barrier in adventitious roots of teosinte *Zea nicaraguensis* is located on the short-arm of chromosome 3. *Plant Cell Environ.* **2017**, *40*, 304–316. [[CrossRef](#)] [[PubMed](#)]
17. Chen, H.; Qualls, R.G.; Miller, G.C. Adaptive responses of *Lepidium latifolium* to soil flooding: Biomass allocation, adventitious rooting, aerenchyma formation and ethylene production. *Environ. Exp. Bot.* **2002**, *48*, 119–128. [[CrossRef](#)]
18. Arbona, V.; López-Climent, M.F.; Pérez-Clemente, R.M.; Gómez-Cadenas, A. Maintenance of a high photosynthetic performance is linked to flooding tolerance in citrus. *Environ. Exp. Bot.* **2009**, *66*, 135–142. [[CrossRef](#)]
19. Arbona, V.; Hossain, Z.; Lopez-Climent, M.F.; Perez-Clemente, R.M.; Gomez-Cadenas, A. Antioxidant enzymatic activity is linked to waterlogging stress tolerance in citrus. *Physiol. Plant* **2008**, *132*, 452–466. [[CrossRef](#)] [[PubMed](#)]
20. Schreiber, L. Effect of temperature on cuticular transpiration of isolated cuticular membranes and leaf discs. *J. Exp. Bot.* **2001**, *52*, 1893–1900. [[CrossRef](#)]
21. Schuster, A.C.; Burghardt, M.; Alfarhan, A.; Bueno, A.; Hedrich, R.; Leide, J.; Thomas, J.; Riederer, M. Effectiveness of cuticular transpiration barriers in a desert plant at controlling water loss at high temperatures. *AoB Plants* **2016**, *8*, plw027. [[CrossRef](#)] [[PubMed](#)]
22. Pocięcha, E.; Kościelniak, J.; Filek, W. Effects of root flooding and stage of development on the growth and photosynthesis of field bean (*Vicia faba* L. minor). *Acta Physiol. Plant.* **2008**, *30*, 529–535. [[CrossRef](#)]
23. Qi, X.; Li, Q.; Ma, X.; Qian, C.; Wang, H.; Ren, N.; Shen, C.; Huang, S.; Xu, X.; Xu, Q.; et al. Waterlogging-induced adventitious root formation in cucumber is regulated by ethylene and auxin through reactive oxygen species signalling. *Plant Cell Environ.* **2019**, *42*, 1458–1470. [[CrossRef](#)] [[PubMed](#)]
24. Luan, H.; Guo, B.; Pan, Y.; Lv, C.; Shen, H.; Xu, R. Morpho-anatomical and physiological responses to waterlogging stress in different barley (*Hordeum vulgare* L.) genotypes. *Plant Growth Regul.* **2018**, *85*, 399–409. [[CrossRef](#)]
25. Liu, Z.; Cheng, R.; Xiao, W.; Guo, Q.; Wang, N. Effect of off-season flooding on growth, photosynthesis, carbohydrate partitioning, and nutrient uptake in *Distylium chinense*. *PLoS ONE* **2014**, *9*, e107636. [[CrossRef](#)]
26. Hossain, Z.; Lopez-Climent, M.F.; Arbona, V.; Perez-Clemente, R.M.; Gomez-Cadenas, A. Modulation of the antioxidant system in Citrus under waterlogging and subsequent drainage. *J. Plant Physiol.* **2009**, *166*, 1391–1404. [[CrossRef](#)]

27. Zhang, Y.; Liu, G.; Dong, H.; Li, C. Waterlogging stress in cotton: Damage, adaptability, alleviation strategies, and mechanisms. *Crop J.* **2021**, *9*, 257–270. [[CrossRef](#)]
28. Else, M.A.; Janowiak, F.; Atkinson, C.J.; Jackson, M.B. Root signals and stomatal closure in relation to photosynthesis, chlorophyll a fluorescence and adventitious rooting of flooded tomato plants. *Ann. Bot.* **2009**, *103*, 313–323. [[CrossRef](#)]
29. Lin, Y.J.; Chen, Y.C.; Tseng, K.C.; Chang, W.C.; Ko, S.S. Phototropins mediate chloroplast movement in *Phalaenopsis aphrodite* (Moth Orchid). *Plant Cell Physiol.* **2019**, *60*, 2243–2254. [[CrossRef](#)]
30. Ko, S.S.; Jhong, C.M.; Lin, Y.J.; Wei, C.Y.; Lee, J.Y.; Shih, M.C. Blue Light Mediates Chloroplast Avoidance and Enhances Photoprotection of Vanilla Orchid. *Int. J. Mol. Sci.* **2020**, *21*, 8022. [[CrossRef](#)]