Modelled effects of precipitation on ecosystem carbon and water dynamics in different climatic zones

DIETER GERTEN*, YIQI LUO†, GUERRIC LE MAIRE‡, WILLIAM J. PARTON§, CINDY KEOUGH§, ENSHENG WENG†, CLAUS BEIER¶, PHILIPPE CIAIS‡, WOLFGANG CRAMER*¹, JEFFREY S. DUKES∥, PAUL J. HANSON**, ALAN A. K. KNAPP††, SUNE LINDER‡‡, DAN NEPSTAD§§, LINDSEY RUSTAD¶¶ and ALWYN SOWERBY∥∥

*Potsdam Institute for Climate Impact Research, Telegrafenberg A62, 14473 Potsdam, Germany, †Department of Botany and Microbiology, University of Oklahoma, Norman, OK 73019, USA, ‡Laboratoire des Sciences du Climat et de l'Environnement, UMR CEA-CNRS-UVSQ, L'Orme des Merisiers, Bat. 712, 91191 Gif-sur-Yvette, France, §Natural Resource Ecology Laboratory, University of Colorado, Campus Mail 1499, Fort Collins, CO 80523, USA, ¶Risø National Laboratory for Sustainable Energy, Biosystems Department, Building BIO-309, Frederiksborgvej 399, 4000 Roskilde, Denmark, ∥Department of Biology, University of Massachusetts Boston, Boston, MA 02125, USA, **Oak Ridge National Laboratory, Environmental Sciences Division, Oak Ridge, TN 37831-6422, USA, ††Department of Biology and Graduate Degree Program in Ecology, Colorado State University, Fort Collins, CO 80523, USA, ‡‡Southern Swedish Forest Research Centre, Swedish University of Agricultural Sciences, PO Box 49, SE-23053 Alnarp, Sweden, §§Woods Hole Research Center, PO Box 296, Woods Hole, MA 02543, USA, ¶¶USDA Forest Service, Northeastern Research Station, 35 Crystal Lane, Cumberland, ME 04021, USA, ∥∥Centre for Ecology and Hydrology, Orton Building, Deiniol Road, Bangor, Gwynedd LL57 2UP, UK

Abstract

The ongoing changes in the global climate expose the world's ecosystems not only to increasing CO₂ concentrations and temperatures but also to altered precipitation (P) regimes. Using four well-established process-based ecosystem models (LPJ, DayCent, ORCHIDEE, TECO), we explored effects of potential P changes on water limitation and net primary production (NPP) in seven terrestrial ecosystems with distinctive vegetation types in different hydroclimatic zones. We found that NPP responses to P changes differed not only among sites but also within a year at a given site. The magnitudes of NPP change were basically determined by the degree of ecosystem water limitation, which was quantified here using the ratio between atmospheric transpirational demand and soil water supply. Humid sites and/or periods were least responsive to any change in P as compared with moderately humid or dry sites/periods. We also found that NPP responded more strongly to doubling or halving of P amount and a seasonal shift in P occurrence than that to altered P frequency and intensity at constant annual amounts. The findings were highly robust across the four models especially in terms of the direction of changes and largely consistent with earlier P manipulation experiments and modelling results. Overall, this study underscores the widespread importance of P as a driver of change in ecosystems, although the ultimate response of a particular site will depend on the detailed nature and seasonal timing of P change.

Keywords: climate change, DGVM, drought, ecosystem modelling, NPP, precipitation, soil respiration, water limitation, water stress

Received 9 November 2007 and accepted 13 February 2008

Correspondence: Dieter Gerten, fax + 49 331 288 2620, e-mail: gerten@pik-potsdam.de

¹Present address: Centre Européen de Recherche et d'Enseignement des Géosciences de l'Environnement (CEREGE), BP 80, 13545 Aix-en-Provence Cedex 04, France.

Introduction

By the end of this century, global air temperature (*T*) is likely to rise by several degrees, along with substantial changes in the spatial pattern and amount of precipitation (*P*) (IPCC, 2007). There are, however, substantial differences among climate models as to the magnitude

and even the direction of *P* change in many regions (e.g. Giorgi & Bi, 2005). Also, the climate models often deliver inaccurate estimates of the intensity and frequency of rainfall events in their control simulations (Sun *et al.*, 2006). The consequences of changes in rainfall patterns for ecosystems thus remain poorly understood for many regions of the world. A common projection across climate models, however, is a tendency towards intensification of the hydrological cycle, with wetter conditions in the tropics and at high latitudes and further drying in subtropical regions (IPCC, 2007).

While there is much (experimental) evidence as to the responses of the world's ecosystems to direct effects of increased *T* (e.g. Parmesan & Yohe, 2003; Badeck *et al.*, 2004; Luo, 2007) or increased atmospheric CO₂ content (e.g. Körner *et al.*, 2005; Luo *et al.*, 2006), less is known about effects of changes in *P* amount, frequency and intensity, or combinations thereof. However, altered *P* patterns will have ramifications for the structure and functioning of most inland ecosystems, because water is an elemental driver of virtually all chemical and biological processes including photosynthesis, plant growth and survival, microbial activity, net primary production (NPP), soil respiration and biodiversity (e.g. Lieth, 1975; Mielnick & Dugas, 2000; Weltzin *et al.*, 2003).

The degree to which ecosystems are currently water limited thus indicates how responsive they will be to future changes in P. For example, the water limitation of photosynthesis and, thus, NPP is determined by the balance between (a) atmospheric transpirational demand as controlled by atmospheric CO2 concentration and meteorological conditions (temperature, wind speed, radiation) and (b) soil water supply as controlled basically by soil moisture (see e.g. Federer, 1982). If the latter equals or exceeds the former, the conductance of water and carbon through the plant's stomata will occur at its potential, water unlimited rate; if, however, the supply falls below the demand, stomatal conductance - and consequently NPP - will be water limited. The degree of water limitation of NPP is, therefore, to be expressed optimally as the ratio between the actual, water-limited stomatal conductance and the potential conductance (Wainwright et al., 1999; Gerten et al., 2007).

It is to be expected that changes in *P* will have a small effect upon NPP under cold conditions (such as in the winter season in temperate and boreal ecosystems, when limitation by low temperature and radiation prevails) and under wet conditions (such as in humid tropical ecosystems) (Nemani *et al.*, 2002; Lee & Veizer, 2003; Gerten *et al.*, 2005). In contrast, severely water-limited dry land ecosystems, or ecosystems growing in summerdry climates, are expected to respond to increased *P* with large NPP increases, while reduced rainfall should have little effect (as found by Knapp & Smith, 2001).

In most ecosystems, the extent of water limitation varies seasonally, often reaching a minimum in winter (when transpirational demand is low) and a maximum in summer, that is, during the warm growing period (when demand is high and soil moisture often relatively low). Hence, not only dry land ecosystems but also temperate and boreal ecosystems that are water limited during part of the year can be affected by P decreases, in that extended droughts have the potential to aggravate the existing seasonal water limitation and thereby to significantly reduce NPP (Huxman et al., 2004; Ciais et al., 2005). In addition, ecosystems do respond not only to changes in P amount but also to changes in P intensity and frequency, with grassland (dry land) ecosystems being particularly sensitive to short- and long-term rainfall variability (e.g. Knapp et al., 2002; Williams & Albertson, 2006).

Overall, ecosystems located in different climatic zones are likely to respond differently to changes in *P*, as determined primarily by their seasonally varying disposition to change controlled by the degree of water limitation. Because our knowledge about impacts of changes in *P* amount and variability is mostly drawn from single ecosystem studies and, therefore, limited (Weltzin *et al.*, 2003; Porporato *et al.*, 2004), there is a clear need for experimental and model-based comparative studies across biomes.

In the present modelling study, we investigated year-around effects of changes in P mean annual amount, seasonal timing, frequency and intensity on NPP for a suite of ecosystem types located in different climatic zones. Four ecosystem models were employed to account for differences in the projections that might occur due to different process representations. Analysis was guided by the following questions: (1) Do ecosystems that differ (seasonally) with respect to water limitation respond differently to P changes? (2) How important is the seasonal timing of P change in the different ecosystems? (3) How pronounced are changes in frequency and intensity of P as compared with an evenly distributed change in P amount?

Material and methods

Sites and data

All precipitation scenarios specified later in the text were run for the following sites: the Flakaliden conifer forest in Sweden (Bergh *et al.*, 1999), a seminatural heathland at Mols Bjerge in Denmark (Beier *et al.*, 2004), a heathland hilltop within Clocaenog forest in Wales/UK (Emmett *et al.*, 2004), an oak-dominated forest in the Walker Branch watershed in Tennessee/US (Hanson *et al.*, 2005), the (regularly burned) Konza tallgrass prairie LTER site in Kansas/US (Knapp *et al.*, 1998), an annual-dominated grassland in the Jasper Ridge Biological Reserve in California/US (Dukes

et al., 2005) and the tropical Tapajós National Forest in Brazil (Nepstad et al., 2002). These locations represent different ecosystems (forests vs. grasslands), climatic regimes and consequent water limitation states (for details see Table 1 and Fig. 1). All of them are characterized by a dry and a wet season, but they differ in terms of the degree of water limitation particularly in the dry season and in terms of precipitation amounts and temperature levels within the seasons. Thus, they are expected to respond differently to changes in P.

The models

Four process-based ecosystem models (LPJ, DayCent, ORCHIDEE, TECO) developed for regional and global applications, including future scenarios, were applied for the earlier listed sites and their results compared.

The LPJ Dynamic Global Vegetation Model is a biogeography-biogeochemistry model of intermediate complexity that computes key ecosystem processes such as establishment, growth and mortality, and competition between nine plant functional types (PFTs), as well as the related above- and belowground carbon and water dynamics (Sitch et al., 2003; Gerten et al., 2004). LPJ has a demonstrated capability to reproduce observed vegetation structure and dynamics, carbon and water fluxes at various scales (e.g. Sitch et al., 2003; Gerten et al., 2004; Hickler et al., 2004).

The DayCent model is the daily version of the CEN-TURY ecosystem model that was designed to simulate carbon, nitrogen and phosphorus cycling and plant production of ecosystems at a monthly time step (Parton et al., 1993). DayCent additionally incorporates more detailed submodels for simulating soil moisture, soil T, soil nitrogen, trace gas flux and soil organic matter on a daily time step while plant growth is updated weekly (Parton et al., 1998; Del Grosso et al., 2001). DayCent has been used previously for simulating long-term responses of grassland production and soil carbon and nitrogen to land use change, climate change and elevated CO₂ (e.g. Del Grosso et al., 2001).

ORCHIDEE (Krinner et al., 2005) is a process-oriented integrated global land-surface model consisting of three submodules: a global land surface scheme (Ducoudré et al., 1993), a global continental carbon cycle model and a dynamic model of long-term vegetation dynamics including competition and disturbances based on LPJ (the latter module being switched off in the present study). The model simulates the turbulent fluxes of CO₂, water and energy at a half-hourly time step, while the ecosystem carbon and water dynamics (allocation, plant respiration, growth, mortality, soil organic matter decomposition, water infiltration and runoff) are calculated at a daily time step. ORCHIDEE accounts for

14 PFTs that share the same equations, but use a different set of parameter values. The only exception is phenology, for which a PFT-specific parameterization exists (Botta et al., 2000).

TECO is a terrestrial ecosystem model and evolved from a carbon sequestration (TCS) model (Luo & Reynolds, 1999). The model was designed to examine ecosystem responses to perturbations in global change factors and has been extensively applied in modelling studies at the Duke Forest CO₂ enrichment experiment (Luo et al., 2001, 2003; Xu et al., 2006).

The model-specific approaches to calculate NPP, atmospheric demand for transpiration, soil moisture, soil water supply, stomatal conductance and water limitation of NPP are summarized in Table 2.

Calculation of water limitation

For each site, NPP - defined here as the sum of aboveand belowground NPP - and its water limitation were simulated by each model following the parameterizations outlined in Table 2 and analysed on a monthly basis. We took the ratio between actual (water limited) and potential canopy conductance as a measure of NPP water limitation (see 'Introduction'), referred herein as L_{NPP} (from DayCent another value was used, see later). L_{NPP} is scaled between 0 (indicating maximum water limitation, when there is no water in the soil that can be taken up by plants) and 1 (indicating absence of water limitation, when soil water supply is equal to or higher than atmospheric demand). The four models differ with respect to the computation of stomatal conductance and transpiration, which affects the values of L_{NPP} and thereby NPP. For example, LPJ calculates atmospheric transpirational demand by considering the mesoscale accommodation between transpiring vegetation and convective boundary layer, while water supply is constrained by plant hydraulic traits (allowing a maximum transpiration of 5 mm day⁻¹) and actual soil moisture (Huntingford & Monteith, 1998; Sitch et al., 2003; Prentice et al., 2004). In DayCent, by contrast, potential plant production is reduced linearly if the ratio between available soil water and potential evapotranspiration falls below an upper threshold; when a lower threshold of that ratio is reached, production ceases (Parton et al., 1998; see Stehfest et al., 2007). Note, in the case of DayCent, the ratio between available water and potential evapotranspiration was used here as a proxy for L_{NPP} which is not directly computed by this model.

The scenarios

All scenarios are based on a common time period, 1990– 2003, for which daily climate data were available for all

 Fable 1
 Study site characteristics. T, P and water limitation of NPP (L_{NPP}; model average) are given for the relatively water-limited season (Tapajós, August-January; other sites,
 May-October) and the nonwater-limited season (Tapajós, February-July; other sites, November-April)

	Reference	Bergh <i>et al.</i> (1999)	Beier <i>et al.</i> (2004), Emmett <i>et al.</i> (2004)	Beier <i>et al.</i> (2004)	Hanson <i>et al.</i> (2005)	Knapp <i>et al.</i> (1998)	Dukes <i>et al.</i> (2005)	Nepstad <i>et al.</i> (2002)
Dominant vegetation		492 (\pm 149) Norway spruce (<i>Picea abies</i>)	Shrubs (Calluna vulgaris, Vaccinium myrtilus, Empetrum nigrum)	Shrubs and grasses Beier (C. vulgaris, Deschampsia (2004) flexuosa)	Oak-dominated hardwoods (Quercus, Acer, Nyssa, Oxydendron, Liriodendron)	Perennial C ₄ tallgrass (predominantly Andropogon gerardii)	Annual grasses (Avena barbata, A. fatua) and forbs (Geranium dissectum)	Broadleaved evergreen forest (Coussarea racemosa, Erisma uncinatum)
$^2\mathrm{yr}^{-1})$	Simulated	492 (\pm 149)	$531~(\pm 280)$	$356~(\pm 158)$	718 (± 294)	610 (\pm 270)	345 (± 124)	1255 (\pm 410)
NPP (g C m ⁻² yr ⁻¹)	Observed	428	200	1	730 (± 69)	348	332 (± 68)	817 (± 67)
	$P \text{ (mm)}$ month ⁻¹) L_{NPP} (-)	96:0	0.99	0.95	0.95	0.89	0.86	0.91
	$P \text{ (mm month}^{-1})$	43	130	51	127	43	142	183
Water- unlimited season	(O _°)	-4.6	4.6	3.1	8.1	4.7	11.3	25.2
	$L_{ m NPP}$ (—)	0.65	96:0	0.57	69.0	0.63	0.14	0.44
	$P \text{ (mm month}^{-1})$	64	102	69	26	105	10	76
Water- limited season	$({ m O_{\circ}})~L$	9.1	11.3	13.2	21.3	21.5	18.5	26.2
	Location	64°07′N 19°27′E	53°23′N 3°28′W	56°23′N 10°57′E	35°58′N 84°17′W	39°12′N 96°35′W	37°24′N 122°13′W	2°90′S 54°95′W
	Site	Flakaliden	Clocaenog	Mols	Walker Branch	Konza	Jasper Ridge	Tapajós

data from Alwen/Alwen Dam; Jasper Ridge up to 1993, regression-scaled observations from Napa State Hospital; Konza, data from Manhattan; Mols, data from Tirstrup, Danish T and P are for 1990-2003 (Jasper Ridge, 1990-2004 except 2003; Tapajós, 1989-2003 except 1995), measured directly at the sites, except for: Clocaenog up to 1999, homogenized Meteorological Institute; Tapajós, data from Belterra, missing values filled in by scaled values from Santarém. Observed NPP values are multiannual averages (± range across years) from the sources and for the years indicated in Fig. 2 (Konza, 1984-1999); additional estimates for Flakaliden (average 2001-2002) are from A. Lindroth (personal communication) and for Clocaenog (average 1998–2003) from B. Emmett (personal communication). The error bars for modelled NPP indicate the range across the four models.

Fig. 1 14-year average seasonal course of observed T (°C; black line) and P (cm; blue bars) plotted on the left axis, as well as simulated NPP (kg C m⁻² month⁻¹; line with green dots) and its water limitation $L_{\rm NPP}$ (red line) plotted on the right axis, for each of the seven study sites. NPP and $L_{\rm NPP}$ are averages across the four models; error bars indicate \pm 1 standard deviation.

sites (with the exceptions noted in Table 1). Specifically, we used daily T and P monitored on-site or at the nearest meteorological station (single missing values were interpolated or computed by linear regression with data from another representative station; see notes of Table 1). LPJ and ORCHIDEE also used radiation data; in the case that these were not available, radiation

was scaled from monthly cloud cover data (CRU global climate dataset, Mitchell & Jones, 2005) and disaggregated linearly to quasidaily values. ORCHIDEE also used values for vapour pressure deficit from the same dataset. Additionally, annual values of atmospheric CO₂ concentration (from Keeling & Whorf, 2004) and site-specific information (dominant vegetation type cf.

Table 2 Formulation of key processes to calculate NPP and its water limitation in the four models used

Model	Photosynthesis/NPP	Evporative demand	Soil moisture	Stomatal conductance and $L_{\rm NPP}$
LPJ	Farquhar scheme generalized by Collatz <i>et al.</i> (1992); NPP is derived after subtracting costs for maintenance and growth respiration from gross primary production (Sitch <i>et al.</i> , 2003).	Derived from Priestley— Taylor (Haxeltine & Prentice, 1996).	Infiltration after subtraction of interception loss; percolation through two layers (50 and 100 cm); (sub)surface runoff above field capacity; evaporation from upper 20 cm (Gerten et al., 2004).	Reduced hyperbolically if soil water supply < atmospheric demand (Federer, 1982; Huntingford & Monteith, 1998; Gerten <i>et al.</i> , 2004).
DayCent	Radiation-use efficiency based on radiation, soil water stress and <i>T</i> (Parton <i>et al.</i> , 2001).	Derived from Penman– Monteith (Parton <i>et al.</i> , 1998).	Infiltration/percolation through several layers after subtraction of interception loss; bare soil evaporation; runoff is the sum of infiltration excess and saturation excess; (Parton <i>et al.</i> , 1998; Del Grosso <i>et al.</i> , 2001).	Function of leaf area, potential evapotranspiration and moisture of wettest soil layer in rooting profile (Parton <i>et al.</i> , 1998; Stehfest <i>et al.</i> , 2007).
TECO	Leaf-level photosynthesis model by Farquhar <i>et al.</i> (1980), multiple levels of canopy with light transmission by Beer's law.	Constant relative humidity at 70%.	Runoff occurring when <i>P</i> > field capacity; evapotranspiration as in Sellers <i>et al.</i> (1996).	Stomatal conductance after Ball <i>et al.</i> (1987), regulated by canopy conductance and soil water supply; growth regulated by soil moisture scalar (Weng & Luo, 2008).
ORCHIDEE	Half-hourly photosynthesis from Farquhar <i>et al.</i> (1980), Collatz <i>et al.</i> (1992); stomatal conductance by Ball <i>et al.</i> (1987).	Derived from Penman–Monteith.	Infiltration after subtraction of interception loss; two soil layers; runoff above field capacity (Ducoudré <i>et al.</i> , 1993).	Stomatal response to relative humidity. Conductance reduced via slope of the Ball <i>et al.</i> (1987) relationship, as a function of soil moisture and root profile (threshold from McMurtrie <i>et al.</i> , 1990).

Table 1; water holding capacity) were used as model forcing. For ORCHIDEE, a simple weather generator was used to produce the required 30 min data from the daily data.

For the control run (Ctrl), all models were driven by the measured meteorological data. In order to represent a range of possible changes in P amount, frequency and seasonality, we defined five scenarios (see Table 3), which were constructed by manipulating the observed daily P values as follows. For the doubled (DP) and the halved precipitation (HP) scenarios, every day P received 200% and 50%, respectively, of the observed amount. For the Df scenario, P frequency was doubled [i.e. P amount was halved for every rain day and the remainder assigned to the next dry day(s)]. In the case of a sequence of several rain days, the 'saved' water was assigned proportionally to the same number of dry days. For the Hf scenario, P frequency was halved (i.e. two consecutive P events were combined to one). In the

Table 3 Overview of the simulations performed for each site and with each model

Scenario	Notation
Control	Ctrl
Doubled precipitation amount	DP
Halved precipitation amount	HP
Doubled precipitation frequency at constant annual amounts	Df
Halved precipitation frequency at constant annual amounts	Hf
Seasonal drought (<i>P</i> from July/August added to <i>P</i> of January/February)	SP

SP scenario, we emulated the occurrence of a seasonal drought without changing annual *P* amount, in that the daily values from two summer months (July, August) were moved to winter (January, February).

Following P manipulation experiments (e.g. Knapp et al., 2002), these scenarios are stylized in that they reflect the changes projected by climate models in a very general way, instead of using actual projections for each site. This is justified because of the nontrivial differences among the climate scenarios in terms of projected magnitude and sign of change in P amount and variability (see 'Introduction'), rendering it necessary to display effects of diverse assumptions about climate (P) change. Moreover, an across-system comparison of impacts of particular aspects of change is facilitated if the same scenarios are applied to each site. We note that the scenario definitions represent rather extreme assumptions about the P changes that may occur in the future. Yet, although the assumption that P will double or halve throughout a year is probably unrealistic, it is quite possible that this will be the case for parts of a year. Also, the Hf and Df scenarios lie well within the range of documented rainfall regimes of at least some of the sites under study (see e.g. Knapp et al., 2002 for Konza), and the assumption on which the SP scenario is based (i.e. P increase in winter and decrease in summer) agrees with climate projections at least for large parts of Europe.

Finally, the models forced by each scenario calculate a modified NPP value in equilibrium with a different Pregime, but the impacts on this equilibrium NPP (e.g. through mortality, changes in PFT composition) of the transient rate at which P changes between Ctrl and scenario are not assessed in our modelling framework.

Percentage or absolute changes from the Ctrl scenario are denoted as Δ NPP HP, Δ NPP DP, etc.

Model initialization and validation

The models were initialized with a 980-year spin-up by repeating the observation time series 70 times, so as to bring the long-term carbon stores into equilibrium; the transient control and scenario runs (using the observed and manipulated time series) were computed starting from this equilibrium state. Only the vegetation types that represent those presently dominant at the study sites (see Table 1) were allowed to grow in the models. These types were kept fixed in all simulations (i.e. no dynamic changes were allowed neither in the spin-up nor in the transient simulation periods). This was necessary to avoid establishment of potential natural vegetation, which at some of the study sites is different from the vegetation that actually grows there under human management. Also, occurrence of natural fires was suppressed in the models.

Unfortunately, long-term measurements of NPP were not available for each site, but from the existing data we could deduce that the model ensemble largely repro-

duced the observed interannual variability of NPP (Fig. 2) [i.e. the models captured well the different ecosystems' responses to climate variability (see also Table 1)]. Given that the four models had not been calibrated against the measurements, we consider these differences to be small enough for performing a valuable scenario analysis.

Results

Relationships between current climate and water limitation of NPP

The present degree of water limitation differs considerably across the study sites and also varies within a year, as controlled by P and/or T (Figs 1 and 3). Monthly T and L_{NPP} were strongly negatively correlated for all sites with the exception of Jasper Ridge and Tapajós where P was the more dominant factor influencing L_{NPP} (Figs 3 and 4). This strong relationship suggests a higher water limitation in response to high evaporative demand in the warm season (which mostly corresponds to the growing period when NPP is highest, see Fig. 1). The relationship also suggests little water limitation $(L_{\text{NPP}} > 0.8)$ in winter when soil moisture reserves are replenished and when evaporative demand is minimal due to low temperature and radiation - specifically if T<10 °C, a threshold that appears to be common to all the sites. Only for the tropical Tapajós site did we find periods with little water limitation under temperatures as high as 25 °C, because P is sufficiently high in these warm periods (during the first half of a year) to compensate for temperature-driven water limitation. The absence of water limitation under cold conditions, irrespective of P, explains why water limitation is on an average unrelated to P in most of the ecosystems under study (Fig. 3).

In sum, L_{NPP} and, hence, NPP variations are largely decoupled from P variations in cold and/or very wet periods, but highly sensitive to P variations during the remainder of a year. It is, thus to be expected that effects of altered P on NPP will differ between dry, wet, cold and warm sites and also within a year at a particular site, as dependent on the seasonal course of L_{NPP} .

Effects of P change under weak water limitation

For the site that exhibited the lowest water limitation throughout a year, Clocaenog (cf. Figs 1b and 2b), simulated NPP in all models changed little - if at all in the *P* scenarios applied here (Fig. 5 and Table 4). Only halving of P (HP scenario), or a severe drought in the middle of the growing season (SP scenario), appeared to decrease NPP at that site by ca. 10%. The HP scenario

Fig. 2 Observed (grey) and simulated (white; mean \pm standard deviation across models) annual NPP (g C m⁻² yr⁻¹), presented as anomalies from the average over the respective observation time period. The observations are taken from the following sources: Walker Branch (1993–2000), Hanson *et al.*, 2003), generated with support from the US Department of Energy's Office of Science; Jasper Ridge (1999–2002), Dukes *et al.* (2005); Tapajós (2000–2003), P. Brando, personal communication, aboveground NPP scaled by a factor of 1.3 to obtain sum of above- and belowground NPP; Konza, LTER Net Primary Productivity database (http://intranet.lternet.edu/cgi-bin/anpp.pl, accessed in January 2007).

tended to produce the strongest responses at all the sites under conditions of weak water limitation, while doubling (Df scenario) and especially halving P frequency (Hf scenario) led to relatively weak changes in NPP (Table 4). Some sites responded as weakly in the waterunlimited season as did Clocaenog year-around (see Mols, Walker Branch and Tapajós in Fig. 5). However, at Flakaliden, Konza and Jasper Ridge, NPP was increased or decreased by up to about 30% during the waterunlimited season as well, because the initial levels of NPP were very low (mostly $< 5 \,\mathrm{g}\,\mathrm{C}\,\mathrm{m}^{-2}$) or because, at Jasper Ridge, the sensitive spring period (April) was included in the water-unlimited season (Fig. 1). Also, the SP simulation generally produced no response at the latter site, because rainfall was close to zero in summer (see Fig. 1) such that a shift of P to winter was ineffective.

Effects of P change under moderate to strong water limitation

Under water-limited conditions, the magnitude of NPP change was simulated to be substantially higher – by a factor of up to about five – than under the less limited

conditions, at all sites and in each of the scenarios studied (Figs 3 and 5). The higher percentage increases in the water-limited seasons were not artefacts arising out of low initial levels of NPP, because at most sites NPP peaked during those periods (compare Fig. 1).

Specifically, in the circumstance of water limitation, halving of *P* amount was found to decrease NPP by more than 30% at four out of the seven sites (Fig. 5a), whereas during water-unlimited periods, the decrease in NPP was usually lower and sometimes nil, as described in the previous section. This is also reflected in the SP scenario, in which the percentage NPP losses were significantly higher in the dry season (when *P* was reduced) than the percentage gains in winter (when *P* was added) (Fig. 5c). However, at most sites, NPP benefited in spring from the additional winter rain or snow (data not shown).

As in the water-unlimited season, NPP responded stronger to *P* reductions (HP, SP) than to *P* increases (DP) (Fig. 5), which highlights the nonlinear response of NPP to changes in the water cycle. The only exception was Jasper Ridge, where HP produced a stronger decline in NPP in the water-unlimited season (because *P* was already negligible in the water-limited season).

Fig. 3 Scatterplots of monthly precipitation (closed circles) and air temperature (open circles) against NPP water limitation ($L_{\rm NPP}$) for each of the study sites. The error bars indicate the standard deviation across the four models. The thick lines represent the linear regression lines (solid, $L_{\rm NPP}$ vs. P; dashed, $L_{\rm NPP}$ vs. T).

Fig. 4 Partial Spearman correlations (r_S , average of the four models) between monthly values of $L_{\rm NPP}$ Δ NPP_DP and, respectively, Δ NPP_HP. The straight lines indicate significance at the P < 0.05 level.

Again, responses were generally weakest in the scenarios in which only *P* frequency and intensity were changed (Df and Hf; Table 4).

Overall, the simulation results show that NPP responses followed a gradient with largest changes in moderately to strongly water-limited months (except for very dry months – Jasper Ridge in summer) and smallest changes in nonwater-limited months (see also correlations in Fig. 4).

Discussion

NPP responsiveness of sites and seasons depends on water limitation status

Using NPP as a key ecosystem process, this modelling study demonstrated that ecosystem response to altered precipitation amount or frequency depends mainly on the degree of water limitation (L_{NPP}) to which the process under consideration was subjected before the P change. L_{NPP} varied not only among the sites but also in the course of a year at a given site. Therefore, the sensitivity of NPP to any change in P varied considerably among seasons, in that responses were most pronounced in time periods that were already water limited and least pronounced or absent in nonwaterlimited periods. Hence, it is not only the magnitude but also the seasonal timing of a change in *P* that is crucial for the response of an ecosystem, as has been suggested in previous studies for any climate change signal in both terrestrial and aquatic ecosystems (e.g. Adrian et al., 2006).

The present modelling results are supported by local experimental observations from the sites under study here as well as by other modelling studies. For example, an experimental *P* increase of 33% at Walker Branch under already wet conditions produced only little impact on transpiration and, thereby probably also on NPP (which is closely linked to transpiration as both

Fig. 5 Modelled 14-year averages of NPP changes from the Ctrl run (%) for the dry and wet season of the different sites, under the DP (a), the HP (b) and the SP scenario (c). The error bars represent the standard deviation across models. The Df and Hf scenarios produce little response (cf. Table 4) and are therefore not shown here.

processes occur simultaneously through the plants' stomata), whereas extended droughts had a substantially larger impact (Wullschleger & Hanson, 2006). Our finding that supplemental water had a minor effect in the absence of water limitation (in winter) is furthermore supported by earlier findings for Walker Branch

Table 4 Directions of change in NPP under the different *P* scenarios, for the seven sites and, respectively, the water-limited ('Lim.') and water-unlimited seasons ('Unlim.') defined as in Table 1

Scenario	Season	Flakaliden	Clocaenog	Mols	Walker Branch	Konza	Jasper Ridge	Tapajós
DP	Lim.	\uparrow \downarrow \uparrow \downarrow	• • • •	• • ↓ ↓	• • • •	↑ ↑ • •	• • ↑ ↑	• ↑ • •
	Unlim.	\uparrow • \uparrow \uparrow	• • • •	↑ ↑ • ↑	↑ • • ↑	\uparrow \uparrow \uparrow \uparrow	\downarrow \uparrow \uparrow \uparrow	\uparrow • \uparrow \uparrow
HP	Lim.	\downarrow \downarrow \downarrow \downarrow	• • • •	• ↓ ↓ ↓	↑ • • ↓	↓ ↓ • ↓	• • ↓ ↓	$ullet$ \downarrow \downarrow $ullet$
	Unlim.	\downarrow \downarrow \downarrow \downarrow	• •	1 1 1	1 1 1	\downarrow \downarrow \downarrow \downarrow	↑ ↓ • ↓	\downarrow \downarrow \downarrow \downarrow
Df	Lim.	↓ ↑ • •	• • • •	• ↑ ↓ •	• • • •	• • • •	• • • ↑	• ↑ ↑ •
	Unlim.	• • • ↑	• • • •	• ↑ • •	• • • ↑	• • • •	↓ ↑ ↑ ↑	\uparrow \uparrow \uparrow \uparrow
Hf	Lim.	• • • •	• • • •	• • • •	• • • •	• • • •	• • • •	• • • •
	Unlim.	• • • •	• • • •	• • • •	• • • •	• • • •	• • • •	• • ↑ •
SP	Lim.	\downarrow \downarrow \uparrow \downarrow	• ↑ • •	↑ • • ↓	↑ • • <u>↓</u>	\uparrow \downarrow \downarrow \downarrow	• • • •	
	Unlim.		• ↓ • ↓	1 1 1 1	1 1 • 1		• ↓ • •	↓ • • ↓

↑, Δ NPP ≥ +10%; ↓, Δ NPP ≤ -10%; • , +10% < Δ NPP < -10%. For each case, the results from the four models are indicated (order: LPJ, ORCHIDEE, TECO, DayCent).

(Hanson et al., 2005) and Jasper Ridge as well (Dukes et al., 2005). In addition, Emmett et al. (2004) found for the very wet Clocaenog site that substantial ecological effects will only occur if relative soil moisture fell below 60%; this is reflected in our result that NPP at that site only increased in the SP and HP scenarios, which both imply a very strong decrease in soil moisture. The present results generally suggest that presently waterunlimited periods and sites would require P declines of >50% for a significant change in NPP to occur, as was also found in other studies for the humid tropics. The modelling study of Cowling & Shin (2006) found that for a larger part of the Amazon basin, a $\sim 50\%$ reduction in P would lower NPP by only $\sim 10-20\%$ as found in the present study, and that substantial reductions would occur only when P declines by $\sim 80\%$.

Sowerby et al. (2005) furthermore reported that drought effects on enzyme activity and nutrient mineralization were far less pronounced at Clocaenog than at more water-limited locations in the Netherlands and in Denmark (including Mols). Their conclusion was that at intermediate levels of water limitation, small changes in soil moisture will have greater consequences (in either direction) for ecosystem processes than at very dry or very wet sites. This is in line with our general result that effects of P change were weakest not only at low water limitation (found for most sites, Fig. 4a) but also when water limitation was very severe (Jasper Ridge in the dry season), while sites like Walker Branch that are moderately water limited in summer responded strongest (Fig. 4b). The modelled drastic declines in NPP under HP and SP in the dry season in particular are corroborated by observational evidence from many ecosystems that underwent expanded summer droughts (e.g. Reichstein et al., 2007), including the Tapajós site (Asner et al., 2004; Nepstad et al., 2007).

In sum, we found that the NPP of terrestrial ecosystems responded relatively weakly to changes in P amount in nonwater-limited cool and humid regions/ periods but strongly in water-limited warm and dry regions/periods. We noted that the present analysis was restricted to a few sites (though these are located in different climatic zones). Nonetheless, the finding that NPP responses to *P* changes follow water limitation appears to be a general principle applicable at larger scales, as the spatial pattern of NPP water limitation and, thus, the pattern of vulnerability toward P change - reported in global modelling studies (Gerten et al., 2005, 2007), as well as global data-based analyses (Nemani et al., 2003) basically correspond to the differences among the systems demonstrated here. For example, Gerten et al. (2005) found that the P increase projected for high northern latitudes will not significantly affect NPP in these regions, while P decreases in presently water-limited regions may strongly reduce NPP through decreased soil moisture. Such effects of P decreases can be dramatic (potentially including largescale vegetation diebacks) (e.g. in parts of the Amazon region that according to some climate models will be prone to higher drought frequency later this century (Cox et al., 2004; Cramer et al., 2004).

However, Gerten $et\ al.\ (2005)$ found that concurrent changes in temperature, CO_2 concentration and related changes in vegetation structure and physiology will modify the P impact in many regions. For example, increased CO_2 may decrease transpiration at the leaf level and, thereby attenuate adverse hydrologic effects on NPP of decreased P and increased T. While changes in vegetation composition were suppressed in the present analysis, changes in plant phenology in response to P changes are inherent to our simulation results, in that e.g. increased NPP in response to higher water avail-

ability in spring was reflected in advanced leaf build-up (data not shown). Individual and combined effects of changes in T and CO_2 relative to the P effects reported here are analysed in a companion paper (Luo *et al.*, 2008).

Differential response to changes in P amount vs. P frequency and intensity

A consistent pattern across models and sites was that effects of halved P frequency (Hf scenario) on NPP were mostly negligible (Table 4). Doubled P frequency (Df) induced somewhat more pronounced changes, particularly at seasonally dry sites (Jasper Ridge, Tapajós) that obviously benefited in the short term from the additional water pulses. Similar sensitivities have been reported by other authors. For example, in a simulation resembling our Hf scenario, Porporato et al. (2006) found small effects for a dry site, but a $\sim 10-20\%$ decrease in annual NPP for Konza. In P manipulation experiments at the same site - which also resemble our Hf scenarios - Knapp et al. (2002) found NPP to be reduced by $\sim 10\%$ as compared with the ambient rainfall pattern. These effects are larger than those in the present study, which may be due to differences in the exact treatment of rainfall pattern; for instance, it may be that the periods of relative dryness were longer in those studies than in ours.

We conclude that effects of altered *P* frequency and depth are not zero, and that scenarios of increased frequency in particular merit consideration in future modelling and experimental studies. However, we furthermore suggest that the changes in NPP induced by altered *P* frequency were much weaker than those induced by altered *P* amounts (either Df or Hf), though one has to note that the DP and HP scenarios represent rather extreme cases (see 'The scenarios').

Model robustness

In almost all cases, the four ecosystem models used here agreed surprisingly well in terms of the direction of NPP changes under the various scenarios, indicating that these overall trends are robust against different model designs and parameterizations. Model discrepancies are, however, sometimes large as regards the magnitudes of change. These discrepancies are partly attributable to the fact that levels of NPP differed already in the Ctrl model run (see error bars in Fig. 1), such that the percentage changes inevitably differed even if the absolute changes were the same. Additional analyses of daily simulation results (data not shown) revealed that the seasonal course and especially the absolute values of soil moisture and $L_{\rm NPP}$ were not

always synchronized among models, which led to model differences in NPP and which can be explained by the different treatment of the related processes in the models used here (see 'The models' and Table 2). We, thus support the conclusion by Morales *et al.* (2005) that the way how models simulate water stress or stomatal conductance (via atmospheric stress and/or soil moisture stress) is crucial, particularly for water-limited sites.

Overall, changes in P can substantially affect ecosystem processes, and may well leave a traceable signature not only locally but also globally, if P is to change over large geographical domains (IPCC, 2007). This renders monitoring and both model and experimental studies of P effects on representative ecosystems all the more important. As a potential guideline for experimental studies, the results of the present modelling study suggest that precipitation manipulation experiments should be focussed more on changes in P amounts, including seasonal amounts, than on changes in P frequency or intensity, as the former are likely to have more dramatic consequences. Our results also suggest that P experiments should be designed so as to capture water-limited periods (which are not necessarily the periods with lowest P, as for example, high T may also produce water limitation).

Conclusion

Based on scenario analyses for a range of ecosystem types in different climatic zones, the present modelling study found that the degree of change in key ecosystem processes in response to altered precipitation amount or frequency/intensity critically depends on the (seasonally varying) water limitation of the ecosystems. Changes in NPP and other ecosystem processes usually were strongest in moderately to strongly water-limited ecosystems. Furthermore, doubled or halved *P*, or a drought in the middle of the growing season, usually produced significantly stronger responses than altered *P* frequency and intensity at constant annual amounts.

We recognized that the nature of climatic changes will differ among the sites and will include combinations of changes in P amount and frequency that were not explicitly addressed here. Therefore, it would be useful to investigate responses of individual ecosystems under ensembles of different climate models and, as is the case for the sites studied here (e.g. Dukes $et\ al.$, 2005), to set up manipulation experiments that explore effects of P change either in isolation or in combination with changes in other (atmospheric) drivers. Effects of changed T and CO_2 – both in isolation and coupled with the P scenarios analysed here – are studied in detail in a companion paper (Luo $et\ al.$, 2008). In that study, we also analyse ecosystem processes other than NPP

(including heterotrophic soil respiration) that are likely to be influenced by *P* changes.

Acknowledgements

We thank Paulo Brando, Nona Chiariello and Susy Lutz for collating observational data. Stefanie Rost and Sibyll Schaphoff are gratefully acknowledged for technical assistance. Many participants of the EPRECOT workshop in Helsingör (May 2006) helped to shape this study through open discussions. We also thank two anonymous reviewers for their comments. This study was conducted in the framework of the Workshop and Networking Activity EPRECOT (Effects of Precipitation Change on Terrestrial Ecosystems), co-funded by the European Commission (FP6 programme, contract no. 016066), the TERACC initiative (Terrestrial Ecosystem Responses to Atmospheric and Climatic Change) and the CLIMAITE project (www.climaite.dk).

References

- Adrian R, Wilhelm S, Gerten D (2006) Life history traits of lake plankton species may govern their phenological response to climate warming. *Global Change Biology*, **12**, 652–661.
- Asner GP, Nepstad D, Cardinot G, Ray D (2004) Drought stress and carbon uptake in an Amazon forest measured with space-borne imaging spectroscopy. *Proceedings of the National Academy of Sciences of the United States of the America*, **101**, 6039–6044.
- Badeck F-W, Bondeau A, Böttcher K, Doktor D, Lucht W, Schaber J, Sitch S (2004) Responses of spring phenology to climate change. *New Phytologist*, **162**, 295–309.
- Ball JT, Woodrow IE, Berry JA (1987) A model predicting stomatal conductance and its contribution to the control of photosynthesis under different environmental conditions. In: *Progress in Photosynthesis Research* (ed. Biggens J), pp. 221–224. Martinus Nijhoff, Dordrecht.
- Beier C, Schmidt IK, Kristensen HL (2004) Effects of climate and ecosystem disturbance on biogeochemical cycling in a seminatural terrestrial ecosystem. *Water, Air & Soil Pollution: Focus,* **4**, 191–206.
- Bergh J, Linder S, Lundmark T, Elfving B (1999) The effect of water and nutrient availability on the productivity of Norway spruce in northern and southern Sweden. *Forest Ecology and Management*, **119**, 51–62.
- Botta A, Viovy N, Ciais P, Friedlingstein P, Monfray P (2000) A global prognostic scheme of leaf onset using satellite data. *Global Change Biology*, **6**, 709–725.
- Ciais P, Reichstein M, Viovy N *et al.* (2005) Europe-wide reduction in primary productivity caused by the heat and drought in 2003. *Nature*, **437**, 529–533.
- Collatz GJ, Ribas-Carbo M, Berry JA (1992) Coupled photosynthesis–stomatal conductance model for leaves of C₄ plants. *Australian Journal of Plant Physiology*, **19**, 519–538.
- Cowling SA, Shin Y (2006) Simulated ecosystem threshold responses to co-varying temperature, precipitation and atmospheric CO₂ within a region of Amazonia. *Global Ecology & Biogeography*, **15**, 553–566.
- Cox MP, Betts RA, Collins M, Harris PP, Huntingford C, Jones CD (2004) Amazonian forest dieback under climate-carbon

- cycle projections for the 21st century. *Theoretical and Applied Climatology*, **78**, 137–156.
- Cramer W, Bondeau A, Schaphoff S, Lucht W, Smith B, Sitch S (2004) Tropical forests and the global carbon cycle: impacts of atmospheric carbon dioxide, climate change and rate of deforestation. *Philosophical Transactions of the Royal Society London B*, **359**, 331–343.
- Del Grosso SJ, Parton WJ, Mosier AR, Hartman MD, Brenner J, Ojima DS, Schimel DS (2001) Simulated interaction of carbon dynamics and nitrogen trace gas fluxes using the DayCent model. In: *Modeling Carbon and Nitrogen Dynamics for Soil Management* (eds Shaffer MJ, Ma L, Hansen S), pp. 303–331. Lewia Publishers, Boca Raton.
- Ducoudré NI, Laval K, Perrier A (1993) Sechiba, a new set of parameterizations of the hydrologic exchanges at the land-atmosphere interface within the LMDd atmospheric general circulation model. *Journal of Climate*, **6**, 248–273.
- Dukes JS, Chiariello NR, Cleland EE et al. (2005) Responses of grassland production to single and multiple global environmental changes. PLoS Biology, 3, 1829–1837.
- Emmett BA, Beier C, Estiarte M et al. (2004) The response of soil processes to climate change: results from manipulation studies of shrublands across an environmental gradient. Ecosystems, 7, 625–637.
- Farquhar GD, von Caemmerer S, Berry JA (1980) A biochemical model of photosynthetic carbon dioxide assimilation in leaves of 3-carbon pathway species. *Planta*, 149, 78–90.
- Federer CA (1982) Transpirational supply and demand: plant, soil, and atmospheric effects evaluated by simulation. *Water Resources Research*, **18**, 355–362.
- Gerten D, Lucht W, Schaphoff S, Cramer W, Hickler T, Wagner W (2005) Hydrologic resilience of the terrestrial biosphere. Geophysical Research Letters, 32, 21408–21411.
- Gerten D, Schaphoff S, Haberlandt U, Lucht W, Sitch S (2004) Terrestrial vegetation and water balance: hydrological evaluation of a dynamic global vegetation model. *Journal of Hydrol*ogy, 286, 249–270.
- Gerten D, Schaphoff S, Lucht W (2007) Potential future changes in water limitations of the terrestrial biosphere. *Climatic Change*, **80**, 277–299.
- Giorgi F, Bi X (2005) Regional changes in surface climate interannual variability for the 21st century from ensembles of global model simulations. *Geophysical Research Letters*, 32, L13701, doi: 10.1029/2005GL023002.
- Hanson PJ, Edwards NT, Tschaplinski TJ, Wullschleger SD, Joslin JD (2003) Estimating the net primary and net ecosystem production of a southeastern upland Quercus forest from an 8-year biometric record. In: North American Temperate Deciduous Forest Responses to Changing Precipitation Regimes (eds Hanson PJ, Wullschleger SD), pp. 378–395. Springer, New York.
- Hanson PJ, Wullschleger SD, Norby RJ, Tschaplinski TJ, Gunderson CA (2005) Importance of changing CO₂, temperature, precipitation, and ozone on carbon and water cycles of an upland oak forest: incorporating experimental results into model simulations. *Global Change Biology*, **11**, 1402–1423.
- Haxeltine A, Prentice IC (1996) BIOME3: an equilibrium terrestrial biosphere model based on ecophysiological constraints,

- resource availability, and competition among plant functional types. *Global Biogeochemical Cycles*, **10**, 693–709.
- Hickler T, Smith B, Sykes MT, Davis M, Sugita S, Walker K (2004)
 Using a generalized vegetation model to simulate vegetation dynamics in northeastern USA. *Ecology*, **85**, 519–530.
- Huntingford C, Monteith JL (1998) The behaviour of a mixedlayer model of the convective boundary layer coupled to a big leaf model of surface energy partitioning. *Boundary-Layer Meteorology*, 88, 87–101.
- Huxman TE, Smith MD, Fay PA *et al.* (2004) Convergence across biomes to a common rain-use efficiency. *Nature*, **429**, 651–654.
- IPCC (2007) Climate Change 2007: The Physical Science Basis. Cambridge University Press, Cambridge, 1056 pp.
- Keeling CD, Whorf TP (2004) Atmospheric CO₂ records from sites in the SIO air sampling network. In: *Trends A Compendium of Data on Global Change*. Oak Ridge National Laboratory, US Department of Energy, Carbon Dioxide Information Analysis Center, Oak Ridge, TN, USA, online dataset, http://cdiac.esd.ornl.gov/trends/co2/sio-keel.htm
- Knapp AK, Briggs JM, Hartnett DC, Collins SL (eds) (1998) Grassland Dynamics: Long-Term Ecological Research in Tallgrass Prairie. Oxford University Press, New York, 386 pp.
- Knapp AK, Fay PA, Blair JM et al. (2002) Rainfall variability, carbon cycling, and plant species diversity in a mesic grassland. Science, 298, 2202–2205.
- Knapp AK, Smith MD (2001) Variation among biomes in temporal dynamics of aboveground primary production. Science, 291, 481–484.
- Körner Ch, Asshoff R, Bignucolo O *et al.* (2005) Carbon flux and growth in mature deciduous forest trees exposed to elevated CO₂. *Science*, **309**, 1360–1362.
- Krinner G, Viovy N, de Noblet-Ducoudré N et al. (2005) A dynamic global vegetation model for studies of the coupled atmosphere–biosphere system. Global Biogeochemical Cycles, 19, GB1015, doi: 10.1029/2003GB002199.
- Lee D, Veizer J (2003) Water and carbon cycles in the Mississippi River basin: potential implications for the Northern Hemisphere residual terrestrial sink. Global Biogeochemical Cycles, 17, 1037–1053.
- Lieth H (1975) Modeling the primary productivity of the world. In: *Primary Productivity of the Biosphere* (eds Lieth H, Whittaker RH), pp. 237–263. Springer, Berlin.
- Luo Y (2007) Terrestrial carbon cycle feedback to climate warming. Annual Review of Ecology, Evolution, and Systematics, 38, 683–712.
- Luo Y, Gerten D, le Maire G et al. (2008) Modelled interactive effects of precipitation, temperature, and CO₂ on ecosystem carbon and water dynamics in different climatic zones. Global Change Biology, in press.
- Luo Y, Hui D, Zhang D (2006) Elevated carbon dioxide stimulates net accumulations of carbon and nitrogen in terrestrial ecosystems: a meta-analysis. *Ecology*, **87**, 53–63.
- Luo Y, Reynolds JF (1999) Validity of extrapolating field CO₂ experiments to predict carbon sequestration in natural ecosystems. *Ecology*, 80, 1568–1583.
- Luo Y, White L, Canadell J *et al.* (2003) Sustainability of terrestrial carbon sequestration: a case study in Duke Forest with inversion approach. *Global Biogeochemical Cycles*, **17**, 1021–1033.

- Luo Y, Wu L, Andrews JA, White L, Matamala R, Schafer KVR, Schlesinger WH (2001) Elevated CO₂ differentiates ecosystem carbon processes: deconvolution analysis of Duke Forest FACE data. *Ecological Monographs*, **71**, 357–376.
- McMurtrie RE, Rook DA, Kelliher FM (1990) Modeling the yield of *Pinus radiata* on a site limited by water and nitrogen. *Forest Ecology and Management*, **30**, 381–413.
- Mielnick PC, Dugas WA (2000) Soil CO₂ flux in a tallgrass prairie. *Soil Biology & Biochemistry*, **32**, 221–228.
- Mitchell TD, Jones PD (2005) An improved method of constructing a database of monthly climate observations and associated high-resolution grids. *International Journal of Climatology*, **25**, 693–712.
- Morales P, Sykes MT, Prentice IC *et al.* (2005) Comparing and evaluating process-based ecosystem model predictions of carbon and water fluxes in major European forest biomes. *Global Change Biology*, **11**, 2211–2233.
- Nemani R, Keeling CD, Hashimoto H *et al.* (2003) Climate-driven increases in global terrestrial net primary production from 1982 to 1999. *Science*, **300**, 1560–1563.
- Nemani R, White M, Thornton P, Nishida K, Reddy S, Jenkins J, Running S (2002) Recent trends in hydrologic balance have enhanced the terrestrial carbon sink in the United States. *Geophysical Research Letters*, **29**, doi: 10.1029/2002GL014867.
- Nepstad DC, Moutinho P, Dias-Filho MB *et al.* (2002) The effects of partial throughfall exclusion on canopy processes, aboveground production, and biogeochemistry of an Amazon forest. *Journal of Geophysical Research*, **107**, 8085, doi: 10.1029/2001ID000360
- Nepstad DC, Tohver IM, Ray D, Moutinho P, Cardinot G (2007) Mortality of large trees and lianas following experimental drought in an Amazon forest. *Ecology*, **88**, 2259–2269.
- Parmesan C, Yohe G (2003) A globally coherent fingerprint of climate change impacts across natural systems. *Nature*, 421, 37–42.
- Parton WJ, Hartman M, Ojima D, Schimel D (1998) DayCent and its land surface submodel: description and testing. *Global and Planetary Change*, **19**, 35–48.
- Parton WJ, Holland EA, del Grosso SJ *et al.* (2001) Generalized model for NO_x and N₂O emissions from soils. *Journal of Geophysical Research*, **106**, 17403–17420.
- Parton WJ, Scurlock JMO, Ojima DS et al. (1993) Observations and modeling of biomass and soil organic matter dynamics for the grassland biome worldwide. Global Biogeochemical Cycles, 7, 785–809.
- Porporato A, Daly E, Rodriguez-Iturbe I (2004) Soil water balance and ecosystem response to climate change. *American Naturalist*, **164**, 625–632.
- Porporato A, Vico G, Fay PA (2006) Superstatistics of hydroclimatic fluctuations and interannual ecosystem productivity. *Geophysical Research Letters*, **33**, 15402–15405.
- Prentice IC, le Quéré C, Buitenhuis E, House JI, Klaas C, Knorr W (2004) Biosphere dynamics: challenges for earth system models. In: *The State of the Planet: Frontiers and Challenges* (eds Hawkesworth CJ, Sparks RSJ), pp. 269–278. American Geophysical Union, Geophysical Monograph 150, Washington, DC.
- Reichstein M, Ciais P, Papale D et al. (2007) Reduction of ecosystem productivity and respiration during the European

- summer 2003 climate anomaly: a joint flux tower, remote sensing and modelling analysis. *Global Change Biology,* **13**, 634–651.
- Sellers PJ, Los SO, Tucker CJ, Iustice CO, Dazlich DA, Collatz GJ, Randall DA (1996) A revised land surface parameterization (SiB2) for atmospheric GCMs. Part II: the generation of global fields of terrestrial biophysical parameters from satellite data. *Journal of Climate*, **9**, 706–737.
- Sitch S, Smith B, Prentice IC *et al.* (2003) Evaluation of ecosystem dynamics, plant geography and terrestrial carbon cycling in the LPJ dynamic global vegetation model. *Global Change Biology*, **9**, 161–185.
- Sowerby I, Emmett B, Beier C *et al.* (2005) Microbial community changes in heathland soil communities along a geographical gradient: interaction with climate change manipulations. *Soil Biology & Biochemistry*, **37**, 1805–1813.
- Stehfest E, Heistermann M, Priess JA, Ojima DS, Alcamo J (2007) Simulation of global crop production with the ecosystem model DayCent. *Ecological Modelling*, 209, 203–219.
- Sun Y, Solomon S, Dai A, Portmann R (2006) How often does it rain? *Journal of Climate*, 19, 916–934.

- Wainwright J, Mulligan M, Thornes J (1999) Plants and water in drylands. In: *Ecohydrology* (eds Baird AJ, Wilby RL), pp. 78– 126. Routledge, London, New York.
- Weltzin JF, Loik ME, Schwinning S *et al.* (2003) Assessing the response of terrestrial ecosystems to potential changes in precipitation. *BioScience*, **53**, 941–952.
- Weng E, Luo Y (2008) Soil hydrological properties regulate grassland ecosystem responses to multifactor global change: a modeling analysis. *Journal of Geophysical Research – Biogeos*ciences, in press.
- Williams CA, Albertson JD (2006) Dynamical effects of the statistical structure of annual rainfall on dryland vegetation. *Global Change Biology*, **12**, 777–792.
- Wullschleger SD, Hanson PJ (2006) Sensitivity of canopy transpiration to altered precipitation in an upland oak forest: evidence from a long-term field manipulation study. *Global Change Biology*, **12**, 97–109.
- Xu T, White L, Hui D, Luo Y (2006) Probabilistic inversion of a terrestrial ecosystem model: analysis of uncertainty in parameter estimation and model prediction. *Global Biogeochemical Cycles*, **20**, GB2007, doi: 10.1029/2005GB002468.