

HAL
open science

Impact of tropospheric ozone on the Euro-Mediterranean vegetation

A. Anav, L. Menut, D. Khvorostyanov, N. Viovy

► **To cite this version:**

A. Anav, L. Menut, D. Khvorostyanov, N. Viovy. Impact of tropospheric ozone on the Euro-Mediterranean vegetation. *Global Change Biology*, 2010, 17 (7), pp.2342-2359. 10.1111/j.1365-2486.2010.02387.x . hal-01119192

HAL Id: hal-01119192

<https://hal.science/hal-01119192>

Submitted on 16 Jun 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Impact of tropospheric ozone on the Euro-Mediterranean vegetation

A. ANAV*, L. MENUT*, D. KHVOROSTYANOV* and N. VÍOVY†

*Laboratoire de Meteorologie Dynamique, LMD/IPSL, École Polytechnique, Palaiseau, France, †Laboratoire des Sciences du Climat et de l'Environnement, LSCE, Gif sur Yvette, France

Abstract

The impact of ozone (O₃) on European vegetation is largely under-investigated, despite huge areas of Europe are exposed to high O₃ levels and which are expected to increase in the next future. We studied the potential effects of O₃ on photosynthesis and leaf area index (LAI) as well as the feedback between vegetation and atmospheric chemistry using a land surface model (ORCHIDEE) at high spatial resolution (30 km) coupled with a chemistry transport model (CHIMERE) for the whole year 2002. Our results show that the effect of tropospheric O₃ on vegetation leads to a reduction in yearly gross primary production (GPP) of about 22% and a reduction in LAI of 15–20%. Larger impacts have been found during summer, when O₃ reaches higher concentrations. During these months the maximum GPP decrease is up to 4 g C m⁻² day⁻¹, and the maximum LAI reduction is up to 0.7 m² m⁻². Since CHIMERE uses the LAI computed by ORCHIDEE to estimate the biogenic emissions, a LAI reduction may have severe implications on the simulated atmospheric chemistry. We found a large change in O₃ precursors that however leads to small changes in tropospheric O₃ concentration, while larger changes have been found for surface NO₂ concentrations.

Keywords: biogenic emissions, chemistry transport model, leaf area index, ozone, photosynthesis, terrestrial ecosystem model

Received 7 January 2010; revised version received 12 July 2010 and accepted 11 August 2010

Introduction

Terrestrial ecosystem models (TEMs) have been extensively used to study the processes leading to either carbon loss or gain by land ecosystems (McGuire *et al.* 2001; Prentice *et al.* 2001). However, a factor that has received relatively little attention for its role in terrestrial carbon dynamics is tropospheric ozone (O₃). Among common air pollutants, O₃ is probably the most damaging to forest vegetation (Ollinger *et al.*, 1997) frequently reaching high concentrations over large regions of the world.

When stomata are open O₃ can gain access to the interior of leaves. Then it reacts with lipid and protein components of cell walls and plasma membranes, leading to formation of aldehydes, peroxides and assorted reactive oxygen species (Lindroth 2010). These products can then activate various transduction pathways for defence responses: stomatal closure, production of anti-oxidants such as ascorbate, phenolics (Lindroth 2010) and isoprenoids (Loreto *et al.*, 2004), and programmed cell death (Fuhrer & Booker 2003; Valkama *et al.*, 2007). Therefore, O₃ can influence both ecosystem structure and functions (Heagle 1989; Heagle *et al.*, 1999; Ashmore 2005; Muntifering *et al.*, 2006).

Several studies have been performed in order to assess the impact of O₃ on vegetation. These studies have been carried out using both models and field measurements.

Theoretical studies have been performed using several kinds of models of different complexity. Adams *et al.* (1989) used an integrated approach that incorporates atmospheric modeling, plant exposure–yield response studies, and economic assessment to estimate the value of crop yield lost due to atmospheric pollution in the United States. They found that over 90% of vegetation damage may be due to tropospheric O₃ alone, and it could cause reductions in crop yield ranging from 0% to 30% (Adams *et al.*, 1989; Ren *et al.*, 2007).

In order to simulate the effects of ambient O₃ on mature hardwood forests within the North-Eastern US, Ollinger *et al.* (1997) combined leaf-level O₃ response data from independent O₃ fumigation studies with a forest ecosystem model. They found a reduction in the net primary production (NPP) ranging from 3% to 16%. Felzer *et al.* (2004, 2005) incorporated the algorithms from Reich (1987) and Ollinger *et al.* (1997) for hardwoods, conifers, and crops into a biogeochemical model. Their study across the US indicated a 2.6–6.8% mean reduction in the annual NPP during the late 1980s and early 1990s. Martin *et al.* (2001) incorporated O₃ effects on the Farquhar photosynthesis model (Farquhar *et al.*, 1980). They found that O₃ damage could reduce

Correspondence: A. Anav, tel. +33 1 69 33 51 47, fax +33 1 69 33 51 08, e-mail: alessandro.anav@lmd.polytechnique.fr

both protective scavenging detoxification system (V_{cmax}) (Farquhar *et al.*, 1980) and light-saturated rate of electron transport (J_{max}) (Farquhar *et al.*, 1980) by the accumulated amounts of O_3 above the threshold of damage entering the inner leaves (Ren *et al.*, 2007).

In contrast, experimental studies are generally performed *in situ* or in laboratories by means of fumigation systems (e.g. Karnosky *et al.*, 2001, 2007; Nunn *et al.*, 2002, 2005; Werner & Fabian 2002; Matyssek *et al.*, 2007, 2010a, b and therein reference). Free-air O_3 fumigation studies on field-grown trees have been conducted for several years at some locations in Europe and the US (Karnosky *et al.*, 2001, 2007; Matyssek *et al.*, 2007; Oksanen *et al.*, 2007). All these studies have also shown that enhanced O_3 regimes have the capacity of counteracting the effects of elevated CO_2 and of substantial reduction of the carbon sink strength of woody-plant systems (Matyssek *et al.*, 2010a, b). Generally, pioneer tree species tend to be more susceptible to the O_3 impact than climax species; however, the magnitude of the effect is strongly governed by the genotype, competing species life histories and ontogeny rather than by the tree species (Matyssek *et al.*, 2010a).

Tropospheric O_3 is the product of photochemical reactions of carbon monoxide (CO), methane (CH_4), and other hydrocarbons in the presence of NO_x ($\text{NO} + \text{NO}_2$) (Sitch *et al.*, 2007). Hydrocarbons are the product of fossil fuel emissions, solvent use, chemical manufacturing, and volatile organic compounds (BVOCs) emissions from vegetation (Niinemets & Penuelas 2008; Penuelas & Staudt 2010). The primary sources of NO_x in the troposphere include fossil fuel combustion, as well as biomass burning, lightning, and microbial and geochemical processes in the soil (Mauzerall & Wang 2001). The production/destruction of O_3 in the troposphere is therefore determined by the concentrations of NO_x , CO, CH_4 , and nonmethane hydrocarbons (NMHCs) (Lui *et al.*, 1987; Lin *et al.*, 1988). O_3 can also be transported into a region by local winds and downward from the stratosphere (Oltmans & Levy II 1994).

The global mean concentration of near surface O_3 has been increasing during the last years and it is expected to increase significantly through the next century, although the magnitude of the increase depends on the particular emission scenario chosen (Streets & Waldhoff 2000; Prather *et al.*, 2001; Sitch *et al.*, 2007). The Royal Society (2008) assessed projected trends in the tropospheric O_3 due to emissions and climate changes and implications for human health and vegetation. They found that mean O_3 concentrations will likely increase over polluted land regions due to climatic changes, but would decline where strong precursor emission controls are put into place.

Both fossil fuel consumption and N-fertilizer application will highly contribute to total emissions of NO_x and consequently result in increased atmospheric O_3 concentration. The economic and social implications of widespread yield staple crops loss in regions with food supplies problems caused by rapidly increasing populations and productive land loss could be very serious (Ashmore & Marshall 1999).

In the northern hemisphere, at temperate latitudes, the contemporary daily O_3 concentration range between 20 and 65 ppb (Akimoto, 2003; Vingarzan, 2004; Oltmans *et al.*, 2006), with an average of about 40 ppb (Ehhalt *et al.*, 2001, Wittig *et al.* 2009).

The IPCC projected an average global increase in background O_3 concentration to approximately 68 ppb by 2050 and a further increase to 85 ppb by 2100 in the northern midlatitudes based on the A2 storyline from the Special Report on Emission Scenarios (SRES) (Ehhalt *et al.*, 2001).

Therefore, approximately 50% of forests, grasslands and croplands might be exposed to high O_3 levels by 2100 (Ren *et al.*, 2007; Sitch *et al.*, 2007; Wittig *et al.* 2009). On the other hand, the vegetation structure and activity has an impact on atmospheric chemistry through deposition of pollutants and emissions of volatile organic compounds (Guenther *et al.*, 2006; Lathiere *et al.*, 2006; Petroff *et al.*, 2008). Hence, there is a strong coupling between O_3 and vegetation: the first one impacts plant productivity that, in turn, can affect the atmospheric O_3 concentration. Whereas the impact of atmospheric pollutants on plant productivity has been already evaluated (e.g. Ren *et al.*, 2007), as well as the deposition of pollutants on the canopy (Petroff *et al.*, 2008) and the role of vegetation in BVOC emissions (e.g. Guenther *et al.*, 2006; Lathiere *et al.*, 2006), the vegetation-atmosphere feedbacks are still under investigated.

There are several mechanisms that allow the O_3 -gross primary production (GPP) feedback to impact vegetation-atmosphere interactions. First, O_3 stress leads to a change in stomatal conductance and can affect the dry deposition velocities, and hence the O_3 concentrations in the canopy (Petroff *et al.*, 2008), or, more generally, in the lower atmosphere. Second, a change in stomatal conductance induces changes in BVOC emissions, and it could increase or decrease the O_3 concentration, depending on the NO_x levels (Lathiere *et al.*, 2006). Finally, a severe O_3 stress induces a significant decrease in the GPP and, consequently, in the amount of carbon allocated in the biomass. In other words, it can lower the LAI that, in turn, affects both the BVOC emissions and the dry deposition.

All these O_3 -GPP feedbacks act modifying the O_3 concentration in the planetary boundary layer (PBL), consequently modulating the amplitude of the O_3 stress

on the vegetation. Therefore, there is an urgent need to improve our knowledge on the adverse effects of O₃ on terrestrial ecosystem production taking into account these potential feedbacks with atmospheric chemistry. In this work, we focus mainly on the feedbacks between GPP-LAI reduction and BVOCs emission to the overlying atmosphere, while deposition velocity changes are beyond the focus of this paper.

For such purpose, we coupled the land surface model ORCHIDEE (Krinner *et al.*, 2005) with the chemistry transport model CHIMERE (Bessagnet *et al.*, 2004) in order to improve our knowledge on the regional effects and related feedbacks of O₃ on vegetation in the Euro-Mediterranean basin. Specifically, we attempt to quantify the GPP reduction related to the O₃, and assess whether the LAI reduction related to the decreased carbon assimilation produces any significant changes in the atmospheric chemistry.

Materials and methods

Models description

The chemistry-transport model used in this work is CHIMERE (Bessagnet *et al.*, 2004), in its version 2008b (<http://www.lmd.polytechnique.fr/chimere/>). CHIMERE is a three-dimensional model that simulates gas-phase chemistry (Schmidt *et al.*, 2001), aerosol formation, transport and deposition (Bessagnet *et al.*, 2004; Vautard *et al.*, 2005) at regional scales.

Tropospheric photochemistry is represented using the MELCHIOR chemical mechanism (Lattuati, 1997) which describes more than 300 reactions of 80 species. The reduced mechanism MELCHIOR2, derived from MELCHIOR1, includes 44 species and about 120 reactions. Processes like chemistry, transport, vertical diffusion, photochemistry, dry deposition, in-cloud and below cloud scavenging and SO₂ oxidation in clouds are included in the model. More details regarding the parameterizations of the above mentioned processes are described in Bessagnet *et al.* (2004) and references therein.

In this configuration CHIMERE has eight hybrid sigma pressure levels with the top at 500 hPa (about 5500 m). The model domain is projected on a normal Mercator grid covering almost all Europe (except northern Scandinavia and Iceland) and North Africa (Fig. 1). Several hourly meteorological fields required by CHIMERE, such as wind, temperature, cloud liquid water content, surface heat fluxes, cloud cover, and precipitation, are provided by the WRF model (Skamarock *et al.*, 2005) at 30 km spatial resolution. Further details on the WRF set-up, as well as WRF validation, can be found in Anav *et al.* (2010).

The model requires hourly emissions for the main anthropogenic gas and aerosol species. For the European domain, the 1999 anthropogenic emissions data for NO_x, CO, SO₂, PM2.5 and PM10 are provided by EMEP (Vestreng, 2003). Hourly emissions of nitrogen oxides and eight biogenic VOC species (isoprene, α -pinene, β -pinene, myrcene, sabinene, limonene, δ^3 -carene, ocimene) are calculated using the MEGAN model (discussed below).

The land-surface model ORCHIDEE (ORganizing Carbon and Hydrology In Dynamic Ecosystems) is a SVAT model coupled to a biogeochemistry and a dynamic biogeography model (Krinner *et al.*, 2005). ORCHIDEE simulates the fast

Fig. 1 Model domain with the corresponding topography (units are in meters). The figure also shows the PRUDENCE sub-domains where some of the model diagnostics have been computed and the eight CARBOEUROPE sites used to validate the gross primary production.

feedbacks occurring between the vegetated land surface and the atmosphere, the terrestrial carbon cycle, and also changes in vegetation composition and distribution in response to climate change.

ORCHIDEE is based on three different modules (Krinner *et al.*, 2005). The first module, called SECHIBA (Ducoudré *et al.*, 1993), describes the fast processes such as exchanges of energy and water between the atmosphere and the biosphere, and the soil water budget. It has a 30 min time step. The phenology and carbon dynamics of the terrestrial biosphere are simulated by the STOMATE (Saclay Toulouse Orsay Model for the Analysis of Terrestrial Ecosystems) model (Krinner *et al.*, 2005). STOMATE simulates at daily time step processes as photosynthesis, carbon allocation, litter decomposition, soil carbon dynamics, maintenance and growth respiration, and phenology. Finally the long-term processes (yearly time step), including vegetation dynamics, fires, sapling establishment, light competition, and tree mortality, are simulated according to the global vegetation model LPJ (Sitch *et al.*, 2003).

ORCHIDEE has been modified to include the effects of O₃ on photosynthesis. The parameterization of O₃ impact on GPP is based on Felzer *et al.* (2004). In this formulation O₃ is supposed to impact photosynthesis through its concentration in the chloroplast. In the original formulation this concentration is supposed to depend on atmospheric concentration and moisture conditions. This latter factor was calculated from the ratio of evapotranspiration to potential evapotranspiration. Since in ORCHIDEE we explicitly compute the stomatal conductance, we modified the original formulation to estimate the O₃ impact from stomatal conductance. Then we assume that chloroplast concentration is proportional to atmospheric concentration and stomatal conductance. The instantaneous impact on assimilation I_{O₃_inst represents the ratio of O₃-exposed to control photosynthesis, and it is expressed as a dimensionless value between 0 and 1, given by}

$$I_{O_3_inst} = \alpha g_s AOT40, \quad (1)$$

where g_s is the stomatal conductance (mm s⁻¹), AOT40 (Accumulated exposure Over a Threshold of 40 ppb, expressed as ppb h) is the hourly atmospheric O₃ concentration over the 40 ppb threshold, and α is an empirically derived O₃ response coefficient (Table 1). Since the product $g_s \times AOT40$ is a measure of O₃ uptake, the coefficient α represents the proportional change in photosynthesis per unit uptake (Ollinger *et al.*, 1997). The coefficients for conifers and crops are based on the regressions of the Reich (1987) uptake-response curves,

Table 1 Values of sensitivity coefficient α [mm⁻¹ ppb⁻¹ see Eqn (1)] for different vegetation types

Vegetation types	α Coefficient	References
Crops	3.9×10^{-6}	Reich (1987)
Coniferous trees	0.7×10^{-6}	Reich (1987)
Deciduous trees (and other vegetation types)	2.6×10^{-6}	Ollinger <i>et al.</i> (1997)

while the coefficient for hardwoods was derived by Ollinger *et al.* (1997).

In order to account for some persistent damage from past O₃ exposure during the lifespan of a leaf, for each month we compute a mean monthly O₃ impact (I_{O₃_month). This monthly impact is computed from instantaneous O₃ impact using the linear relaxation method used in ORCHIDEE to approximate long term variables (Krinner *et al.*, 2005). Specifically, to reduce the computer memory requirements, short-term variables X_s (e.g., instantaneous O₃ impact) are not kept in memory to sum them up to obtain long-term variables X_l (e.g., monthly O₃ impact). Instead, long-term variables are updated at every time step (Δt) using a linear relaxation method:}

$$X_l \leftarrow \frac{(\tau - \Delta t)X_l + \Delta t X_s}{\tau}, \quad (2)$$

where τ is a time constant depending on the length of the period which X_l is to represent. Therefore, the monthly impact is computed as follows:

$$I_{O_3_month} = \frac{I_{O_3_month} dt_{month} + I_{O_3_inst}}{dt_{month} + 1}, \quad (3)$$

where dt_{month} is the number of ORCHIDEE time steps within a month (in general 1460). Therefore, the actual impact of O₃ on photosynthesis (I_{O₃) is defined as}

$$I_{O_3} = \frac{(3I_{O_3_month} + I_{O_3_inst})}{4} \quad (4)$$

This relative proportion between monthly and instantaneous effect has been empirically computed to fit the observed long term impact of O₃ during high exposure levels. Finally we compute the GPP as

$$GPP_{O_3} = GPP(1 - I_{O_3}) \quad (5)$$

where GPP_{O₃} is the O₃-related GPP, and GPP is the original photosynthesis calculated by ORCHIDEE.

In the following, a regional version of ORCHIDEE (Anav *et al.*, 2010) is forced by hourly temperature, precipitation, specific humidity, wind speed, pressure, short wave and long wave incoming radiation provided by the WRF model. The model domain is projected on the same CHIMERE grid, with a spatial resolution of 30 km.

The vegetation distribution is prescribed (deactivated vegetation dynamics), while plant phenology and the carbon cycle are explicitly simulated. Therefore, the LAI will be affected by O₃ exposure.

The coupling between CHIMERE and ORCHIDEE

The CHIMERE and ORCHIDEE models are coupled via the LAI and the surface O₃ (Fig. 2); these variables are exchanged by the models at a daily time step.

In order to account for the impact of O₃ on vegetation, we used the parameterization of Felzer *et al.* (2004) (described above); the AOT40, required by ORCHIDEE, is directly computed from O₃ concentration provided by CHIMERE model.

Estimates of NO emissions and biogenic VOCs from the vegetation to the atmosphere are computed in CHIMERE using the MEGAN model (Guenther *et al.*, 2006). This model

Fig. 2 Flow chart of the CHIMERE-ORCHIDEE coupled model.

parameterizes the bulk effect of changing environmental conditions using three time-dependent input variables specified at the top of the canopy: temperature (T , K), radiation (PPFD, $\mu\text{mol m}^{-2} \text{s}^{-1}$), and foliage density (LAI, $\text{m}^2 \text{m}^{-2}$) (Bessagnet *et al.*, 2009). Therefore, for any given species, the emissions rate (ER, $\mu\text{g m}^{-2} \text{h}^{-1}$) is calculated as:

$$ER = EF * \gamma(T, \text{PPFD}, \text{LAI}) * \rho \quad (6)$$

where EF ($\mu\text{g m}^{-2} \text{h}^{-1}$) represents an emission factor at canopy standard conditions, γ (unitless) is an emission activity factor that accounts for deviations from canopy standard conditions, and ρ is a factor that accounts for production/loss within the canopy.

In the original CHIMERE version, the leaf area index (LAI) database is provided as a monthly mean product derived from MODIS observations, referred to base year 2000 (Bessagnet *et al.*, 2009). In the coupled version CHIMERE uses the daily LAI values directly computed by ORCHIDEE to account for biogenic and NO emissions (Fig. 2).

These total ORCHIDEE daily LAI values are used in the MEGAN model to estimate the response of emissions to the temporal variations in leaf age and LAI. Four different PFTs are considered in MEGAN: broadleaf trees, needle leaf trees, shrublands and herbaceous. The emissions are calculated for each plant functional type (PFT) and then summed up to estimate the total emission for any given grid point (Guenther *et al.*, 2006).

The LAI is not a fast-changing variable: specifically, it does not show any diurnal cycle; in the case of mature evergreen forests is almost constant year-round, while for deciduous forests it has a minimum value during winter and rises quickly with leaf-out. Therefore, the daily time step used to exchange data between the models is enough to compute biogenic and NO emissions. On the other hand, we use the hourly values of O_3 computed during the CHIMERE simulation to account for the impact of O_3 on vegetation.

Experimental set-up

For both models, three different simulations have been performed, covering the whole year 2002. The ORCHIDEE control run (henceforth ORC-CTL) does not account for any impact of O_3 on vegetation. A short spin-up (10 years) was carried out in order to initialize the vegetation carbon and soil hydrology;

this short spin-up is also enough to reach a stable LAI equilibrium.

In this ORCHIDEE set-up, the vegetation dynamic is deactivated (Krinner *et al.*, 2005) and the vegetation distribution is prescribed according to the present land cover, while the carbon cycle is fully activated. Soil, litter, and vegetation carbon pools (including leaf mass and thus LAI) are prognostically calculated as a function of dynamic carbon allocation (Krinner *et al.*, 2005).

The CHIMERE control simulation (henceforth CHI-CTL) uses the original MEGAN model to compute the emission of NO and biogenic VOCs from terrestrial ecosystems to the atmosphere. The LAI required in the MEGAN model is directly provided as monthly mean values from MODIS observations (Bessagnet *et al.*, 2009).

A second CHIMERE simulation is one-way coupled to ORCHIDEE (henceforth CHI-CPL0); in this case, CHIMERE reads the LAI computed from the ORCHIDEE control run. This simulation does not account for any feedbacks owing to the inhibitory effect of O_3 on photosynthesis, which might lead to changes in LAI, and thus changes in biogenic emissions [see Eqn (4)]. The expected model differences are exclusively due to the improvement from the monthly to the daily LAI.

Likewise, ORCHIDEE has been coupled one-way to CHIMERE (henceforth ORC-CPL0); in this simulation ORCHIDEE reads the O_3 computed in the CHIMERE control simulation, but the resulting changes in LAI are not taken into account during the CHIMERE simulation.

Finally, a fully coupled simulation has been performed as shown in Fig. 2. In this case CHIMERE (hereafter CHI-CPL) reads the LAI from ORCHIDEE (henceforth ORC-CPL) that uses the O_3 provided by CHIMERE to compute the impact on carbon assimilation.

Using both the control simulations along with the coupled simulations we evaluate the effect of the feedback between the models on vegetation and atmospheric chemistry changes.

Results

Impact of coupling on atmospheric chemistry

Since O_3 drives many of the ORCHIDEE predictions, first of all we present a validation of the O_3 simulated by CHIMERE against some measurements at four EMEP sites (<http://www.emep.int>) spread across Europe. The main features of the stations used in this study to validate CHIMERE are described in Table 2. The stations are located in rural or remote mountainous areas, away from local emission sources, and so are representative for the regional concentration field. Further details on the validation of O_3 simulated by CHIMERE can be found in Honoré *et al.* (2008), Rouil *et al.* (2009), and Szopa *et al.* (2009).

Figure 3 (left panels) shows the daily averages of surface O_3 concentrations for the whole year 2002 as simulated by CHI-CTL and measured at sites. In gen-

Table 2 Names, countries, coordinates and altitude of the sites used to validate CHIMERE

Station name	Country	Latitude	Longitude	Altitude (m)
Giordan Lighthouse	Malta	36.07°N	14.22°E	160
Jungfrauoch	Switzerland	46.33°N	7.59°E	3578
Krvavec	Slovenia	46.18°N	14.32°E	32
Monte Cimone	Italy	44.18°N	10.70°E	2165

Fig. 3 Observed and modelled (CHI-CTL) mean daily ozone concentration for different monitoring stations (left panels), and differences between CHIMERE uncoupled and coupled simulations (CHI-CTL-CHI-CPL) on the same sites (right panels).

eral, the model is able to simulate the daily O₃ concentration. In most of the sites the simulated O₃ is in agreement with the observations, even though there can be large errors on some individual days.

Besides, Fig. 3 (right panels) points out that taking into account only the O₃ influence on GPP in the LAI calculation does not result in any significant change in simulated surface O₃ concentrations. Except few isolate daily episodes, the difference between CHI-CTL and CHI-CPL O₃ is quite low. The largest changes occur during spring and summer owing to differences in the LAI between the monthly MODIS dataset and the daily ORCHIDEE LAI.

Nevertheless, during winter and fall these differences in O₃ concentration are close to zero (Fig. 3).

As we already stated, CHIMERE shows a reasonable agreement with the observed data for all the different stations. Besides, since the differences between CHI-CTL and CHI-CPL are weak (Fig. 3, right panels), the coupling does not improve model performance in the case of surface O₃. The overall error (root mean square error) computed taking into account all the four sites is 7.05 ppb, while the overall correlation coefficient is 0.6.

These results suggest that changes in biogenic emissions due to the daily LAI directly provided by

Fig. 4 Relative change (%) between the mean annual isoprene (a) and NO (b) emissions as computed by MEGAN model in the CHI-CPL and CHI-CTL simulations.

ORCHIDEE cause insignificant changes in surface O_3 concentrations. Moreover, changes in biogenic emissions owing to the coupling with ORCHIDEE are notable in almost all the domain. Figure 4 shows the percentage of change in the isoprene and NO emissions as computed by the MEGAN model in the CHI-CPL and CHI-CTL simulations. Therefore, providing the ORCHIDEE LAI to CHIMERE leads to both positive and negative changes in biogenic emissions (Fig. 4). However, the effect of changes in BVOCs emissions on European O_3 levels is not significant due to the low sensitivity of CHIMERE simulated O_3 to BVOCs changes (Curci *et al.*, 2009).

Unlike O_3 , other species show significant differences between coupled and uncoupled simulations. Figure 5 shows the relative change between the mean annual NO_2 concentrations simulated by CHI-CPL and CHI-CTL. Note that the NO_2 relative changes are large (both positive and negative anomalies) and significant (Fig. 5). The area of maximum variations (Fig. 5) match the area of maximum differences in NO emissions (Fig. 4), which suggests that the changes in NO_2 result mainly from changes in the NO emissions due to the different LAI.

Finally, it is noteworthy that the time series representing the daily variability of spatially-averaged biogenic emissions for the three different CHIMERE simulations show a similar behaviour (not shown). The coupling slightly modulates the amplitude of the biogenic emissions leaving unchanged the daily variability, which is mainly driven by the daily temperature [see Eqn (4)].

Impact of O_3 on vegetation

The faster response to O_3 exposure involves essentially changes in stomatal behaviour resulting in a photosynthesis reduction (Reich 1987; Wittig *et al.*, 2007).

Figure 6 shows the simulated inhibitory effect of O_3 on GPP, cumulated over the whole year 2002. Generally, accounting for the role of O_3 in ORCHIDEE we have a significant reduction in GPP, except in North Africa, where the vegetation is absent. The mean reduction is about $200\text{--}300\text{ g C m}^{-2}\text{ yr}^{-1}$ which roughly corresponds to 20–25% of the annual value. The largest decrease occurs in the Northern Alps and in Eastern Europe; in these areas the maximum GPP reduction is up to $600\text{ g C m}^{-2}\text{ yr}^{-1}$ ranging from 40% to 45% of the annual amount.

These maximum values found in the Northern Alps show larger effects of O_3 on GPP compared with actual evidence from experimental data. Besides fumigation experiments have been performed at higher O_3 concentrations (Wittig *et al.* 2009), which imply an inconsistency in these local areas with measurements. Since CHIMERE does not systematically overestimate surface O_3 concentration (Fig. 3), this suggests that this strong impact might be related to high values of soil moisture that enhances the canopy conductance [see Eqn (1)]. Besides, the meteorological WRF forcing does not show an excess of precipitation (Anav *et al.*, 2010), therefore we believe that there may be some issues related to the coarse parameterization of runoff and soil hydrology in ORCHIDEE.

Fig. 5 Relative change (%) between the mean annual NO_2 concentrations simulated by CHI-CPL and CHI-CTL. Above $\pm 30\%$ the differences become statistically significant (*t*-test, $P < 0.01$).

Considering the impact of coupling on model results, the reduction of GPP is much more evident in the one-way coupled version than in the fully coupled version (Fig. 6b). Specifically, in Central-Western Europe the maximum GPP reduction in ORC-CPL0 is roughly $300 \text{ g C m}^{-2} \text{ yr}^{-1}$ more than in ORC-CPL. This behaviour is strictly related to the LAI used in the two different CHIMERE simulations that lead to differences in biogenic emissions and hence in the O_3 concentration. Specifically, the biogenic emissions are generally lower in CHI-CPL than in CHI-CTL and the O_3 concentration is higher in CHI-CTL (not shown), therefore the impact of O_3 is larger in ORC-CPL0.

Considering the whole domain, the total European GPP simulated by ORC-CTL is 7.2 Pg C for the year 2002. The GPP computed in the ORC-CPL experiment is 5.9 Pg C , hence the overall reduction is 22.4%. According to Fig. 6a higher reduction of GPP have been found in ORC-CPL0; the overall GPP is 5.8 Pg C showing a decrease of 23.6%. Despite the differences in the domain definition, it is noteworthy that the absolute values computed in these three ORCHIDEE simulations agree with those found in Beer *et al.* (2007).

As mentioned previously, the maximum GPP decrease occurs in the Northern Alps and in Eastern Europe; in these regions the ground cover is mainly dominated by cropland (Fig. 7a). This pattern is not surprising since crops are more sensitive to O_3 exposure than trees (Felzer *et al.*, 2004) (as well as deciduous trees are more sensitive than coniferous trees: Reich 1987;

Ren *et al.*, 2007; Wittig *et al.* 2009, see also Table 1), and since the O_3 concentration in these regions reaches higher levels (Fig. 7b) mainly during summer (discussed later). In fact, trees are known to possess a defence capacity (e.g., through antioxidant activity, Paoletti 2006), and to have a capacity of repairing injured tissues, while crops are much more vulnerable (Reich 1987). Moreover, because stomatal conductance is the most important regulator of O_3 uptake under a given external concentration, this suggests that O_3 effects on photosynthesis can be determined largely as a function of O_3 uptake to internal leaf surfaces (Ollinger *et al.*, 1997 and therein references). Hence, the phytotoxic action of O_3 depends on the way it is absorbed by the leaves and therefore how it spreads in the mesophyll. Differences in the response per unit uptake between functional groups (e.g., deciduous vs. conifers) tend to be greater where leaf structure and plant growth strategy differ most (Reich 1987; Skärby *et al.*, 1998). Evergreen leaves have lower stomatal conductance than deciduous leaves (Samuelson & Kelly 2001; Wittig *et al.* 2009), which results in a decrease in the O_3 uptake and subsequent damage.

A variable that strongly affects the canopy conductance is the soil moisture. Figure 7c shows the soil moisture simulated by ORCHIDEE. This figure points out that in the area where the maximum GPP reduction takes place the water available into the soil has the maximum values. Therefore, the vegetation does not experience a severe water stress, and consequently the

Fig. 6 Difference between ORC-CTL and ORC-CPL annual gross primary production (a, $\text{g C m}^{-2} \text{yr}^{-1}$) and ORC-CPL and ORC-CPL0 (b).

plant stomata may be open for a long time during the day, so the O_3 may easily diffuse into the leaves.

On the other hand, Mediterranean forests do not show a strong reduction in GPP (Fig. 6a). Busotti & Gerosa (2002) and Nali *et al.* (2004) have argued that the high O_3 concentrations reported in Mediterranean forests represent a limited threat to evergreen trees and shrub species. This limited impact in Mediterranean forests is related to the high foliar concentrations of O_3 defence compounds, and to the fact that summer peaks

of O_3 coincide with soil water deficits and stomatal closure, which may reduce the impact of O_3 even on innately sensitive species (Ashmore 2005). The same behaviour, related to the high summer water stress, has been simulated by the model, and it explains the small impact of O_3 on Mediterranean forests [see Eqn (1)].

The reduction in carbon assimilation leads also in a less amount of biomass stored and hence to a decrease of LAI (Fig. 8, see also Wittig *et al.* 2009). Note that the pattern of LAI shrinking matches the maximum GPP

Fig. 7 Fractional percentage coverage of ORCHIDEE C3 crops (a), maximum daily concentration of ozone (ppb) simulated by CHIMERE in the period 1 April–31 September (b), and mean ORCHIDEE soil moisture (mm) in the period 1 April–31 September (c).

Fig. 8 Difference between ORC-CTL and ORC-CPL annual mean leaf area index (upper panel) and ORC-CPL and ORC-CPL0 (lower panel).

decrease. Specifically, the decrease in LAI is much more evident in ORC-CPL0 than in ORC-CPL, since the effect of O_3 on GPP is higher in the ORC-CPL0 simulation (Fig. 6b). The ORC-CPL mean LAI reduction is about 15–20% with maximum values up to 40%; this mean value corresponds to those found by Wittig *et al.* (2009).

In ORCHIDEE there is a balance between the leaf turnover and the new allocation to leaves depending on GPP. The turnover is not affected by O_3 , but the new

allocation is affected by decreasing GPP. On the other hand, the allocation scheme for trees will tend to increase the fraction of assimilate going to the leaf in order to restore the maximum value of LAI. This is the reason why the LAI of trees does not change significantly. The allocation for grass does not have the same constraints, therefore the LAI does not return to its initial value.

Figure 9 shows the monthly LAI time series spatially averaged on the PRUDENCE sub-domains (Christen-

Fig. 9 Comparison of spatially averaged monthly leaf area index (LAI) in the eight PRUDENCE subdomains for the year 2002 as simulated by ORCHIDEE standalone (CTL, blue line), ORCHIDEE coupled with CHIMERE (CPL, red line), ORCHIDEE coupled one-way with CHIMERE (CPL0, green line), and MODIS measurements (MOD, gray line). Finally the CHI label (black line) refers to the LAI used in CHIMERE standalone version, and it represents the MODIS LAI measured for the year 2000.

sen & Christensen 2007). Generally the ORCHIDEE results agree with the MODIS observation for the year 2002. The larger differences occur in the Scandinavian subdomain (SC), where, during the winter months, the differences are relevant. However, this mismatch is mainly related to the snow covering the canopy of evergreen needleleaf forests during these months, which leads to underestimated LAI measurements. In the other subdomains there is a good general agreement between ORCHIDEE and MODIS data.

The impact of O_3 on model results is clearly visible also in terms of spatially averaged means. The two ORCHIDEE coupled simulations (ORC-CPL and ORC-CPL0) show a reduction in the LAI with respect to the control simulation (ORC-CTL) resulting from the decreased amount of assimilated carbon (Fig. 9). According to the GPP pattern (Fig. 6), the largest LAI decrease occurs in British Island (BI), France (FR), ME (Mid-Europe), and EA (Eastern-Europe). It is also noteworthy that the LAI reduction is greater in ORC-CPL0 than in ORC-CPL. This result is consistent with the differences of GPP between the two coupled simulations as described above.

In order to evaluate the effect of the coupling on model performances, we validate the ORCHIDEE simulations against the GPP measured in eight CARBOEUROPE (<http://www.carboeurope.org/>) sites spread across Europe (Fig. 1). These sites were chosen in order to represent the main European forest types (Table 3).

Generally, all the simulations reproduce reasonably well the observations, despite a slight underestimation at some sites (Fig. 10). Besides, the phenological cycle is well captured in the sites where the predominant vegetation type is deciduous trees (DE-HAI, FR-HES and DK-SOR), despite the slight delay of a few days in the leaf-out and the beginning of the growing season in FR-HES and DK-SOR.

Owing to the high values of canopy conductance and O_3 concentration, the impact of O_3 on predicted GPP is much more evident in the summer months, where the GPP simulated by the two coupled experiments is systematically lower than ORC-CTL. Hence the introduction of the O_3 in ORCHIDEE acts to further increase the model-data inconsistency, since ORC-CTL underestimates the GPP, at least in the deciduous sites.

Table 3 Main characteristics of the sites used for ORCHIDEE validation: dominant species and corresponding plant functional type (PFT), leaf area index and climatic features

Site name	Dominant species	PFT	LAI	Mean annual temperature (°C)	Precipitation (mm yr ⁻¹)	Elevation (m)
Hainich	<i>Fagus sylvatica</i>	TBS	6	7	750	445
Hesse	<i>Fagus sylvatica</i>	TBS	7.6	9.2	885	300
Sorø	<i>Fagus sylvatica</i>	TBS	4.8	8.1	510	40
Loobos	<i>Pinus sylvestris</i>	TNE	2.2	9.8	786	52
Tharandt	<i>Picea abies</i>	TNE	7.6	7.5	820	380
Yatir	<i>Pinus halepensis</i>	TNE	2.5	22	275	680
Puechabon	<i>Quercus ilex</i>	TBE	2.9	13.5	883	270
Castelporziano	<i>Quercus ilex</i>	TBE	3.5	15.6	781	3

The PFT are: temperate broadleaved summergreen tree (TBS), temperate needleleaved evergreen tree (TNE) and temperate broadleaved evergreen tree (TBE).

Fig. 10 Validation of daily gross primary production (GPP) simulated by ORCHIDEE standalone (solid green line), ORCHIDEE coupled with CHIMERE (red dotted line), and ORCHIDEE coupled one-way with CHIMERE (blue dash-dot line) with respect to eddy covariance observations measured in eight CARBOEUROPE sites.

One possible explanation to the increased model-data inconsistency is related to the ORCHIDEE parameters. Specifically, despite the fact that ORCHIDEE has not

been calibrated on specific sites, photosynthesis parameters are estimated from A/C_i relationship based on in situ measurements (Wullschlegel 1993) for plants

exposed to ambient air O₃ concentration. Hence, the estimated photosynthesis parameters are likely to be already affected by the O₃ effect that would thus be taken into account twice.

We would note however that GPP measurements are affected by high uncertainties because GPP is not directly measured but is estimated from flux tower measurements of net ecosystem exchange (NEE) (Reichstein *et al.*, 2005; Papale *et al.*, 2006; Moffat *et al.*, 2007; Desai *et al.*, 2008; Lasslop *et al.*, 2009). Therefore, the model-data inconsistency described above could be decreased taking into account the uncertainty associated to the observations.

In general, the correlation coefficient between the three ORCHIDEE simulations does not change; the overall correlation computed taking into account all the eight sites is 0.8. However, the coupling slightly improves model performance. More precisely, the RMSE of ORC-CTL is 2.7 g C m⁻² day⁻¹, while it is 2.6 g C m⁻² day⁻¹ for the coupled simulations. However, these differences are weak and not statistically significant.

Discussion

We have analyzed the regional feedbacks between O₃ and vegetation at high spatial resolution over the Euro-Mediterranean basin by coupling a regional chemistry transport model with a land surface model. Taking into account the whole domain, our results indicate that the O₃ reduces the GPP by about 22%. However, at some European locations the impact is much larger with a maximum GPP reduction of 600 g C m⁻² yr⁻¹ ranging from 40% to 45% of the annual amount.

Although the mean GPP reduction is close to the value found by Wittig *et al.* (2009) for northern hemisphere temperate and boreal forests, the impact of O₃ could be overestimated due to high values of soil moisture during summer (Fig. 7c) and due to the photosynthesis parameters used in the Farquhar model (Farquhar *et al.*, 1980) to compute GPP. Specifically, these parameters are estimated by in situ measurements, therefore they are likely to be already affected by the O₃ effect that might be taken into account twice.

Figure 11a shows the CHI-CPL zonal mean of daily maximum surface O₃ concentrations. It points out the seasonal variation of O₃ with a broad summer maximum and a winter minimum. The maximum concentrations occur during summer (late June–August) with peaks of 66 ppb. The highest values take place mainly in central Europe (between 45°N and 50°N) as a result of large anthropogenic precursor emissions, and in North Africa during the whole summer (as a consequence of

high temperatures), but with the absolute values in North Africa being lower than those in central Europe. The minimum values of O₃ concentration were found during winter above 50°N owing to the mid-latitude baroclinic disturbances and low temperatures.

As discussed above, the episodes of increased O₃ occur over most parts of central Europe during summer. During these episodes, many of which last for several consecutive days (Fig. 11a), the O₃ concentrations rise to several times the boundary layer background values over large areas of Europe. This phenomenon usually occurs under anticyclonic conditions coinciding with increased solar radiation, high temperatures and low wind speed (EEA 2007).

The daily impact of O₃ on GPP is shown in Fig. 11b as the zonal mean difference between ORC-CTL and ORC-CPL. It is noteworthy that the maximum daily GPP reduction is about 4 g C m⁻² and it takes place at the same latitude of the O₃ peaks. Besides, the maximum GPP reduction occurs in summer, during the same days of the O₃ peaks. During winter and autumn, the GPP reduction is generally weak. This is the result of two different processes. First during winter the O₃ concentrations drop off the critical values of 40 ppb that may damage the vegetation (Fig. 11a). Second because of low air temperature and frozen soil, the deciduous forests lose their leaves leading to the GPP values being close to zero over large area of Europe. Afterwards, the GPP starts to increase in late March and reaches its peak in late June to early July. At this time O₃ and its dissolution products cause a decline in photosynthetic efficiency (Fig. 11b) through both stomatal closure and loss of Rubisco activity.

Some studies suggest that O₃-induced changes in physiological status begin with the loss of membrane integrity and the ensuing ability to transport chemical substances and to maintain ionic homeostasis (Heath & Taylor 1997; Skärby *et al.*, 1998).

During July and August, when the other O₃ peaks occur (Fig. 11a), the GPP does not show the same reduction that we found in June (Fig. 11b). The highest levels of O₃ usually coincide with the time where European forests experience the greatest degree of water deficit, and their stomata are closed during the day or at least during the daily O₃ peaks occurring in the afternoon (Ciais *et al.*, 2005).

We also showed in Fig. 6 that the impact of GPP varies across Europe according to the dominant vegetation cover (Fig. 7a) and soil water availability (Fig. 7c). Several studies show that individual species vary considerably in their capacity to tolerate drought before closing the stomata (Paoletti 2006 and therein references). Deciduous trees usually close stomata at higher water stress than evergreen trees (Salleo & Lo Gullo

Fig. 11 Latitude-time plots of simulated tropospheric zonal mean ozone (daily peak, ppb) from CHIMERE-CPL run (a), difference between ORC-CTL and ORC-CPL zonal mean gross primary production ($\text{g C m}^{-2} \text{day}^{-1}$) (b), and difference between ORC-CTL and ORC-CPL zonal mean leaf area index. Data have been averaged between 10.4°W and 36.1°E .

1990). Busotti & Gerosa (2002) suggested that the species with the greatest ability to maintain or reactivate gas exchange under conditions of water stress might be expected to be most affected by O₃.

Since the Northern part of Africa is dominated by bare ground, the GPP anomaly below 35°N is zero (Fig. 11b). Also the Mediterranean forests do not show any relevant GPP reduction all year round compared with the northern Europe forests (Fig. 11b). This result agrees with previous studies performed on Mediterranean forests (e.g. Paoletti 2006).

Sclerophyll forests are the most typical plant ecosystems in the Mediterranean region and these trees are tolerant to O₃ pollution because of their sclerophyllous leaves (Paoletti 2006). As shown by Busotti & Gerosa (2002), the foliar structure of Mediterranean evergreens is usually characterized by the presence of two to three layers of palisade mesophyll and a thinner layer of spongy tissue, little intercellular air space, thick cuticle and cell wall, high stomatal density and development of veins per leaf surface unit, and small stomatal size (Paoletti 2006). This is a strategy which limits the transpiration, but in doing so it also limits the absorption of CO₂ and therefore of atmospheric pollutants.

In addition, some studies (Rinallo & Gellini 1989; Bauer *et al.*, 1997) highlight that Mediterranean trees are less O₃-sensitive than Northern European provenances, even without water limitation. At their southernmost distribution area, *Fagus sylvatica* (Bauer *et al.*, 1997) and *Abies alba* (Rinallo & Gellini 1989) have more sclerophyllous leaves than the central European provenances. The typical Mediterranean conditions enhance sclerophylly, as plants grown in dry environments and under excessive light usually develop greater leaf thickness and mass (Gutschick 1999).

Obviously, land surface models are not able to distinguish the plants provenance, the stomatal size and density, as well as the number of layers of palisade mesophyll in the leaves. Besides, we did not apply a specific sensitivity coefficient α for Mediterranean vegetation. However, vegetation models can regulate the O₃ concentration in the inner leaves through the canopy conductance and thus minimize the O₃ stress [see Eqn (1)]. In addition, the prevailing weather conditions in the Mediterranean reduce stomatal conductance during summers, especially at midday (Tenhunen *et al.*, 1987), so that the highest ambient O₃ levels coincide with the time when natural Mediterranean vegetation experience the strongest water stress (Paoletti 2006). Avoidance related to low soil water availability (Fig. 7c) is therefore one likely reason of the discrepancy between high O₃ levels and little effects in Mediterranean forests. For such reason our simulation results agree with those

of previous experimental studies performed in Mediterranean ecosystems.

This result is also confirmed by GPP time series shown in Fig. 10 for the Mediterranean sites; note that in the IL-YAT semiarid forest the photosynthesis takes place mainly during winter (until DOY 120) when some rainfall events enhance the soil moisture. Similarly, during summer (around DOY 200) the GPP is suppressed in FR-PUE and IT-CPZ owing to the high water stress. During these days the O₃ concentration reaches the yearly maximum values (Fig. 11a), however it marginally affects the photosynthesis due to the low values of canopy conductance [Eqn (1)].

Finally, the daily impact of O₃ on LAI is shown in Fig. 11c as the zonal difference between ORC-CTL and ORC-CPL. It is noteworthy that after the high O₃ stress occurring at the beginning of the summer there is a significant reduction in the LAI, with a maximum of 0.7 m⁻² located at the same latitudes of the maximum GPP reduction.

A LAI reduction is expected since a decrease of photosynthesis lower the total amount of carbon that can enter to the leaves. Moreover, there is a negative feedback between LAI and photosynthesis, since a LAI decrease leads to a reduction of the total plant photosynthesis that, in turn, affects the LAI. This feedback, as well as the simulated long-term effect of O₃ damage, explains the significant LAI decrease observed during the fall.

Although parameterizations of physiological processes in ORCHIDEE are relatively crude, we are able to simulate the decrease of carbohydrates throughout the plant as observed by Wittig *et al.* (2007, 2009).

Conclusions

Our results suggest that on short time scale O₃ decreases the productivity of forests as well as the LAI. However, on longer time scale, O₃ could give the coniferous forests an advantage with respect to the mixed deciduous forest, and it would potentially lead to changes in community composition. In addition, if O₃ causes a large-scale decrease in the forest canopy conductance, there are major implications for regional hydrology, surface temperatures and regional climate (Wittig *et al.*, 2007).

On the other hand, the LAI changes do significantly affect the biogenic emissions; however, due to the low sensitivity of CHIMERE to BVOCs changes, the O₃ concentration differences between the coupled and uncoupled CHIMERE simulations are insignificant.

Another limitation of current approach is the relatively crude representation of O₃ impact on vegetation. It is based on AOT40 and accounts only for the impact

on photosynthesis but has no effect on allocation and senescence. Moreover the natural mechanism of detoxification of plants to O₃ is not taken into account. This would probably reduce the impact of O₃ on plants. We can expect that ongoing studies on feedbacks between vegetation and atmospheric chemistry will improve our estimation of large scale impact of O₃ on vegetation in the near future.

Acknowledgements

The authors thank two anonymous reviewers for thoughtful comments which improved the manuscript. We also acknowledge the investigators and the teams managing the Hainich, Tharandt, Sorø, Loobos, Hesse, Yatir, Puechabon and Castelporziano eddy flux sites. This work was funded by CIRCE-EU project.

References

- Adams RM, Glyer DJ, Johnson SL, McCarl BA (1989) A reassessment of the economic effects of ozone on United States agriculture. *Journal of the Air & Waste Management Association*, **39**, 960–968.
- Akimoto H (2003) Global air quality and pollution. *Science*, **302**, 1716–1719.
- Anav A, D'Andrea F, Viovy N, Vuichard N (2010) A validation of heat and carbon fluxes from high resolution land-surface and regional models. *Journal of Geophysical Research*, **115**, G04016.
- Ashmore MR (2005) Assessing the future global impacts of ozone on vegetation. *Plant, Cell and Environment*, **28**, 949–964.
- Ashmore MR, Marshall FM (1999) Ozone impacts on agriculture: an issue of global concern. *Advances in Botanical Research*, **29**, 31–52.
- Bauer G, Schulze ED, Mund M (1997) Nutrient contents and concentrations in relation to growth of *Picea abies* and *Fagus sylvatica* along a European transect. *Tree Physiology*, **17**, 777–786.
- Beer C, Reichstein M, Ciais P, Farquhar GD, Papale D (2007) Mean annual GPP of Europe derived from its water balance. *Geophysical Research Letters*, **34**, 1–4.
- Bessagnet B, Hodzic A, Vautard R *et al.* (2004) Aerosol modelling with CHIMERE – preliminary evaluation at the continental scale. *Atmospheric Environment*, **38**, 2803–2817.
- Bessagnet B, Menut L, Curci G *et al.* (2009) Regional modeling of carbonaceous aerosols over Europe-Focus on Secondary Organic Aerosols. *Journal of Atmospheric Chemistry*, **61**, 175–202.
- Busotti F, Gerosa G (2002) Are Mediterranean forests in Southern Europe threatened from ozone? *Journal of Mediterranean Ecology*, **3**, 23–34.
- Christensen JH, Christensen OB (2007) A summary of the PRUDENCE model projections of changes in European climate by the end of this century. *Climatic Change*, **81**, 7–30.
- 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.
- Curci G, Beekmann M, Vautard R *et al.* (2009) Modelling study of the impact of isoprene and terpene biogenic emissions on European ozone levels. *Atmospheric Environment*, **43**, 1444–1455.
- Desai AR, Richardson A, Moffat AM *et al.* (2008) Cross-site evaluation of eddy covariance GPP and RE decomposition techniques. *Agricultural and Forest Meteorology*, **148**, 821–838.
- Ducoudré NI, Laval K, Perrier A (1993) SECHIBA, a new set of parameterizations of the hydrologic exchanges at the land-atmosphere interface within the LMD atmospheric general circulation model. *Journal of Climate*, **6**, 248–273.
- EEA (2007) *Air pollution in Europe 1990–2004*. European Environment Agency Report, No 2/2007.
- Ehhalt D, Prather M, Dentener F *et al.* (2001) Atmospheric chemistry and greenhouse gases. In: *Climate Change 2001: The Scientific Basis* (eds Houghton JT, Ding Y, Griggs DJ *et al.*), pp. 239–287. Cambridge University Press, Cambridge, UK.
- Farquhar GD, Von Caemmerer S, Berry JA (1980) A biochemical model of photosynthetic CO₂ assimilation in leaves of C₃ species. *Planta*, **149**, 78–90.
- Felzer BS, Kicklighter D, Melillo J, Wang C, Zhuang Q, Prinn R (2004) Effects of ozone on net primary production and carbon sequestration in the conterminous United States using a biogeochemistry model. *Tellus*, **56**, 230–248.
- Felzer BS, Reilly JM, Kicklighter DW, Sarofim M, Wang C, Prinn RG, Zhuang Q (2005) Future effects of ozone on carbon sequestration and climate change policy using a global biogeochemistry model. *Climatic Change*, **73**, 195–425.
- Fuhrer J, Booker F (2003) Ecological issues related to ozone: agricultural issues. *Environment International*, **29**, 141–154.
- Guenther A, Karl T, Harley P, Wiedinmyer C, Palmer PJ, Geron C (2006) Estimates of global terrestrial isoprene emissions using MEGAN (Model of Emissions of Gases and Aerosols from Nature). *Atmospheric Chemistry and Physics*, **6**, 3181–3210.
- Gutschick VP (1999) Biotic and abiotic consequences of differences in leaf structure. *New Phytologist*, **144**, 3–18.
- Heagle AS (1989) Ozone and crop yield. *Annual Review of Phytopathology*, **27**, 397–423.
- Heagle AS, Mille JS, Booker FL, Pursley WA (1999) Ozone stress, carbon dioxide enrichment, and nitrogen fertility interactions in cotton. *Crop Science*, **39**, 731–741.
- Heath RL, Taylor GE (1997) Physiological processes and plant responses to ozone exposure. In: *Forest Decline and Ozone: a Comparison of Controlled Chamber and Field Experiments Ecological Studies*, Vol. 127 (eds Sandermann H, Wellburn A, Heath RL), pp. 317–368. Springer, Berlin.
- Honoré C, Rouil L, Vautard R *et al.* (2008) Predictability of European air quality: the assessment of three years of operational forecasts and analyses by the PREV'AIR system. *Journal of Geophysical Research*, **113**, D04301.
- Karnosky DF, Gielen B, Ceulemans R *et al.* (2001) FACE systems for studying the impacts of greenhouse gases on Forest Ecosystems. In: *The Impacts of Carbon Dioxide and Other Green-house Gases On Forest Ecosystems* (eds Karnosky DF, Scarascia-Mugnozza G, Ceulemans R, Innes JL), pp. 297–324. CABI Press, Vienna.
- Karnosky DF, Werner H, Holopainen T *et al.* (2007) Free-air exposure systems to scale up ozone research to mature trees. *Plant Biology*, **9**, 181–190.
- 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**, 1–33.
- Lasslop G, Reichstein M, Papale D *et al.* (2009) Separation of net ecosystem exchange into assimilation and respiration using a light response curve approach: critical issues and global evaluation. *Global Change Biology*, **16**, 187–208.
- Lathiere J, Hauglustaine DA, Friend A, De Noblet-Ducoudré N, Viovy N, Folberth G (2006) Impact of climate variability and land use change on global biogenic volatile organic compounds emissions. *Atmospheric Chemistry and Physics*, **6**, 2129–2146.
- Lattuati M (1997) *Contribution a l'étude du bilan de l'ozone troposphérique a l'interface de l'Europe et de l'Atlantique Nord: Modélisation lagrangienne et mesures en altitude*. Ph.D. Thesis. Université de Paris 6, Paris.
- Lin X, Trainer M, Liu SC (1988) On the nonlinearity of the tropospheric ozone production. *Journal of Geophysical Research*, **93**, 879–888.
- Lindroth RL (2010) Impacts of elevated atmospheric CO₂ and O₃ on forests: phytochemistry, trophic interactions, and ecosystem dynamics. *Journal of Chemical Ecology*, **36**, 2–21.
- Loreto F, Pinelli P, Manes F, Kollist H (2004) Impact of ozone on monoterpene emissions and evidences for an isoprene-like antioxidant action of monoterpenes emitted by *Quercus ilex* (L.) leaves. *Tree Physiology*, **24**, 361–367.
- Lui SC, Trainer M, Fehsenfeld FC (1987) Ozone production in the rural troposphere and the implications for regional and global ozone distributions. *Journal of Geophysical Research*, **92**, 4191–4207.
- Martin MJ, Host GE, Lenz KE (2001) Stimulating the growth response of aspen to elevated ozone: a mechanistic approach to scaling a leaf-level model of ozone effects on photosynthesis to a complex canopy architecture. *Environmental Pollution*, **115**, 425–436.
- Matyssek R, Bahnweg G, Ceulemans R *et al.* (2007) Synopsis of the CASIROZ case study: carbon sink strength of *Fagus sylvatica* L. in a changing environment-experimental risk assessment of mitigation by chronic ozone impact. *Plant Biology*, **9**, 163–180.
- Matyssek R, Karnosky DF, Wieser G *et al.* (2010a) Advances in understanding ozone impact on forest trees: messages from novel phytotron and free-air fumigation studies. *Environmental pollution*, **158**, 1990–2006.
- Matyssek R, Wieser G, Ceulemans R *et al.* (2010b) Enhanced ozone strongly reduces carbon sink strength of adult beech (*Fagus sylvatica*) – Resume from the free-air fumigation study at Kranzberg Forest. *Environmental Pollution*, **158**, 2527–2532.
- Mauzerall DL, Wang X (2001) Protecting agricultural crops from the effects of tropospheric ozone exposure: reconciling science and standard setting in the United States, Europe, and Asia. *Annual Review of Energy and the Environment*, **26**, 237–268.

- McGuire AD, Sitch S, Clein JS *et al.* (2001) Carbon balance of the terrestrial biosphere in the twentieth century: analyses of CO₂, climate and land use effects with four process based ecosystem models. *Global Biogeochemical Cycles*, **15**, 183–206.
- Moffat AM, Papale D, Reichstein M *et al.* (2007) Comprehensive comparison of gap-filling techniques for eddy covariance net carbon fluxes. *Agricultural and Forest Meteorology*, **147**, 209–232.
- Muntifering RB, Chappelka AH, Lin JC, Karnosky DF, Somers GL (2006) Chemical composition and digestibility of Trifolium exposed to elevated ozone and carbon dioxide in a free-air (FACE) fumigation system. *Functional Ecology*, **20**, 269–275.
- Nali C, Paoletti E, Marabottini R *et al.* (2004) Ecophysiological and biochemical strategies of response to ozone in Mediterranean evergreen broadleaf species. *Atmospheric Environment*, **38**, 2247–2257.
- Niinemets U, Penuelas J (2008) Gardening and urban landscaping: significant players in global change. *Trends Plant Science*, **13**, 60–65.
- Nunn AJ, Reiter IM, Häberle K-H *et al.* (2002) “Free-air” ozone canopy fumigation in an old-growth mixed forest: concept and observations in beech. *Phyton*, **42**, 105–119.
- Nunn AJ, Kozovits AR, Reiter IM *et al.* (2005) Comparison of ozone uptake and responsiveness between a phytotron study with young and a field experiment with adult beech (*Fagus sylvatica*). *Environmental Pollution*, **137**, 494–506.
- Ollinger SV, Aber JD, Reich PB (1997) Simulating ozone effects on forest productivity: interactions among leaf-, canopy-, and stand-level processes. *Ecological Applications*, **7**, 1237–1251.
- Oltmans SJ, Levy H II (1994) Surface ozone measurements from a global network. *Atmospheric Environment*, **28**, 9–24.
- Oltmans SJ, Lefohn AS, Harris JM *et al.* (2006) Long-term changes in tropospheric ozone. *Atmospheric Environment*, **40**, 3156–3173.
- Oksanen E, Kontunen-Soppela S, Riikonen J, Peltonen P, Uddling J, Vapaavuori E (2007) Northern environment predisposes birches to ozone damage. *Plant Biology*, **9**, 191–196.
- Paoletti E (2006) Impact of ozone on Mediterranean forests: a review. *Environmental Pollution*, **144**, 463–474.
- Papale D, Reichstein M, Canfora E *et al.* (2006) Towards a more harmonized processing of eddy covariance CO₂ fluxes: algorithms and uncertainty estimation. *Biogeosciences Discussion*, **3**, 961–992.
- Penuelas J, Staudt M (2010) BVOCs and global change. *Trends in Plant Science*, **13**, 133–144.
- Petroff A, Mailliat A, Amielh M, Anselmet F (2008) Aerosol dry deposition on vegetative canopies. Part I: Review of present knowledge. *Atmospheric Environment*, **42**, 3625–3653.
- Prather M *et al.* (2001) *Climate Change 2001: The Scientific Basis*. Cambridge University Press, Cambridge, UK.
- Prentice IC, Farquhar GD, Fasham MJR *et al.* (2001) The carbon cycle and atmospheric carbon dioxide. In: *Climate Change 2001: The Scientific Basis. Contribution of Working Group I to the Third Assessment Report of the Intergovernmental Panel on Climate Change*, pp. 185–225. Cambridge University Press, Cambridge, UK.
- Reich PB (1987) Quantifying plant response to ozone: a unifying theory. *Tree Physiology*, **3**, 63–91.
- Reichstein M, Falge E, Baldocchi D *et al.* (2005) On the separation of net ecosystem exchange into assimilation and ecosystem respiration: review and improved algorithm. *Global Change Biology*, **11**, 1424–1439.
- Ren W, Tian H, Liu M *et al.* (2007) Effects of tropospheric ozone pollution on net primary productivity and carbon storage in terrestrial ecosystems of China. *Journal of Geophysical Research*, **112**, 1–17.
- Rinallo C, Gellini R (1989) Morphological and anatomical traits identifying the silver fir (*Abies alba* Mill.) from the Serra S. Bruno provenance. *Giornale Botanico Italiano*, **122**, 149–166.
- Rouil L, Honore C, Vautard R *et al.* (2009) PREV’AIR: an operational forecasting and mapping system for air quality in Europe. *Bulletin of the American Meteorological Society*, **90**, 73–83.
- Royal Society (2008) *Ground-level ozone in the 21st century: future trends, impacts and policy implications*. Science Policy Report 15/08 London, October.
- Salleo S, Lo Gullo MA (1990) Sclerophylly and plant water relations in three Mediterranean Quercus species. *Annals of Botany*, **65**, 259–270.
- Samuelson L, Kelly JM (2001) Scaling ozone effects from seedlings to forest trees. *New Phytologist*, **149**, 21–41.
- Schmidt H, Derognat C, Vautard R, Beekmann M (2001) A comparison of simulated and observed O₃ mixing ratios for the summer of 1998 in Western Europe. *Atmospheric Environment*, **35**, 6277–6297.
- Sitch S, Cox PM, Collins WJ, Huntingford C (2007) Indirect radiative forcing of climate change through ozone effects on the land–carbon sink. *Nature*, **448**, 791–794.
- 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.
- Skärby L, Ro-Poulsen H, Wellburn FAM, Sheppard LJ (1998) Impacts of ozone on forests: a European perspective. *New Phytologist*, **139**, 109–122.
- Skamarock WC, Klemp JB, Dudhia J, Gill DO, Barker DM, Wang W, Powers JG (2005) *A description of the advanced research WRF version 2*. NCAR technical note, NCAR/TN-468 + STR.
- Szopa S, Foret G, Menut L, Cozic A (2009) Impact of large scale circulation on European summer surface ozone and consequences for modelling forecast. *Atmospheric Environment*, **43**, 1189–1195.
- Streets DG, Waldhoff S (2000) Present and future emission of air pollutants in China: SO₂, NO_x, CO. *Atmospheric Environment*, **34**, 363–374.
- Tenhunen JD, Catarino FM, Lange OL, Oechel WC (1987) Plant responses to stress. Functional Analysis in Mediterranean Environments. In: *NATO ASI Series, Series G: Ecological Sciences*, vol. 15. (eds Tenhunen JD, Catarino FM, Lange OL, Oechel WC), pp. 305–327. Springer-Verlag, Berlin.
- Valkama E, Koricheva J, Oksanen E (2007) Effects of elevated O₃, alone and in combination with elevated CO₂, on tree leaf chemistry and insect herbivore performance: a meta-analysis. *Global Change Biology*, **13**, 184–201.
- Vautard R, Bessagnet B, Chin M, Menut L (2005) On the contribution of natural Aeolian sources to particulate matter concentrations in Europe: testing hypotheses with modelling approach. *Atmospheric Environment*, **39**, 3291–3303.
- Vestreg V (2003) Review and revision of emission data reported to CLRTAP. *EMEP Status Report*.
- Vingarzan R (2004) A review of surface ozone background levels and trends. *Atmospheric Environment*, **38**, 3431–3442.
- Werner H, Fabian P (2002) Free-air fumigation of mature trees. *Environmental Science and Pollution Research*, **9**, 117–121.
- Wittig VE, Ainsworth EA, Long SP (2007) To what extent do current and projected increases in surface ozone affect photosynthesis and stomatal conductance of trees? A meta-analytic review of the last 3 decades of experiments. *Plant, Cell and Environment*, **30**, 1150–1162.
- Wittig VE, Ainsworth EA, Naidu SL, Karnosky DF, Long SP (2009) Quantifying the impact of current and future tropospheric ozone on tree biomass, growth, physiology and biochemistry: a quantitative meta-analysis. *Global Change Biology*, **15**, 396–424.
- Wullschlegel SD (1993) Biochemical limitations to carbon assimilation in C₃ plants – a retrospective analysis of the A/C_v curves from 109 species. *Journal of Experimental Botany*, **44**, 907–920.