

HAL
open science

A framework for benchmarking land models

Y. Luo, J. Randerson, G. Abramowitz, C. Bacour, E. Blyth, N. Carvalhais,
Philippe Ciais, D. Dalmonech, J. Fisher, R. Fisher, et al.

► **To cite this version:**

Y. Luo, J. Randerson, G. Abramowitz, C. Bacour, E. Blyth, et al.. A framework for benchmarking land models. *Biogeosciences*, 2012, 9 (10), pp.3857-3874. 10.5194/bg-9-3857-2012 . hal-03206151

HAL Id: hal-03206151

<https://hal.science/hal-03206151>

Submitted on 24 Apr 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.

A framework for benchmarking land models

Y. Q. Luo¹, J. T. Randerson², G. Abramowitz³, C. Bacour⁴, E. Blyth⁵, N. Carvalhais^{6,7}, P. Ciais⁸, D. Dalmonech⁶, J. B. Fisher⁹, R. Fisher¹⁰, P. Friedlingstein¹¹, K. Hibbard¹², F. Hoffman¹³, D. Huntzinger¹⁴, C. D. Jones¹⁵, C. Koven¹⁶, D. Lawrence¹⁰, D. J. Li¹, M. Mahecha⁶, S. L. Niu¹, R. Norby¹³, S. L. Piao¹⁷, X. Qi¹, P. Peylin⁸, I. C. Prentice¹⁸, W. Riley¹⁶, M. Reichstein⁶, C. Schwalm¹⁴, Y. P. Wang¹⁹, J. Y. Xia¹, S. Zaehle⁶, and X. H. Zhou²⁰

¹Department of Microbiology and Plant Biology, University of Oklahoma, Norman, OK 73019, USA

²Department of Earth System Science, University of California, Irvine, CA 92697, USA

³Climate Change Research Centre, University of New South Wales, Sydney, Australia

⁴Laboratory of Climate Sciences and the Environment, Joint Unit of CEA-CNRS, Gif-sur-Yvette, France

⁵Centre for Ecology and Hydrology, Wallingford, Oxfordshire, OX10 8BB, UK

⁶Max-Planck-Institute for Biogeochemistry, Jena, Germany

⁷Departamento de Ciências e Engenharia do Ambiente, DCEA, Universidade Nova de Lisboa, 2829-516 Caparica, Portugal

⁸Laboratoire des Sciences du Climat et de l'Environnement, CEA-CNRS-UVSQ, CE Orme des Merisiers, 91191 Gif sur Yvette, France

⁹Jet Propulsion Laboratory, California Institute of Technology, Pasadena, CA 91109 USA

¹⁰National Centre for Atmospheric Research, Boulder, CO, USA

¹¹College of Engineering, Mathematics and Physical Sciences, University of Exeter, Exeter EX4 4QF, UK

¹²Pacific Northwest National Laboratory, Richland, WA, USA

¹³Oak Ridge National Laboratory, Oak Ridge, TN 37831, USA

¹⁴School of Earth Science and Environmental Sustainability, Northern Arizona University, Flagstaff, AZ 86011, USA

¹⁵Met Office Hadley Centre, FitzRoy Road, Exeter, EX1 3PB, UK

¹⁶Earth Sciences Division, Lawrence Berkeley National Laboratory, Berkeley, CA 94720, USA

¹⁷Department of Ecology, Peking University, Beijing 100871, China

¹⁸Department of Biological Sciences, Macquarie University, NSW 2109 Sydney, Australia

¹⁹CSIRO Marine and Atmospheric Research PMB #1and Centre for Australian Weather and Climate Research, Aspendale, Victoria 3195, Australia

²⁰Research Institute of the Changing Global Environment, Fudan University, 220 Handan Road, Shanghai 200433, China

Correspondence to: Y. Q. Luo (yluo@ou.edu)

Received: 11 January 2012 – Published in Biogeosciences Discuss.: 17 February 2012

Revised: 3 September 2012 – Accepted: 10 September 2012 – Published: 9 October 2012

Abstract. Land models, which have been developed by the modeling community in the past few decades to predict future states of ecosystems and climate, have to be critically evaluated for their performance skills of simulating ecosystem responses and feedback to climate change. Benchmarking is an emerging procedure to measure performance of models against a set of defined standards. This paper proposes a benchmarking framework for evaluation of land model performances and, meanwhile, highlights major challenges at this infant stage of benchmark analysis. The framework includes (1) targeted aspects of model performance

to be evaluated, (2) a set of benchmarks as defined references to test model performance, (3) metrics to measure and compare performance skills among models so as to identify model strengths and deficiencies, and (4) model improvement. Land models are required to simulate exchange of water, energy, carbon and sometimes other trace gases between the atmosphere and land surface, and should be evaluated for their simulations of biophysical processes, biogeochemical cycles, and vegetation dynamics in response to climate change across broad temporal and spatial scales. Thus, one major challenge is to select and define a limited number of

benchmarks to effectively evaluate land model performance. The second challenge is to develop metrics of measuring mismatches between models and benchmarks. The metrics may include (1) a priori thresholds of acceptable model performance and (2) a scoring system to combine data–model mismatches for various processes at different temporal and spatial scales. The benchmark analyses should identify clues of weak model performance to guide future development, thus enabling improved predictions of future states of ecosystems and climate. The near-future research effort should be on development of a set of widely acceptable benchmarks that can be used to objectively, effectively, and reliably evaluate fundamental properties of land models to improve their prediction performance skills.

1 Introduction

Over the past two decades, tremendous progress has been achieved in the development of land models and their inclusion in Earth system models (ESMs). State-of-the-art land models now account for biophysical processes (exchanges of water and energy) and biogeochemical cycles of carbon, nitrogen, and trace gases (Oleson, 2010; Wang et al., 2010; Zaehle et al., 2010). They also simulate vegetation dynamics (Sitch et al., 2003) and disturbances (Thonicke et al., 2010). When coupled to ESMs, land models now allow simulation of land–atmosphere physical interactions (Bonan, 2008) and climate–carbon feedbacks (Bonan and Levis, 2010; Friedlingstein et al., 2006). These models are now widely used for policy relevant assessment of climate change and its impact on ecosystems or terrestrial resources, and more recently on allowable anthropogenic CO₂ emissions compatible with a given concentration pathway (Arora et al., 2011). However, there is still very limited knowledge of the performance skills of these land models, especially when embedded in ESMs. Without quantification of the performance skills of land models, their prediction of future states of ecosystems and climate cannot be widely accepted.

Model performance has traditionally been evaluated via comparison with common knowledge, observed data sets, and other models. “Validation” against observed data is traditionally the most common approach to model evaluation (Oreskes, 2003; Rykiel, 1996). However, a land model typically simulates hundreds or thousands of biophysical, biogeochemical, and ecological processes at regional and global scales over hundreds of years. It would be unrealistic to expect validation of so many processes at all spatial and temporal scales independently, even if observations were available. The complex behavior of these interacting processes can only be realistically understood if we holistically assess land models and their major components. As a consequence, there have been many international model intercomparison projects. For example, the Project for Intercompari-

son of Land surface Parameterization Schemes (PILPS) focused on simulation of the water and energy balance (Pitman, 2003). The Carbon Cycle Model Linkage Project (CCMLP) evaluated simulation of the terrestrial carbon cycle (McGuire et al., 2001). The Coupled Carbon Cycle Climate Model Intercomparison Project (C4MIP) compared simulation of the climate–carbon cycle coupling among 11 models (Friedlingstein et al., 2006). Nevertheless, there have been a very few, if any, attempts to systematically evaluate land models against data from a range of observation networks and experiments in a comprehensive, objective and transparent manner (Cadule et al., 2010; Randerson et al., 2009).

The International Land Model Benchmarking (ILAMB) project (<http://www.ilamb.org/>) has recently been launched to promote model–data comparison to evaluate and improve the performance of land models. ILAMB aims to (1) develop internationally accepted benchmarks for land model performance, (2) promote the use of these benchmarks by the international community for model comparison, (3) strengthen linkages between experimental, remote sensing, and climate modeling communities, (4) design new model tests, and (5) support the design and development of a new, open source, benchmarking software system for use by the international community. ILAMB has the potential to stimulate observation and experimental communities to design new measurement campaigns to improve models and reduce uncertainties associated with key processes in land models.

As a part of the ILAMB project, here we propose a framework for benchmark analysis and highlight its major challenges and future research opportunities. The framework is intended to define terms related to benchmark analysis and to facilitate communication among practitioners in this area of research, as well as with those who are entering into this field of research. The framework for benchmark analysis we propose consists of four major elements, which are (1) identification of key aspects of land models that require evaluation, (2) definition of benchmarks against which model performance skills can be quantified, (3) creation of metrics to measure model performance, and (4) approaches to identify and rectify model deficiencies. The most central but challenging part of developing this framework is to define a set of a few yet effective benchmarks with a metrics system to measure model performances. A stepwise procedure to conduct individual benchmark analysis can follow relevant published papers, such as Randerson et al. (2009).

2 Benchmark analysis: a general framework

In a general sense, benchmark analysis is a standardized evaluation of one system’s performance against defined references (i.e., benchmarks) that can be used to diagnose the system’s strengths and deficiencies for future improvement. Benchmark analyses have been widely applied in economics, meteorology, computer sciences, business, and engineering.

In business, for example, benchmark analysis provides a systematic approach to improving production efficiency and profitability through identifying, understanding, and adapting the successful business practices and processes used by other companies in terms of quality, time and cost (Fifer, 1988). In engineering, benchmark analysis is used to measure efficiency, productivity, and quality against a reference or benchmark performance of a standardized instrument (Jamasb and Pollitt, 2003). In meteorology, benchmark analysis facilitates testing the accuracy, efficiency, and efficacy of meteorological model formulations and assumptions against measurements (Bryan and Fritsch, 2002). In computer sciences, benchmark analysis is used to examine the performance of a processor, code structure, features of processor architecture, and optimization of compiler against a number of standard tests to gain insight into how the processor or code compares with alternative approaches and how it can be improved (Simon and McGalliard, 2009; Ghosh and Sonakiya, 1998).

Benchmark analysis is urgently needed to evaluate land models against observations and experimental manipulations as it allows us to identify uncertainties in predictions as well as guide the priorities for model development (Blyth et al., 2011). Several land model benchmarking studies have been attempted but have used only a subset of available observations or have been applied to a small number of models. For example, the Carbon-LAnd Model Intercomparison Project (C-LAMP) compared two biogeochemistry models integrated within the Community Land Model (CLM)-Carnegie-Ames-Stanford Approach' (CASA') and carbon-nitrogen (CN) with nine different classes of observations (Randerson et al., 2009). The Joint UK Land Environment Simulator (JULES) was evaluated for its performance against surface energy flux measurements from 10 flux network (FLUXNET) sites with a range of climate conditions and biome types (Blyth et al., 2011). Three global models of the coupled carbon-climate system were evaluated against atmospheric CO₂ concentration from a network of stations to quantify each model's ability to reproduce the global growth rate, the seasonal cycle, the El Niño-Southern Oscillation (ENSO) forced interannual variability of atmospheric CO₂, and the sensitivity to climatic variations (Cadule et al., 2010). The evaluation procedures so far have been developed independently by small groups of researchers, and as a consequence have emphasized different types of observational constraints and evaluation metrics. It is essential to develop a widely accepted, consistent and comprehensive framework for benchmark analysis.

A comprehensive benchmarking framework has at least four elements: (1) targeted aspects of model performance to be evaluated, (2) benchmarks as defined references to evaluate model performance, (3) a scoring system of metrics to measure relative performances among models, and (4) diagnostic approaches to identification of model strengths and deficiencies for future improvement (Fig. 1). First, a land model

Fig. 1. Schematic diagram of the benchmarking framework for evaluating land models. The framework includes four major components: (1) defining model aspects to be evaluated, (2) selecting benchmarks as standardized references to test models, (3) developing a scoring system to measure model performance skills, and (4) stimulating model improvement.

typically simulates biophysical processes, hydrological processes, biogeochemical cycles, and vegetation dynamics. For each of the component processes, the land model has to represent basic system dynamics well (i.e., baseline simulation) and simulate their responses and feedback to climate change and disturbances (i.e., response simulation). Any benchmark analysis has to be clear on what aspects of the land models are being evaluated. Second, the most critical component of any benchmark analysis is to define benchmarks, which have to be objective, effective, and reliable for evaluating model performance. Third, a scoring system is needed to set criteria for a model to pass the benchmark test and measure relative performance among models. Fourth, benchmark analysis should identify needed model improvements and areas where the model is sufficiently robust for accurate simulations. The four elements of the benchmarking framework are discussed in detail in the following sections.

3 Aspects of land models to be evaluated by means of benchmarking

Land models typically simulate the surface energy balance, hydrological processes, biogeochemical cycles, and vegetation dynamics. Although individual studies may evaluate a few aspects of model performance, a comprehensive framework is required to evaluate all of these major components when land models are integrated with Earth System Models (ESMs). Unlike models used for weather prediction, the land components of ESMs are usually designed to predict longer-term future states of ecosystems and climate. The performance of a model should therefore be evaluated for its

baseline simulations over broad spatial and temporal scales, and include evaluations of modeled responses and feedbacks of land processes to global change and different types of disturbance.

Scientists have to establish some level of confidence in land models' baseline simulations of pre-industrial ecosystem processes before they can be used to study ecosystem responses and feedback to climate change. The baseline state for biogeochemical cycles includes simulated global totals, spatial distributions, and temporal dynamics of gross primary production, net primary production, vegetation and soil carbon stocks, ecosystem respiration, litter production, litter mass, net ecosystem production, and land-use and land-cover patterns. The baseline state for biophysical processes includes shortwave and longwave radiation, sensible and latent heat fluxes, surface temperature, evaporation, transpiration, snow cover and snow depth, active layer dynamics in permafrost regions, and runoff. The baseline state for vegetation dynamics includes pre-industrial vegetation distributions, and changes in vegetation distribution from the last glacial maximum through the Holocene. Most baseline pre-industrial control simulations are validated against common knowledge and evaluated against benchmarks, for example, for their representation of diurnal and seasonal variations (Fig. 2). Another key baseline performance requirement is that land processes reach and maintain steady state, usually through spin-up, before the models are used to simulate ecosystem responses and feedback to climate change.

To reliably predict future states of ecosystems under a changed environment, land models have to realistically simulate responses of land processes to disturbances and global change. Natural and anthropogenic disturbances can significantly alter biogeochemical processes, biophysical properties, and vegetation dynamics. Several land models have incorporated algorithms to simulate individual events of fire and land-use changes (Thonicke et al., 2010; Prentice et al., 2011). Natural disturbances occur at different frequencies with varying severity on diverse spatial scales in different regions and thus can be characterized by disturbance regimes (Luo and Weng, 2011). Climate change can regulate and, in turn, be affected by disturbance regimes. How to simulate and benchmark the responses and feedback of disturbance regimes to climate change still remains a great challenge (see Weng et al., 2012). In this context, improved regional- to global-scale time series of burned area, insect outbreaks, hurricane damage, wind blow downs, and logging are needed to reduced uncertainties in existing parameterizations.

Major global change factors include rising atmospheric CO₂ concentration, increasing land use, surface air temperature, altered precipitation amounts and patterns, and nitrogen (N) deposition. Most land models often use the Farquhar leaf photosynthesis model (Farquhar et al., 1980) and one stomatal conductance formulation to simulate instantaneous increases in carbon influx in response to increasing [CO₂], but there is much greater variation in the extent to which

Fig. 2. Benchmark analysis of Community Land Model (CLM) CASA' and CN versions against the seasonal cycle observations from NOAA at (a) Mould Bay, Canada, (b) Storhofdi, Iceland, (c) Carr, Colorado, (d) Azores Islands, (e) Sand Island, Midway, and (f) Kumakahi, Hawaii. The annual cycle of CO₂ is regulated by plant phenology, photosynthesis, allocation, and decomposition processes. A well functioning model has to match the observations, but it is possible to get the right answer for the wrong reasons. Thus, multiple constraints and parallel use of functional relationships are needed for benchmark analysis (adopted from Randerson et al., 2009).

current models account for long-term acclimation of photosynthetic and respiratory parameters to global change. Almost all land models simulate ecosystem responses to climate warming primarily via the kinetic sensitivity of photosynthesis and respiration to temperature and have not fully considered warming-induced changes in phenology and the length of growing seasons, nutrient availability, ecosystem water dynamics and species composition (Luo, 2007). Expected changes in the precipitation regime, for example, including changes in frequency, intensity, amount, and spatial distribution as predicted by climate models, will modify species composition and ecosystem function through multiple interacting pathways (Knapp et al., 2008), few of which are currently represented in land models. A few global land models have been designed to simulate ecosystem responses to nitrogen deposition (Thornton et al., 2007; Wang et al., 2010; Zaehle et al., 2010), mainly by means of its simulation of plant growth or modification of decomposition rates.

Many indirect effects of nitrogen on ecosystem structure and function or long-term changes in total ecosystem nitrogen content (Lu et al., 2011a; Yang et al., 2011) have not been integrated in most land models.

Feedbacks occur among land processes themselves and between ecosystems and the atmosphere. For example, soil nitrogen availability influences leaf area expansion, plant growth, and ecosystem carbon cycle. Carbon sequestration in plant biomass and soil feeds back not only to short-term mineral nitrogen availability but potentially also stimulates long-term accumulation of total ecosystem nitrogen content (Luo et al., 2006). Nitrogen availability may also influence albedo (Ollinger et al., 2008) and thus land surface energy and water balances and ultimately feedbacks with the climate system. There are numerous feedback processes within land models and in their coupling with climate models. However, it is not straightforward to disentangle these processes and therefore to evaluate feedback mechanisms in benchmark analysis.

While complex land models have numerous aspects to be evaluated, our understanding of their common structures and fundamental properties can make benchmark analysis much more effective. Taking carbon cycle as an example. Land models share some common structures despite their vast differences. Virtually all models simulate four common properties of carbon cycling: (1) photosynthesis as the primary pathway of C entering an ecosystem, (2) compartmentalization of carbon cycle into distinct pools, (3) donor pool-dominated C transfers, and (4) the first-order decay of litter and soil organic matter to release CO₂ (Luo and Weng, 2011). The four properties can be well described by a first-order line differential equation:

$$\begin{cases} \frac{dX(t)}{dt} = \xi(t)\mathbf{A}X(t) + \mathbf{B}U(t) \\ X(0) = X_0 \end{cases}, \quad (1)$$

where $X(t)$ is the C pool size, \mathbf{A} is the C transfer matrix, U is the photosynthetic input, \mathbf{B} is a vector of partitioning coefficients, $X(0)$ is the initial value of the C pool, and ξ is an environmental scalar. With these equations, ecosystem carbon storage capacity equals carbon inputs multiplied by residence time (Fig. 3) (Xia et al., 2012), and thus carbon-cycle feedbacks to climate change can be quantified by analyzing relative changes in carbon influx into ecosystems and residence times (Luo et al., 2003). Thus, C input flow and residence times are critical parameters to consider in benchmark analysis. It will substantially simplify benchmark analysis if we can develop similar analytical frameworks for biophysical processes and dynamic vegetation model components.

4 Benchmarks as defined references

A comprehensive benchmarking framework has a set of defined benchmarks against which land model performance can be evaluated (Table 1). It is challenging to define a few

Fig. 3. Determination of carbon (C) influx (i.e., NPP) and residence time (τ_E) on ecosystem carbon storage capacity in various biomes simulated by the Community Atmosphere–Biosphere–Land Exchange (CABLE) model. 95% of values from all grid cells are plotted in the shaded areas with means at the dots. The hyperbolic curves represent constant values (shown across the curves) of ecosystem carbon storage capacity. ENF – evergreen needleleaf forest, EBF – evergreen broadleaf forest, DNF – deciduous needleleaf forest, DBF – deciduous broadleaf forest, Shrub – shrubland, C3G – C3 grassland, C4G – C4 grassland, and Barrens – semiarid barrens (adopted from Xia et al., 2012).

benchmarks that can be used objectively, effectively, and reliably to evaluate model performance.

4.1 Criteria of benchmarks

What would be qualified to be benchmarks has not been carefully discussed in the research community, although several studies have evaluated performances of land models against available data. In general, a benchmark has to meet the following criteria: objectivity, effectiveness, and reliability for evaluating model performance. First, an objective benchmark likely derives from data or data products because data can objectively reflect biogeochemical, biophysical, and vegetation processes in the real world that land models attempt to simulate. In some instances, models of previous versions or statistical models can be used as benchmarks to gauge improvements in model performance. Second, a benchmark should be effective for evaluating model performance. Such a benchmark usually reflects fundamental properties of the systems. Carbon fluxes and residence times, for example, determine carbon storage capacity in an ecosystem (Fig. 3) (Luo et al., 2003; Xia et al., 2012). Thus, long-term and large-scale data sets of carbon influx (e.g., net primary production – NPP)

Table 1. Types of benchmarks to be used for evaluating model performance.

Type	Description	Example	Pros	Cons
Direct observations	Data from instrument readings with some processing	Atmospheric trace gas mixing ratios, temperature, soil respiration	Records of system states	Limited spatial and temporal coverage
Experimental results	Data at two or more levels of treatments	Response ratios of biomass and soil moisture	Effects of climate changes	Step changes in treatments, site idiosyncrasy
Data–model products	Interpolation and extrapolation of data according to some functions	Global distribution of GPP calculated from satellite and flux data	Extended spatial and temporal coverage with estimated errors	Artifacts may be introduced by the extrapolation functions, especially outside the observation ranges
Functional relationships or patterns	Derived or emerged from data	NPP vs. precipitation, soil respiration vs. temperature	Evaluation of environmental scalars and response functions	Not absolute values of the variables

and ecosystem residence times would be very effective in evaluating performance skill of carbon cycle models. Third, benchmarks also should be reliable. In general, the more variable a data set, the less reliable the benchmark. It is therefore important to evaluate uncertainty of the data set that will be used as a benchmark.

In addition, benchmarks should be selected to reduce equifinality as much as possible. Although extensive data sets are available for benchmarking land models, equifinality remains a major issue in model evaluation (Tang and Zhuang, 2008; Luo et al., 2009). That is, the available data streams are insufficient to constrain model parameterization (Weng and Luo, 2011; Wang et al., 2001; Carvalhais et al., 2010) or to distinguish between different modeling structures (Frank et al., 1998). Increases in the number, type, and location of observations used in model calibration and evaluation would ideally mitigate the equifinality issue. Therefore, effective benchmarks should draw upon a broad set of independent observations spanning multiple temporal and spatial scales (Randerson et al., 2009; Zhou and Luo, 2008).

4.2 Sources of benchmarks

Benchmarks could be comprised of direct observations (Mittelmann and Preussner, 2006), results from manipulative experiments, data–model products, or derived functional relationships or patterns from data (Table 1). Direct observations and experimental results reflect recorded states of ecosystems when the measurements were made and are generally accepted to be the most reliable benchmarks for model performance. Direct measurements include atmospheric CO₂ mixing ratio, biomass, litter, soil carbon stocks, species composition, streamflow, snow cover and soil water content. Comparisons with models need to recognize that even the most direct measurements have had some level of processing, up-scaling, and assumptions to generate the final estimates.

For example, biomass data of trees are usually derived from allometric equations being applied to actual measured diameter at breast height and tree height (Chave et al., 2005).

Direct measurements are usually made at specific points of time and space. Evaluating land model performance over the globe and hundreds of years needs benchmarks with extensive spatiotemporal representations of many processes (Sitch et al., 2008). Data–model products with well-quantified errors, which are generated according to some functional relationships to extend data's spatial and temporal scales via interpolation and extrapolation, can become useful for benchmarking. For example, evapotranspiration (ET) estimates derived from remote sensing measurements of various energy components together with the energy balance equation (Fisher et al., 2008; Mu et al., 2007; Vinukollu et al., 2011; Jin et al., 2011) offers broad spatial and long temporal data sets for benchmark analysis.

Land models can also be evaluated on their simulated patterns or relationships instead of absolute values of particular variables against benchmarks. This approach is particularly effective when uncertainties in data due to both random and systematic errors are unknown or prognostic climate may induce biases in ecosystem function. For example, the south–north increase in the amplitude of the seasonal cycle in atmospheric CO₂ (Prentice et al., 2000) and latitudinal gradients in the satellite observed fraction of absorbed radiation (Zahle et al., 2010) both give information about the geographic distribution of vegetation production. Similarly, the spatial relationship between annual NPP and annual precipitation in a global network of monitoring stations provides more information about the sensitivity of NPP to climate than a comparison of these data on the basis of vegetation types (Randerson et al., 2009) (Fig. 4). Correlations between El Niño related climate anomalies and growth rate of atmospheric CO₂ can be used to examine consistency between the observed and

Fig. 4. Functional relationship between net primary production with precipitation used in a benchmark analysis for coupled models that account for possible biases in model climate (adopted from Randerson et al., 2009).

simulated ecosystem responses to climate change (Cadule et al., 2010) (Fig. 5).

Model performance is also sometimes evaluated against standardized simulation results of a well-accepted model (Dai et al., 2003), the model ensemble mean (Chen et al., 1997), or statistically-based model results (Abramowitz, 2005). For example, a statistically-based artificial neural network has been used to compare the performance of process-based land models and can help define a benchmark level of performance that land models can be targeted to achieve relative to the information contained in the meteorological forcing of the surface fluxes (Abramowitz, 2005).

4.3 Candidate benchmarks for evaluation of various aspects of land models

Benchmarks are needed to evaluate biophysical processes, biogeochemical cycles, and vegetation dynamics of land models. Exchange of water and energy between land surface and atmosphere exerts controls on regional and global climate. In general, the available net radiation at the land surface is partitioned into ground, sensible, and latent heat fluxes, which drive the hydrological cycle via latent heat flux. Benchmarking energy and water exchange requires estimates of precipitation, shortwave and longwave radiation components, latent and sensible heat fluxes, runoff, and soil moisture and temperatures. Examples of global-scale reference data sets are shown in Table 2. Manipulative experiments can also be used to evaluate modeled responses of water and energy to global change (Wu et al., 2011). Data sets from over 100 sites on soil and permafrost data and active layer depths from the Circumpolar Active Layer Mon-

Fig. 5. CO₂–temperature relationships used in a benchmark analysis to show the positive and negative anomalies of atmospheric CO₂ growth rate as a function of anomalies of eastern tropical Pacific sea surface temperature (SST) (adopted from Cadule et al., 2010).

itoring (CALM; <http://nsidc.org/data/ggd313.html>) program (Brown et al., 2003) are candidate benchmarks for evaluating model simulation of high-latitude ecosystems.

Data sets that are often used for benchmarking biogeochemical cycle models include atmospheric CO₂ records on seasonal to centennial time scales (Dargaville et al., 2002; Heimann et al., 1998) and satellite data at seasonal or longer time scales (Blyth et al., 2010; Maignan et al., 2011; Randerson et al., 2009). Other available data sets for biogeochemical cycle benchmarking include global gross primary production (GPP), NPP, soil respiration, ecosystem respiration, plant biomass, litter pool, litter decomposition rates, and soil carbon data products (Table 3). Recently, better estimates of high-latitude soil carbon stocks have been assembled (Tarnocai et al., 2009). Data sets of methane emissions at various sites have been used to test a methane model (Riley et al., 2011). Preference is always given, where possible, for longer time series data sets, as they offer the potential to detect how the land surface responds to low frequency modes of climate variation (e.g., Piao et al., 2011 on normalized difference vegetation index (NDVI) greening and browning in boreal areas). Data sets on nutrient cycling and state variable at site, regional, and global scales can be used to benchmark global carbon–nitrogen models (Wang et al., 2010; Zaehle et al., 2010).

In addition, global change experiments offer the potential to benchmark biogeochemical cycle responses to elevated CO₂, warming, precipitation, and nitrogen fertilization or deposition (Table 3). Free-air CO₂ enrichment (FACE) experiments are a good example of manipulative experiments that have provided useful benchmarks for land surface models (Randerson et al., 2009). These experiments provided

Table 2. Candidate benchmarks to be used to evaluate biophysical processes.

Variable/factor	Benchmark				Evaluation
	Data set	Temporal frequency	Spatial coverage	Reference	
Baseline states and fluxes					
Latent heat flux (ET)	Fisher et al., 2008 Gridded map	8-day to yearly	Global	Jung et al., 2010 Mu et al., 2011 Moody et al., 2005, 2008	Heat flux and ET
Surface albedo	Gridded map	16-day to yearly	Global		Energy–water partitioning
Runoff	Gridded map	Monthly to yearly	Global	Dai et al., 2009	Water cycle
Surface and soil temperature	Gridded map	Monthly to yearly	Global	FLUXNET, CRU, GISS, and NCDC	Energy balance
Soil moisture	Gridded map	Monthly to yearly	Global	Owe et al., 2008; Dorigo et al., 2011	Water cycle
Snow cover	Gridded map	Monthly to yearly	Global	AVHRR, MODIS, GlobSow	Energy partitioning
Snow depth/SWE	Gridded map	Monthly to yearly	Regional NA	CMC	Water cycle
Responses of state and rate variables to disturbances and global change					
Elevated CO ₂	Response ratio	Weekly–yearly	Site	Morgan et al., 2004	Water cycle
Warming	Response ratio	Weekly–yearly	Site	Bell et al., 2010	Soil water dynamics

integrative measures of ecosystem response to future concentrations of atmospheric CO₂ (e.g., NPP, N uptake, stand transpiration) over multiple years, as well as detailed descriptions of contributory processes (e.g., photosynthesis, fine-root production, stomatal conductance) (Norby and Zak, 2011). The average response of the 11 models in the C4MIP project (Friedlingstein et al., 2006) was consistent with the FACE results, although individual models varied widely. However, most of the experiments may not have been run long enough to quantify slow feedback processes (Luo et al., 2011b), such as progressive N limitation that may downregulate NPP (Norby et al., 2010).

Vegetation is usually represented in ESMs by some combination of 7–17 plant functional types (PFTs) in land models. The composition and abundance of PFTs can either be prescribed as time-invariant fields or can evolve with time as a result of changes in disturbance, mortality, recruitment, competition, or land-use change. Although different land models have their own set of PFTs, pre-industrial vegetation types are very important for benchmarking model performance (Table 4). In addition, it is also critical to have data sets of vegetation responses to disturbance and global change. There are some limited data available for quantifying vegetation responses to warming, N deposition, fire, and land use and change (Table 4).

While many of the available data sets described above may be suitable candidates for benchmarks, they have to be effective and reliable for evaluating model performance by the international science community. In this context, it is essential

to develop a consensus by experts on defining and selecting benchmarks for use by the international community.

5 Benchmarking metrics

A comprehensive benchmarking study usually scrutinizes model performance from multiple perspectives. Thus, a suite of metrics across several variables should be synthesized to holistically measure model performance at the relevant spatial and temporal scales at which the model operates (Abramowitz et al., 2008; Cadule et al., 2010; Randerson et al., 2009; Taylor, 2001). Choices of which measures of performance to use and how to synthesize the measures can significantly affect the outcome of measuring performance skills among models. Defining a metrics system, therefore, is a key step in any benchmark analysis.

Many statistical measures (e.g., continental-scale daily root-mean-square error (RMSE), global mean annual deviation from observed values, and global monthly correlations) are available to quantify mismatches between modeled and multiple observed variables (Janssen and Heuberger, 1995; Smith and Rose, 1995). For example, Schwalm et al. (2010) used Taylor skill, bias, and observational uncertainty to measure performance of 22 terrestrial ecosystem models against observations from 44 FLUXNET sites (Fig. 6). How to combine them to holistically represent model performance skill is still an unresolved issue in benchmark analysis.

Table 3. Candidate benchmarks to be used to evaluate biogeochemical cycles.

Variable/factor	Benchmark				Evaluation
	Data set	Temporal frequency	Spatial coverage	Reference	
Baseline states and fluxes					
GPP	Gridded map	Monthly to yearly	Global	Jung et al., 2011 Frankenberg et al., 2011	Carbon influx
NPP	Gridded map	Yearly	Global	Prince and Zheng, 2011	Carbon influx
Soil respiration	Gridded map	Yearly	Global	Bond-Lamberty and Thomson, 2010	Carbon efflux
Ecosystem respiration	Gridded map	Yearly	Global	Jung et al., 2011	Carbon efflux
Plant biomass	Gridded map		Global	Olson et al., 1983; Rodell et al., 2005; Saatchi et al., 2007; Woodhouse, 2006	Carbon pool
Litter pool	Gridded map		Global	Matthews, 1997	Carbon pool
Litter decay rate			Various sites	Boyero et al., 2011	Rate process
Soil carbon	Gridded map		Global	Batjes, 2002; Post et al., 1982; Zinke et al., 1986; FAO, 2009	Carbon pool
FAPAR*	Gridded map	Monthly to yearly	Regional to global	Gobron et al., 2004; Yuan et al., 2011	Carbon influx
Responses of state and rate variables to disturbances and global change					
Elevated CO ₂	Response ratio		Various regions	Luo et al., 2006; Norby and Iversen, 2006	Responses of carbon and nitrogen processes
Warming	Response ratio		Various regions	Rustad et al., 2001; Wu et al., 2011	Responses of carbon processes
N deposition	Response ratio		Various regions	Janssens et al., 2010; Liu and Greaver, 2010; Lu et al., 2011a, b Thomas et al., 2010	Carbon and nitrogen cycles
Fire		Monthly to yearly		Wan et al., 2001; van der Werf et al., 2004, 2006	Carbon cycle Nitrogen cycle
Insect outbreak		Yearly		Kurz et al., 2008a, b; Chen et al., 2010	Carbon cycle

* FAPAR denotes fraction of absorbed photosynthetically active radiation.

Many techniques have been explored by the data assimilation research community to combine metrics of measuring mismatches of modeled variables with multiple observations (Trudinger et al., 2007). Some of these techniques may be very useful for benchmark analysis. It is essential to define a cost function that describes data–model mismatches using multiple observations for data assimilation (Table 5). Standard deviations of individual observations were used as weights for model mismatches with data sets whose absolute values differed by several orders of magnitude (Luo et al., 2003) and also successfully in regional data assimilation with spatially distributed data (Zhou and Luo, 2008). Normalization by standard deviations of various data sets can effec-

tively account for uncertainties in reference data sets. Other weighting functions include a simple sum of mismatches between modeled and observed variables, the standard deviation of residuals after a preliminary run of the calculation, the average value of observations, and a linear function of the observation values (Trudinger et al., 2007).

Besides the statistical methods, the C-LAMP system (Randerson et al., 2009) gave metrics for model performance that depended on a qualitative assessment of the importance of the process being tested. To make such an assessment more objective, an analytic framework has recently been developed to trace modeled ecosystem carbon storage capacity to (1) a product of NPP and ecosystem residence time (τ_E).

Table 4. Candidate benchmarks to be used to evaluate processes of vegetation dynamics.

Variable/factor	Benchmark				Evaluation
	Data set	Temporal frequency	Spatial coverage	Reference	
Baseline states and fluxes					
Pre-industrial vegetation types	Vegetation map	Once	Global	Notaro et al., 2005	Initial values of vegetation
Canopy height	Gridded map	Once	Global	Lefsky, 2010; Simard et al., 2011	Vegetation dynamics
Responses of state and rate variables to disturbances and global change					
Warming	Response ratio	Yearly	Site	Sherry et al., 2007	Phenology
N deposition	Response ratio	Yearly	Various regions	Thomas et al., 2010	
Fire	Burned area, vegetation change	Seasonal and yearly	Global	Giglio et al., 2010	Global burned area
Land use and change	Changes in global vegetation cover	Yearly	Global	Wang et al., 2006 MODIS PFT fraction	Plant functional type
Wood harvest	Biomass removal	Annual mean	Global	Hurt et al., 2006	Land-use change

Fig. 6. Model skill metrics for 22 terrestrial ecosystem models. Skill metrics are Taylor skill (S), normalized mean absolute error (NMAE), and reduced chi-squared statistic (χ^2). Taylor skill is used to represent the degree to which simulations matched the temporal evolution of monthly NEE; NMAE quantifies bias, i.e., the “average distance” between observations and simulations in units of observed mean NEE; χ^2 is used to quantify the squared difference between paired model and data points over observational error normalized by degree of freedom. Better model–data agreement corresponds to the upper left corner. Benchmark represents perfect model–data agreement: $S = 1$, $NMAE = 0$, and $\chi^2 = 1$. Gray interpolated surface added and model names attached to improve readability. Model details are given in Schwalm et al. (2010).

The latter is further traced to (2) baseline carbon residence times, (3) environmental scalars (ξ) modifying baseline carbon residence time into actual ecosystem residence time, and (4) environmental forcings (Xia et al., 2012). The framework has the potential to help define weighting factors for various

benchmarks in a metrics system for measuring carbon cycle model performance.

The research community also may decide upon a priori threshold levels of model performance to meet minimal requirements before a benchmark analysis of multiple models is conducted. Such a threshold would need to be justified

Table 5. Comparison of evaluation procedures between benchmark analysis and data assimilation.

Procedure	Benchmark analysis	Data assimilation
Targets	Model aspects to be evaluated	Parameters to be estimated or model structures to be chosen
References	Benchmarks	Multiple data sets
Criteria	Scoring systems	Cost functions
Outcomes	Suggesting model improvement	Estimates of parameter and/or selections of model structures

according to criteria of why a model below the threshold is not acceptable. Such thresholds may be viewed as a necessary, but not sufficient, condition for a fully functioning model, because complex models may perform well on particular metrics as a result of compensating errors (that is, getting the right answers for the wrong reasons).

The ranking of land models should be tailored to the specific objective of benchmark analysis. For instance, land surface models operating within mesoscale meteorology or weather forecast models must be particularly robust at simulating energy and moisture fluxes, while land models coupled to Earth system models should simulate those energy and water fluxes but also accurately represent ecosystem responses to changes in atmospheric composition and climate over decadal to centennial time scales. Thus, metrics that measure disagreements between simulated and observed energy and water fluxes should be weighed more in a mesoscale meteorological study than in a decadal to centennial climate change study.

6 The role of benchmarking in model improvement

One of the ultimate goals of a benchmark analysis is to provide clues for diagnosing systematic model errors and thereby aid model development, although it need not be an essential part of a benchmarking activity. The clues for model improvement usually come from identified poor performance of a land model in its simulations of processes and/or ecosystem composition at different temporal and spatial scales. Model improvement is usually implemented through changes in model structure, parameterization, initial values, or input variables.

The average physiological properties of plant functional types are traditionally conceived as model “parameters”. Parameter error may therefore arise when the values chosen for model parameters do not correspond to true underlying values. Thus, benchmarking land models against plant trait data sets might be useful in assessing whether model parameters fall within realistic ranges. Such data sets include the GLOPNET leaf trait data set (Reich et al., 2007; Wright et al., 2005) and the TRY data set (Kattge et al., 2009). The TRY data set,

for example, provides probability density functions of photosynthetic capacity based on 723 data points for observed carboxylation capacity (V_{cmax}) and 1966 data points of observed leaf nitrogen. Implementing these new, higher values of observationally constrained V_{cmax} in the CLM4.0 model resulted in a significant overestimate of canopy photosynthesis, compared to estimates of photosynthesis derived from FLUXNET observations (Bonan et al., 2011). The magnitude of the overestimation of GPP ($\sim 500 \text{ g C m}^{-2} \text{ yr}^{-1}$, between 30° and 60° latitude) identified several fundamental issues related to the formulation of the canopy model in CLM4.0.

Model structure error arises when key causal dependencies in the system being modeled are missing or represented incorrectly in the model. Based on biogeochemical principles of carbon–nitrogen coupling, for example, Hungate et al. (2003) conducted a plausibility analysis to illustrate that carbon sequestration may be considerably overestimated without the inclusion of nitrogen processes (Fig. 7). Without the carbon–nitrogen feedback, models fail to capture the experimentally observed positive responses of NPP to warming in cool climates (Zaehle and Friend, 2010). Generally, model structural errors are likely to reveal themselves through sufficiently comprehensive benchmarking and usually cannot be resolved by tuning or optimizing parameter values (Abramowitz, 2005; Abramowitz et al., 2006, 2007). Nevertheless, over-parameterizations of related processes may mask structural deficiencies. A poor representation of the seasonal cycle of heterotrophic respiration in high latitudes by the Hadley Centre model (Cadule et al., 2010) was caused by soil temperature becoming much too low in the winter. Simply improving the seasonal cycle by adjusting the temperature function of respiration would have given the right answer for the wrong reason and materially affected the sensitivity to future changes. Understanding the processes (too little insulation of soil temperatures by the snow pack) enabled resolving the error without changing the long-term sensitivity. The C-LAMP benchmark analysis of CLM-CASA' and CN against atmospheric CO_2 measurements, eddy-flux data, MODIS observations, and TRANSCOM results suggested the need to improve model representation of seasonal and interannual variability of the carbon cycle (Fig. 2).

7 Relevant issues

There are a few general issues that are worthy of discussion on benchmark analysis. One issue is on model predictions vs. performance skill as measured by a benchmark analysis. While an increase in performance gained through benchmark analysis will likely lead to an increase in predictive ability of a model for short-range predictions, it might not be sufficient to guarantee improved long-term projections of ecosystem responses to climate change, because observations on past ecosystem dynamics cannot fully constrain model responses to future climate conditions that have never been

Fig. 7. Nitrogen constraints of carbon sequestration. The original analysis by Hungate et al. (2003) was based on some biogeochemical principles to reveal major deficiencies in global biogeochemical models. The analysis may not be considered as a typical benchmark analysis, but it played a role in stimulating global modeling groups to incorporate nitrogen processes into their models. However, relative performance skills of land models as measured by the benchmark analysis vary with additional considerations of data sets, as illustrated in analysis on flexibility of C : N ratio by Wang and Houlton (2009). Moreover, nitrogen capital in the terrestrial ecosystem is considerably dynamic in response to rising atmospheric CO₂ concentration (Luo et al., 2006), rendering less limitation of ecosystem carbon sequestration.

observed. Nevertheless, comparing models and observations over a wide range of conditions increases the chance to capture important nonlinearities and contingent responses that may control future behavior (Luo et al., 2011a). Also, future states of land ecosystems are determined not only by internal processes, which are usually evaluated by benchmark analysis, but also by external forces. The latter dominates long-term land dynamics so that predictions are clearly bounded by scenario-based, what-if analysis. Embedding land models within Earth system models, however, can help assess feedbacks between internal processes of land ecosystems and various scenarios of climate and land-use changes.

Another issue is related to the feasibility of building a community-wide benchmarking system. Land model benchmarking has reached a critical juncture, with several recent parallel efforts to evaluate different aspects of model performance. One future direction that may minimize duplication of effort is to develop a community-wide benchmarking system supported by multiple modeling and experimental teams. For a community-wide system to function well, it will need to be built using open source software and using only freely available observations with a traceable lineage. The software system could be used to diagnose impacts of model development, guide synthesis efforts, identify gaps in existing observations needed for model validation, and reduce the human capital costs of making future

model–data comparisons (Randerson et al., 2009). This is the approach being taken by the International Land Model Benchmarking Project (ILAMB) that will initially develop benchmarks for CMIP5 models participating in the IPCC 5th Assessment Report. An expectation of the first ILAMB benchmark is that it will be modified and expanded for use in future model intercomparison projects. Ultimately, a robust benchmarking system, when combined with information on model feedback strengths, may reduce uncertainties associated with emissions estimates required for greenhouse gas stabilization over the 21st century or other future climate projections. Such an open source, community-wide platform for model–data intercomparison also speeds up model development and strengthens ties between modeling and measurement communities. Important next steps include the design and analysis of land-use change simulations (in both uncoupled and coupled modes), and the entrainment of additional ecological and Earth system observations.

Lastly, benchmark analysis shares objectives and procedures with data assimilation in many ways (Table 5). Data assimilation is a formal approach to infuse data into models for improving parameterization and adjusting model structures (Luo et al., 2011a; Peng et al., 2011; Raupach et al., 2005; Wang et al., 2009). Data assimilation projects a misfit between model and observed quantities in the space of parameters, and quantifies the level of constraints on each parameter with associated uncertainties. It provides quantitative information, instead of performance criteria that should be met in comparing model output with data, to decide whether a model has a satisfactory behavior or not. However, data assimilation is computationally very costly and, as a consequence, cannot be easily implemented to directly improve the comprehensive, global-scale land models. A combination of benchmarking and data assimilation may facilitate land model improvement. Benchmarking can be used to pinpoint model deficiencies, which can become targeted aspects of a model to be improved via data assimilation.

8 Concluding remarks

This paper proposed a four-component framework for benchmarking land models. The components are: (1) identification of aspects of models to be evaluated, (2) selection of benchmarks as standardized references to test models, (3) a scoring system to measure model performance skills, and (4) to evaluate model strengths and deficiencies for model improvement. This framework consists of mostly common-sense principles. To implement it effectively, however, we have to address a few challenging issues. First, land models have incorporated more and more relevant processes to simulate land responses to global change as realistically as possible. As a consequence, it becomes almost impossible to evaluate so numerous processes individually. We have to understand fundamental properties of the models to crystalize

key aspects of models or identify a few traceable components (e.g., Xia et al., 2012) to be evaluated. Second, global networks of observation and experimental studies offer more and more long-term, broadly spatial data sets, which become candidates of benchmarks for model evaluation. Even so, many data sets have limited information content, leading to equifinality issues for model evaluation. We have to evaluate various data sets to develop widely acceptable benchmarks against which model performance can be reliably, effectively, and objectively evaluated. Third, a robust scoring system is essential to compare performance skills among models. It is still challenging to develop a scoring system that can effectively synthesize various aspects of model performance skills. Development of an effective scoring system has to use various statistical approaches to evaluate the relative importance of the evaluated processes toward the targeted performances of the models. Fourth, benchmark analysis will become much more effective in identifying model strengths and deficiencies aimed at model improvement when it combines other model analysis and improvement approaches, such as model intercomparison and data assimilation.

Benchmark analysis has the potential to rank land models according to their performance skills and thus to convey confidence to the public, to improve land models for more realistic simulations and accurate predictions, and to stimulate closer interactions and collaboration between modeling and observation communities.

Acknowledgements. ILAMB is sponsored by the Analysis, Integration and Modeling of the Earth System (AIMES) project of the International Geosphere-Biosphere Programme (IGBP). The ILAMB project has received support from NASA's Carbon Cycle and Ecosystems Program and US Dept. of Energy's Office of Biological and Environmental Research. Preparation of the manuscript by Y. L. was financially supported by US Department of Energy, Terrestrial Ecosystem Sciences grant DE SC0008270 and US National Science Foundation (NSF) grant DEB 0444518, DEB 0743778, DEB 0840964, DBI 0850290, and EPS 0919466. Contributions from JBF were by the Jet Propulsion Laboratory, California Institute of Technology, under a contract with the National Aeronautics and Space Administration. CDJ was supported by the Joint UK DECC/Defra Met Office Hadley Centre Climate Programme (GA01101). S. Z. and D. D. were supported by the European Community's Seventh Framework Programme under grant agreement no. 238366 (Greencycles II).

Edited by: A. Arneth

References

- Abramowitz, G.: Towards a benchmark for land surface models, *Geophys. Res. Lett.*, 32, L22702, doi:10.1029/2005gl024419, 2005.
- Abramowitz, G., Gupta, H., Pitman, A., Wang, Y. P., Leuning, R., Cleugh, H., and Hsu, K. L.: Neural error regression diagnosis (NERD): A tool for model bias identification and prognostic data assimilation, *J. Hydrometeorol.*, 7, 160–177, 2006.
- Abramowitz, G., Pitman, A., Gupta, H., Kowalczyk, E., and Wang, Y.: Systematic Bias in Land Surface Models, *J. Hydrometeorol.*, 8, 989–1001, 2007.
- Abramowitz, G., Leuning, R., Clark, M., and Pitman, A.: Evaluating the Performance of Land Surface Models, *J. Climate*, 21, 5468–5481, 2008.
- Arora, V. K., Scinocca, J. F., Boer, G. J., Christian, J. R., Denman, K. L., Flato, G. M., Kharin, V. V., Lee, W. G., and Merryfield, W. J.: Carbon emission limits required to satisfy future representative concentration pathways of greenhouse gases, *Geophys. Res. Lett.*, 38, L05805, doi:10.1029/2010gl046270, 2011.
- Batjes, N. H.: Carbon and nitrogen stocks in the soils of Central and Eastern Europe, *Soil Use Manage.*, 18, 324–329, 2002.
- Bell, J. E., Sherry, R., and Luo, Y.: Changes in soil water dynamics due to variation in precipitation and temperature: An ecophysiological analysis in a tallgrass prairie, *Water Resour. Res.*, 46, W03523, doi:10.1029/2009WR007908, 2010.
- Blyth, E., Gash, J., Lloyd, A., Pryor, M., Weedon, G. P., and Shuttleworth, J.: Evaluating the JULES Land Surface Model Energy Fluxes Using FLUXNET Data, *J. Hydrometeorol.*, 11, 509–519, 2010.
- Blyth, E., Clark, D. B., Ellis, R., Huntingford, C., Los, S., Pryor, M., Best, M., and Sitch, S.: A comprehensive set of benchmark tests for a land surface model of simultaneous fluxes of water and carbon at both the global and seasonal scale, *Geosci. Model Develop.*, 4, 255–269, 2011.
- Bonan, G. B.: Forests and Climate Change: Forcings, Feedbacks, and the Climate Benefits of Forests, *Science*, 320, 1444–1449, 2008.
- Bonan, G. B. and Levis, S.: Quantifying carbon-nitrogen feedbacks in the Community Land Model (CLM4), *Geophys. Res. Lett.*, 37, L07401, doi:10.1029/2010gl042430, 2010.
- Bonan, G. B., Lawrence, P. J., Oleson, K. W., Levis, S., Jung, M., Reichstein, M., Lawrence, D. M., and Swenson, S. C.: Improving canopy processes in the Community Land Model version 4 (CLM4) using global flux fields empirically inferred from FLUXNET data, *J. Geophys. Res.*, 116, G02014, doi:10.1029/2010jg001593, 2011.
- Bond-Lamberty, B. P. and Thomson, A. M.: A Global Database of Soil Respiration Data, Version 1.0. Data set, available at: <http://daac.ornl.gov>, from Oak Ridge National Laboratory Distributed Active Archive Center, Oak Ridge, Tennessee, USA, doi:10.3334/ORNLDAAAC/984, 2010.
- Boyero, L., Pearson, R. G., Gessner, M. O., Barmuta, L. A., Ferreira, V., Graca, M. A. S., Dudgeon, D., Boulton, A. J., Callisto, M., Chauvet, E., Helson, J. E., Bruder, A., Albarino, R. J., Yule, C. M., Arunachalam, M., Davies, J. N., Figueroa, R., Flecker, A. S., Rarnirez, A., Death, R. G., Iwata, T., Mathooko, J. M., Mathuriau, C., Goncalves, J. F., Moretti, M. S., Jinggut, T., Lamothe, S., M'Erumba, C., Ratnarajah, L., Schindler, M. H., Castela, J., Buria, L. M., Cornejo, A., Villanueva, V. D., and West, D. C.: A

- global experiment suggests climate warming will not accelerate litter decomposition in streams but might reduce carbon sequestration, *Ecol. Lett.*, 14, 289–294, 2011.
- Brown, J., Hinkel, K., and Nelson, F.: Circumpolar Active Layer Monitoring (CALM) Program Network: Description and data, in: International Permafrost Association Standing Committee on Data Information and Communication (comp.), Circumpolar Active-Layer Permafrost System, Version 2.0, edited by: Parsons, M. and Zhang, T., National Snow and Ice Data Center/World Data Center for Glaciology, Boulder, CO, USA, 2003.
- Bryan, G. H. and Fritsch, J. M.: A benchmark simulation for moist nonhydrostatic numerical models, *Mon. Weather Rev.*, 130, 2917–2928, 2002.
- Cadule, P., Friedlingstein, P., Bopp, L., Sitch, S., Jones, C. D., Ciais, P., Piao, S. L., and Peylin, P.: Benchmarking coupled climate-carbon models against long-term atmospheric CO₂ measurements, *Global Biogeochem. Cy.*, 24, Gb2016, doi:2010.1029/2009gb003556, 2010.
- Carvalho, N., Reichstein, M., Ciais, P., Collatz, G. J., Mahecha, M. D., Montagnani, L., Papale, D., Rambal, S., and Seixas, J.: Identification of vegetation and soil carbon pools out of equilibrium in a process model via eddy covariance and biometric constraints, *Glob. Change Biol.*, 16, 2813–2829, 2010.
- Chave, J., Andalo, C., Brown, S., Cairns, M. A., Chambers, J. Q., Eamus, D., Folster, H., Fromard, F., Higuchi, N., Kira, T., Lescur, J. P., Nelson, B. W., Ogawa, H., Puig, H., Riera, B., and Yamakura, T.: Tree allometry and improved estimation of carbon stocks and balance in tropical forests, *Oecologia*, 145, 87–99, 2005.
- Chen, T. H., Henderson-Sellers, A., Milly, P. C. D., Pitman, A. J., Beljaars, A. C. M., Polcher, J., Abramopoulos, F., Boone, A., Chang, S., Chen, F., Dai, Y., Desborough, C. E., Dickinson, R. E., Dümenil, L., Ek, M., Garratt, J. R., Gedney, N., Gusev, Y. M., Kim, J., Koster, R., Kowalczyk, E. A., Laval, K., Lean, J., Lettenmaier, D., Liang, X., Mahfouf, J.-F., Mengelkamp, H.-T., Mitchell, K., Nasonova, O. N., Noilhan, J., Robock, A., Rosenzweig, C., Schaake, J., Schlosser, C. A., Schulz, J.-P., Shao, Y., Shmakin, A. B., Verseghy, D. L., Wetzell, P., Wood, E. F., Xue, Y., Yang, Z.-L., and Zeng, Q.: Cabauw Experimental Results from the Project for Intercomparison of Land-Surface Parameterization Schemes, *J. Climate*, 10, 1194–1215, 1997.
- Chen, Y., Randerson, J. T., van der Werf, G. R., Morton, D. C., Mu, M., and Kasibhatla, P. S.: Nitrogen deposition in tropical forests from savanna and deforestation fires, *Glob. Change Biol.*, 16, 2024–2038, 2010.
- Dai, Y., Zeng, X., Dickinson, R. E., Baker, I., Bonan, G. B., Bosilovich, M. G., Denning, A. S., Dirmeyer, P. A., Houser, P. R., Niu, G., Oleson, K. W., Schlosser, C. A., and Yang, Z.-L.: The Common Land Model, *B. Am. Meteor. Soc.*, 84, 1013–1023, 2003.
- Dai, A., Qian, T., Trenberth, K. E., and Milliman, J. D.: Changes in continental freshwater discharge from 1948–2004, *J. Climate*, 22, 2773–2791, 2009.
- Dargaville, R. J., Heimann, M., McGuire, A. D., Prentice, I. C., Kicklighter, D. W., Joos, F., Klein, J. S., Esser, G., Foley, J., Kaplan, J., Meier, R. A., Melillo, J. M., Moore, B., III, Ramankutty, N., Reichenau, T., Schloss, A., Sitch, S., Tian, H., Williams, L. J., and Wittenberg, U.: Evaluation of terrestrial carbon cycle models with atmospheric CO₂ measurements: Results from transient simulations considering increasing CO₂, climate, and land-use effects, *Global Biogeochem. Cy.*, 16, 1092, doi:10.1029/2001gb001426, 2002.
- Dorigo, W. A., Wagner, W., Hohensinn, R., Hahn, S., Paulik, C., Xaver, A., Gruber, A., Drusch, M., Mecklenburg, S., van Oevelen, P., Robock, A., and Jackson, T.: The International Soil Moisture Network: a data hosting facility for global in situ soil moisture measurements, *Hydrol. Earth Syst. Sci.*, 15, 1675–1698, doi:10.5194/hess-15-1675-2011, 2011.
- FAO/IIASA/ISRIC/ISSCAS/JRC.: Harmonized World Soil Database (version 1.1), FAO, Rome, Italy and IIASA, Laxenburg, Austria, 2009.
- Farquhar, G. D., Caemmerer, S., and Berry, J. A.: A biochemical model of photosynthetic CO₂ assimilation in leaves of C₃ species, *Planta*, 149, 78–90, 1980.
- Fifer, R. M.: Benchmarking beating the competition, A practical guide to benchmarking, Kaiser Associates, Vienna, Virginia, 1988.
- Fisher, J. B., Tu, K. P., and Baldocchi, D. D.: Global estimates of the land-atmosphere water flux based on monthly AVHRR and ISLSCP-II data, validated at 16 FLUXNET sites, *Remote Sens. Environ.*, 112, 901–919, 2008.
- Frank, E., Wang, Y., Inglis, S., Holmes, G., and Witten, I. H.: Technical note: Using model trees for classification, *Mach. Learn.*, 32, 63–76, 1998.
- Frankenberg, C., Fisher, J. B., Worden, J., Badgley, G., Saatchi, S. S., Lee, J.-E., Toon, G. C., Butz, A., Jung, M., Kuze, A., and Yokota, T.: New global observations of the terrestrial carbon cycle from GOSAT: Patterns of plant fluorescence with gross primary productivity, *Geophys. Res. Lett.*, 38, L17706, doi:10.1029/2011GL048738, 2011.
- Friedlingstein, P., Cox, P., Betts, R., Bopp, L., von Bloh, W., Brovkin, V., Cadule, P., Doney, S., Eby, M., Fung, I., Bala, G., John, J., Jones, C., Joos, F., Kato, T., Kawamiya, M., Knorr, W., Lindsay, K., Matthews, H. D., Raddatz, T., Rayner, P., Rieck, C., Roeckner, E., Schnitzler, K. G., Schnur, R., Strassmann, K., Weaver, A. J., Yoshikawa, C., and Zeng, N.: Climate-Carbon Cycle Feedback Analysis: Results from the C4MIP Model Intercomparison, *J. Climate*, 19, 3337–3353, 2006.
- Ghosh, A. K., and Sonakiya, S.: Performance analysis of acousto-optic digital signal processors using the describing function approach, *Iete Journal of Research*, 44, 3–12, 1998.
- Giglio, L., Randerson, J. T., van der Werf, G. R., Kasibhatla, P. S., Collatz, G. J., Morton, D. C., and DeFries, R. S.: Assessing variability and long-term trends in burned area by merging multiple satellite fire products, *Biogeosciences*, 7, 1171–1186, doi:10.5194/bg-7-1171-2010, 2010.
- Gobron, N., Aussedat, O., Pinty, B., Taberner, M., and Verstraete, M. M.: Medium Resolution Imaging Spectrometer (MERIS) – An optimized FAPAR Algorithm – Theoretical Basis Document, Revision 3.0 (EUR Report No. 21386 EN), Institute for Environment and Sustainability, 2004.
- Heimann, M., Esser, G., Haxeltine, A., Kaduk, J., Kicklighter, D. W., Knorr, W., Kohlmaier, G. H., McGuire, A. D., Melillo, J., Moore, B., Otto, R. D., Prentice, I. C., Sauf, W., Schloss, A., Sitch, S., Wittenberg, U., and Wurth, G.: Evaluation of terrestrial Carbon Cycle models through simulations of the seasonal cycle of atmospheric CO₂: First results of a model intercomparison study, *Global Biogeochem. Cy.*, 12, 1–24, 1998.

- Hungate, B. A., Dukes, J. S., Shaw, M. R., Luo, Y. Q., and Field, C. B.: Nitrogen and climate change, *Science*, 302, 1512–1513, 2003.
- Hurttt, G. C., Frolking, S., Fearon, M. G., Moore, B., Shevliakova, E., Malyshev, S., Pacala, S. W., and Houghton, R. A.: The underpinnings of land-use history: three centuries of global gridded land-use transitions, wood-harvest activity, and resulting secondary lands, *Glob. Change Biol.*, 12, 1208–1229, 2006.
- Jamasb, T. and Pollitt, M.: International benchmarking and regulation: an application to European electricity distribution utilities, *Energ. Policy*, 31, 1609–1622, 2003.
- Janssen, P. H. M. and Heuberger, P. S. C.: Calibration of process-oriented models, *Ecol. Model.*, 83, 55–66, 1995.
- Janssens, I. A., Dieleman, W., Luyssaert, S., Subke, J. A., Reichstein, M., Ceulemans, R., Ciais, P., Dolman, A. J., Grace, J., Matteucci, G., Papale, D., Piao, S. L., Schulze, E. D., Tang, J., and Law, B. E.: Reduction of forest soil respiration in response to nitrogen deposition, *Nat. Geosci.*, 3, 315–322, 2010.
- Jin, Y., Randerson J. T., and Goulden M. L.: Net radiation and evapotranspiration estimated using MODIS satellite observations, *Remote Sens. Environ.*, 115, 2302–2319, 2011.
- Jung, M., Reichstein, M., Ciais, P., Seneviratne, S. I., Sheffield, J., Goulden, M. L., Bonal, G., Cescatti, A., Chen, J., de Jeu, R., Dolman, A. J., Eugster, W., Gerten, D., Gianelle, D., Gobron, N., Heinke, J., Kimball, J., Law, B. E., Montagnani, L., Mu, Q., Mueller, B., Oleson, K., Papale, D., Richardson, A. D., Rouspard, O., Running, S., Tomelleri, E., Viovy, N., Weber, U., Williams, C., Wood, E., Zaehle, S., and Zhang, K.: Recent decline in the global land evapotranspiration trend due to limited moisture supply, *Nature*, 467, 951–954, 2010.
- Jung, M., Reichstein, M., Margolis, H. A., Cescatti, A., Richardson A. D., Arain, M. A., Arneth, A., Bernhofer, C., Bonal, D., Chen J., Gianelle, D., Gobron, N., Kiely, G., Kutsch, W., Lasslop, G., Law, B. E., Lindroth, A., Merbold, L., Montagnani, L., Moors, E. J., Papale, D., Sottocornola, M., Vaccari, F., Williams, C.: Global patterns of land-atmosphere fluxes of carbon dioxide, latent heat, and sensible heat derived from eddy covariance, satellite, and meteorological observations, *J. Geophys. Res.*, 116, G00J07, doi:10.1029/2010JG001566, 2011.
- Kattge, J., Knorr, W., Raddatz, T., and Wirth, C.: Quantifying photosynthetic capacity and its relationship to leaf nitrogen content for global-scale terrestrial biosphere models, *Glob. Change Biol.*, 15, 976–991, 2009.
- Knapp, A. K., Beier, C., Briske, D. D., Classen, A. T., Luo, Y., Reichstein, M., Smith, M. D., Smith, S. D., Bell, J. E., Fay, P. A., Heisler, J. L., Leavitt, S. W., Sherry, R., Smith, B., and Weng, E.: Consequences of More Extreme Precipitation Regimes for Terrestrial Ecosystems, *Bioscience*, 58, 811–821, 2008.
- Kurz, W. A., Dymond, C. C., Stinson, G., Rampley, G. J., Neilson, E. T., Carroll, A. L., Ebata, T., and Safranyik, L.: Mountain pine beetle and forest carbon feedback to climate change, *Nature*, 452, 987–990, 2008a.
- Kurz, W. A., Stinson, G., Rampley, G. J., Dymond, C. C., and Neilson, E. T.: Risk of natural disturbances makes future contribution of Canada's forests to the global carbon cycle highly uncertain, *P. Natl. Acad. Sci. USA*, 105, 1551–1555, 2008b.
- Lefsky, M. A.: A global forest canopy height map from the Moderate Resolution Imaging Spectroradiometer and the Geoscience Laser Altimeter System, *Geophys. Res. Lett.*, 37, L15401, doi:10.1029/2010gl043622, 2010.
- Liu, L. and Greaver, T. L.: A global perspective on belowground carbon dynamics under nitrogen enrichment, *Ecol. Lett.*, 13, 819–828, 2010.
- Lu, M., Yang, Y., Luo, Y., Fang, C., Zhou, X., Chen, J., Yang, X., and Li, B.: Responses of ecosystem nitrogen cycle to nitrogen addition: a meta-analysis, *New Phytol.*, 189, 1040–1050, 2011a.
- Lu, M., Zhou, X., Luo, Y., Yang, Y., Fang, C., Chen, J., and Li, B.: Minor stimulation of soil carbon storage by nitrogen addition: A meta-analysis, *Agr. Ecosyst. Environ.*, 140, 234–244, 2011b.
- Luo, Y.: Terrestrial carbon-cycle feedback to climate warming, *Annu. Rev. Ecol. Evol. S.*, 38, 683–712, 2007.
- Luo, Y. and Weng, E.: Dynamic disequilibrium of the terrestrial carbon cycle under global change, *Trends Ecol. Evol.*, 26, 96–104, 2011.
- Luo, Y. Q., White, L. W., Canadell, J. G., DeLucia, E. H., Ellsworth, D. S., Finzi, A. C., Lichter, J., and Schlesinger, W. H.: Sustainability of terrestrial carbon sequestration: A case study in Duke Forest with inversion approach, *Global Biogeochem. Cy.*, 17, 1021, doi:10.1029/2002gb001923, 2003.
- Luo, Y. Q., Hui, D. F., and Zhang, D. Q.: Elevated CO₂ stimulates net accumulations of carbon and nitrogen in land ecosystems: A meta-analysis, *Ecology*, 87, 53–63, 2006.
- Luo, Y., Weng, E., Wu, X., Gao, C., Zhou, X., and Zhang, L.: Parameter identifiability, constraint, and equifinality in data assimilation with ecosystem models, *Ecol. Appl.*, 19, 571–574, 2009.
- Luo, Y., Ogle, K., Tucker, C., Fei, S., Gao, C., LaDeau, S., Clark, J. S., and Schimel, D. S.: Ecological forecasting and data assimilation in a data-rich era, *Ecol. Appl.*, 21, 1429–1442, 2011a.
- Luo, Y., Melillo, J., Niu, S., Beier, C., Clark, J. S., Classen, A. T., Davidson, E., Dukes, J. S., Evans, R. D., Field, C. B., Czimczik, C. I., Keller, M., Kimball, B. A., Kueppers, L., Norby, R. J., Pelini, S. L., Pendall, E., Rastetter, E., Six, J., Smith, M., Tjoelker, M., and Torn, M.: Coordinated Approaches to Quantify Long-Term Ecosystem Dynamics in Response to Global Change, *Glob. Change Biol.*, 17, 843–854, 2011b.
- Maignan, F., Bréon, F.-M., Chevallier, F., Viovy, N., Ciais, P., Garrec, C., Trules, J., and Mancip, M.: Evaluation of a Global Vegetation Model using time series of satellite vegetation indices, *Geosci. Model Dev.*, 4, 1103–1114, doi:10.5194/gmd-4-1103-2011, 2011.
- Matthews, E.: Global litter production, pools, and turnover times: Estimates from measurement data and regression models, *J. Geophys. Res.-Atmos.*, 102, 18771–18800, 1997.
- McGuire, A. D., Sitch, S., Clein, J. S., Dargaville, R., Esser, G., Foley, J., Heimann, M., Joos, F., Kaplan, J., Kicklighter, D. W., Meier, R. A., Melillo, J. M., Moore, B., Prentice, I. C., Ramanakutty, N., Reichenau, T., Schloss, A., Tian, H., Williams, L. J., and Wittenberg, U.: 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 Biogeochem. Cy.*, 15, 183–206, 2001.
- Mittelman, H. D. and Preussner, A.: A server for automated performance analysis of benchmarking data, *Optim. Method. Softw.*, 21, 105–120, 2006.
- Moody, E. G., King, M. D., Platnick, S., Schaaf, C. B., and Gao, F.: Spatially complete global spectral surface albedos: Value-added datasets derived from terra MODIS land products, *IEEE T. Geosci. Remote*, 43, 144–158, 2005.

- Moody, E. G., King, M. D., Schaaf, C. B., and Platnick, S.: MODIS-Derived Spatially Complete Surface Albedo Products: Spatial and Temporal Pixel Distribution and Zonal Averages, *J. Appl. Meteorol. Clim.*, 47, 2879–2894, 2008.
- Morgan, J. A., Pataki, D. E., Korner, C., Clark, H., Del Grosso, S. J., Grunzweig, J. M., Knapp, A. K., Mosier, A. R., Newton, P. C. D., Niklaus, P. A., Nippert, J. B., Nowak, R. S., Parton, W. J., Polley, H. W., and Shaw, M. R.: Water relations in grassland and desert ecosystems exposed to elevated atmospheric CO₂, *Oecologia*, 140, 11–25, 2004.
- Mu, Q., Heinsch, F. A., Zhao, M., and Running, S. W.: Development of a global evapotranspiration algorithm based on MODIS and global meteorology data, *Remote Sens. Environ.*, 111, 519–536, 2007.
- Mu, Q., Zhao, M., and Running, S. W.: Improvements to a MODIS global terrestrial evapotranspiration algorithm, *Remote Sens. Environ.*, 115, 1781–1800, 2011.
- Norby, R. J. and Iversen, C. M.: Nitrogen uptake, distribution, turnover, and efficiency of use in a CO₂-enriched sweetgum forest, *Ecology*, 87, 5–14, 2006.
- Norby, R. J. and Zak, D. R.: Ecological lessons from free-air CO₂ enrichment (FACE) experiments, *Annu. Rev. Ecol. Evol. S.*, 42, 181–203, 2011.
- Norby, R. J., Warren, J. M., Iversen, C. M., Medlyn, B. E., and McMurtrie, R. E.: CO₂ enhancement of forest productivity constrained by limited nitrogen availability, *P. Natl. Acad. Sci.*, 107, 19368–19373, 2010.
- Notaro, M., Liu, Z. Y., Gallimore, R., Vavrus, S. J., Kutzbach, J. E., Prentice, I. C., and Jacob, R. L.: Simulated and observed preindustrial to modern vegetation and climate changes, *J. Climate*, 18, 3650–3671, 2005.
- Oleson, K. W.: Technical description of version 4.0 of the Community Land Model (CLM), NCAR Technical Note NCAR/TN-478+STR, National Center for Atmospheric Research, Boulder, CO, 2010.
- Ollinger, S. V., Richardson, A. D., Martin, M. E., Hollinger, D. Y., Frolking, S. E., Reich, P. B., Plourde, L. C., Katul, G. G., Munger, J. W., Oren, R., Smith, M. L., U, K. T. P., Bolstad, P. V., Cook, B. D., Day, M. C., Martin, T. A., Monson, R. K., and Schmid, H. P.: Canopy nitrogen, carbon assimilation, and albedo in temperate and boreal forests: Functional relations and potential climate feedbacks, *P. Natl. Acad. Sci. USA*, 105, 19336–19341, 2008.
- Olson, J. S., Watts, J. A., and Allison, L. J.: Carbon in Live Vegetation of Major World Ecosystems, Oak Ridge National Laboratory, Oak Ridge, Tennessee, 152, 1983.
- Oreskes, N.: The role of quantitative models in science, in: *Models in Ecosystem Science*, edited by: Canham, C. D., Cole, J. J., and Lauenroth, W. K., Princeton University Press, Princeton, 13–31, 2003.
- Owe, M., De Jeu, R. A. M., and Holmes, T. R. H.: Multi-Sensor Historical Climatology of Satellite-Derived Global Land Surface Moisture, *J. Geophys. Res.*, 113, F01002, doi:10.2929/2007JF000769, 2008.
- Peng, C., Guiot, J., Wu, H., Jiang, H., and Luo, Y.: Integrating models with data in ecology and palaeoecology: advances towards a model-data fusion approach, *Ecol. Lett.*, 14, 522–536, 2011.
- Piao, S., Wang, X., Ciais, P., Zhu, B., Wang, T., and Liu, J.: Changes in satellite-derived vegetation growth trend in temperate and boreal Eurasia from 1982 to 2006, *Glob. Change Biol.*, 17, 3228–3239, 2011.
- Pitman, A. J.: The evolution of, and revolution in, land surface schemes designed for climate models, *Int. J. Climatol.*, 23, 479–510, 2003.
- Post, W. M., Emanuel, W. R., Zinke, P. J., and Stangenberger, A. G.: Soil carbon pools and world life zones, *Nature*, 298, 156–159, 1982.
- Prentice, I. C., Jolly, D., and BIOME 6000 Participants: Mid-Holocene and glacial-maximum vegetation geography of the northern continents and Africa, *J. Biogeogr.*, 27, 507–519, 2000.
- Prentice, I. C., Kelley, D. I., Foster, P. N., Friedlingstein, P., Harrison, S. P., and Bartlein, P. J.: Modeling fire and the terrestrial carbon balance, *Global Biogeochem. Cy.*, 25, GB3005, doi:10.1029/2010GB003906, 2011.
- Prince, S. D. and Zheng, D.: ISLSCP II Global Primary Production Data Initiative Gridded NPP Data, in: *ISLSCP Initiative II Collection, Data set*, edited by: Hall, F. G., Collatz, G., Meeson, B., Los, S., de Colstoun, E. B., and Landis, D., available at: <http://daac.ornl.gov/> from Oak Ridge National Laboratory Distributed Active Archive Center, Oak Ridge, Tennessee, USA, doi:10.3334/ORNLDAAAC/1023, 2011.
- Randerson, J. T., Hoffman, F. M., Thornton, P. E., Mahowald, N. M., Lindsay, K., Lee, Y.-H., Nevison, C. D., Doney, S. C., Bonan, G., Stoeckli, R., Covey, C., Running, S. W., and Fung, I. Y.: Systematic assessment of terrestrial biogeochemistry in coupled climate-carbon models, *Glob. Change Biol.*, 15, 2462–2484, 2009.
- Raupach, M. R., Rayner, P. J., Barrett, D. J., DeFries, R. S., Heimann, M., Ojima, D. S., Quegan, S., and Schimmlus, C. C.: Model-data synthesis in terrestrial carbon observation: methods, data requirements and data uncertainty specifications, *Glob. Change Biol.*, 11, 378–397, 2005.
- Reich, P. B., Wright, I. J., and Lusk, C. H.: Predicting leaf physiology from simple plant and climate attributes: A global GLOPNET analysis, *Ecol. Appl.*, 17, 1982–1988, 2007.
- Riley, W. J., Subin, Z. M., Lawrence, D. M., Swenson, S. C., Torn, M. S., Meng, L., Mahowald, N. M., and Hess, P.: Barriers to predicting changes in global terrestrial methane fluxes: analyses using CLM4Me, a methane biogeochemistry model integrated in CESM, *Biogeosciences*, 8, 1925–1953, doi:10.5194/bg-8-1925-2011, 2011.
- Rodell, M., Chao, B. F., Au, A. Y., Kimball, J. S., and McDonald, K. C.: Global biomass variation and its geodynamic effects: 1982–1998, *Earth Interact.*, 9, 1–19, 2005.
- Rustad, L. E., Campbell, J. L., Marion, G. M., Norby, R. J., Mitchell, M. J., Hartley, A. E., Cornelissen, J. H. C., Gurevitch, J., and Gcte, N.: A Meta-Analysis of the Response of Soil Respiration, Net Nitrogen Mineralization, and Aboveground Plant Growth to Experimental Ecosystem Warming, *Oecologia*, 126, 543–562, 2001.
- Rykiel, E. J.: Testing ecological models: The meaning of validation, *Ecol. Model.*, 90, 229–244, 1996.
- Saatchi, S. S., Houghton, R. A., Alvala, R. C. D. S., Soares, J. V., and Yu, Y.: Distribution of aboveground live biomass in the Amazon basin, *Glob. Change Biol.*, 13, 816–837, 2007.
- Schwalm, C. R., Williams, C. A., Schaefer, K., Anderson, R., Arain, M. A., Baker, I., Barr, A., Black, T. A., Chen, G., Chen, J. M., Ciais, P., Davis, K. J., Desai, A., Dietze, M., Dragoni, D., Fischer,

- M. L., Flanagan, L. B., Grant, R., Gu, L., Hollinger, D., Izaurralde, R. C., Kucharik, C., Lafleur, P., Law, B. E., Li, L., Li, Z., Liu, S., Lokupitiya, E., Luo, Y., Ma, S., Margolis, H., Matala, R., McCaughey, H., Monson, R. K., Oechel, W. C., Peng, C., Poulter, B., Price, D. T., Riciutto, D. M., Riley, W., Sahoo, A. K., Sprintsin, M., Sun, J., Tian, H., Tonitto, C., Verbeeck, H., and Verma, S. B.: A model data intercomparison of CO₂ exchange across North America: Results from the North American Carbon Program site synthesis, *J. Geophys. Res.*, 115, G00H05, doi:10.1029/2009JG001229, 2010.
- Sherry, R. A., Zhou, X., Gu, S., Arnone, J. A., III, Schimel, D. S., Verburg, P. S., Wallace, L. L., and Luo, Y.: Divergence of reproductive phenology under climate warming, *P. Natl. Acad. Sci. USA*, 104, 198–202, 2007.
- Simard, M., Pinto, N., Fisher, J. B., and Baccini, A.: Mapping forest canopy height globally with spaceborne LiDAR, *J. Geophys. Res.-Biogeo.*, 116, G04021, doi:10.1029/2011JG001708, 2011.
- Simon, T. A. and McGilliard, J.: Observation and analysis of the multicore performance impact on scientific applications, *Concurr. Comp.-Pract. E.*, 21, 2213–2231, 2009.
- Sitch, S., Smith, B., Prentice, I. C., Arneth, A., Bondeau, A., Cramer, W., Kaplan, J. O., Levis, S., Lucht, W., Sykes, M. T., Thonicke, K., and Venevsky, S.: Evaluation of ecosystem dynamics, plant geography and terrestrial carbon cycling in the LPJ dynamic global vegetation model, *Glob. Change Biol.*, 9, 161–185, 2003.
- Sitch, S., Huntingford, C., Gedney, N., Levy, P. E., Lomas, M., Piao, S. L., Betts, R., Ciais, P., Cox, P., Friedlingstein, P., Jones, C. D., Prentice, I. C., and Woodward, F. I.: Evaluation of the terrestrial carbon cycle, future plant geography and climate-carbon cycle feedbacks using five Dynamic Global Vegetation Models (DGVMs), *Glob. Change Biol.*, 14, 2015–2039, 2008.
- Smith, E. P. and Rose, K. A.: Model goodness-of-fit analysis using regression and related techniques, *Ecol. Model.*, 77, 49–64, 1995.
- Tang, J. and Zhuang, Q.: Equifinality in parameterization of process-based biogeochemistry models: A significant uncertainty source to the estimation of regional carbon dynamics, *J. Geophys. Res.-Biogeo.*, 113, G04010, doi:10.1029/2008jg000757, 2008.
- Tarnocai, C., Canadell, J. G., Schuur, E. A. G., Kuhry, P., Mazhitova, G., and Zimov, S.: Soil organic carbon pools in the northern circumpolar permafrost region, *Global Biogeochem. Cy.*, 23, Gb2023, doi:10.1029/2008gb003327, 2009.
- Taylor, K. E.: Summarizing multiple aspects of model performance in a single diagram, *J. Geophys. Res.-Atmos.*, 106, 7183–7192, 2001.
- Thomas, R. Q., Canham, C. D., Weathers, K. C., and Goodale, C. L.: Increased tree carbon storage in response to nitrogen deposition in the US, *Nat. Geosci.*, 3, 13–17, 2010.
- Thonicke, K., Spessa, A., Prentice, I. C., Harrison, S. P., Dong, L., and Carmona-Moreno, C.: The influence of vegetation, fire spread and fire behaviour on biomass burning and trace gas emissions: results from a process-based model, *Biogeosciences*, 7, 1991–2011, doi:10.5194/bg-7-1991-2010, 2010.
- Thornton, P. E., Lamarque, J.-F., Rosenbloom, N. A., and Mahowald, N. M.: Influence of carbon-nitrogen cycle coupling on land model response to CO₂ fertilization and climate variability, *Global Biogeochem. Cy.*, 21, GB4018, doi:10.1029/2006gb002868, 2007.
- Trudinger, C. M., Raupach, M. R., Rayner, P. J., Kattge, J., Liu, Q., Pak, B., Reichstein, M., Renzullo, L., Richardson, A. D., Roxburgh, S. H., Styles, J., Wang, Y. P., Briggs, P., Barrett, D., and Nikolova, S.: OptIC project: An intercomparison of optimization techniques for parameter estimation in terrestrial biogeochemical models, *J. Geophys. Res.-Biogeo.*, 112, G02027, doi:10.1029/2006jg000367, 2007.
- van der Werf, G. R., Randerson, J. T., Collatz, G. J., Giglio, L., Kasibhatla, P. S., Arellano, A. F., Olsen, S. C., and Kasischke, E. S.: Continental-scale partitioning of fire emissions during the 1997 to 2001 El Niño/La Niña period, *Science*, 303, 73–76, 2004.
- van der Werf, G. R., Randerson, J. T., Giglio, L., Collatz, G. J., Kasibhatla, P. S., and Arellano Jr., A. F.: Interannual variability in global biomass burning emissions from 1997 to 2004, *Atmos. Chem. Phys.*, 6, 3423–3441, doi:10.5194/acp-6-3423-2006, 2006.
- Vinukollu, R. K., Wood, E. F., Ferguson, C. R., and Fisher, J. B.: Global estimates of evapotranspiration for climate studies using multi-sensor remote sensing data: Evaluation of three process-based approaches, *Remote Sens. Environ.*, 115, 801–823, 2011.
- Wan, S. Q., Hui, D. F., and Luo, Y. Q.: Fire effects on nitrogen pools and dynamics in terrestrial ecosystems: A meta-analysis, *Ecol. Appl.*, 11, 1349–1365, 2001.
- Wang, Y. P. and Houlton, B. Z.: Nitrogen constraints on terrestrial carbon uptake: Implications for the global carbon-climate feedback, *Geophys. Res. Lett.*, 36, L24403, doi:10.1029/2009GL041009, 2009.
- Wang, Y.-P., Leuning, R., Cleugh, H. A., and Coppin, P. A.: Parameter estimation in surface exchange models using nonlinear inversion: how many parameters can we estimate and which measurements are most useful?, *Glob. Change Biol.*, 7, 495–510, 2001.
- Wang, A., Price, D. T., and Arora, V.: Estimating changes in global vegetation cover (1850–2100) for use in climate models, *Global Biogeochem. Cy.*, 20, GB3028, doi:10.1029/2005GB002514, 2006.
- Wang, Y.-P., Trudinger, C. M., and Enting, I. G.: A review of applications of model-data fusion to studies of terrestrial carbon fluxes at different scales, *Agr. Forest Meteorol.*, 149, 1829–1842, 2009.
- Wang, Y. P., Law, R. M., and Pak, B.: A global model of carbon, nitrogen and phosphorus cycles for the terrestrial biosphere, *Biogeosciences*, 7, 2261–2282, doi:10.5194/bg-7-2261-2010, 2010.
- Weng, E. and Luo, Y.: Relative information contributions of model vs. data to short- and long-term forecasts of forest carbon dynamics, *Ecol. Appl.*, 21, 1490–1505, 2011.
- Weng, E., Luo, Y., Wang, W., Weng, H., Hayes, D., McGuire, A. D., Hastings, A., and Schimel, D. S.: Ecosystem carbon storage capacity as affected by disturbance regimes: A general theoretical model, *J. Geophys. Res.*, 117, G03014, doi:10.1029/2012JG002040, 2012.
- Woodhouse, I. H.: Predicting backscatter-biomass and height-biomass trends using a macroecology model, *IEEE T. Geosci. Remote*, 44, 871–877, 2006.
- Wright, I. J., Reich, P. B., Cornelissen, J. H. C., Falster, D. S., Groom, P. K., Hikosaka, K., Lee, W., Lusk, C. H., Niinemets, U., Oleksyn, J., Osada, N., Poorter, H., Warton, D. I., and Westoby, M.: Modulation of leaf economic traits and trait relationships by climate, *Global Ecol. Biogeogr.*, 14, 411–421, 2005.
- Wu, Z., Dijkstra, P., Koch, G. W., Penuelas, J., and Hungate, B. A.: Responses of terrestrial ecosystems to temperature and

- precipitation change: a meta-analysis of experimental manipulation, *Glob. Change Biol.*, 17, 927–942, 2011.
- Xia, J., Luo, Y., and Wang, Y.: Traceable components of terrestrial carbon storage capacity in biogeochemical models, *Glob. Change Biol.*, in review, 2012.
- Yang, Y., Luo, Y., and Finzi, A. C.: Carbon and nitrogen dynamics during forest stand development: a global synthesis, *New Phytol.*, 190, 977–989, 2011.
- Yuan, H., Dai, Y., Xiao, Z., Ji, D., and Shangguan, W.: Reprocessing the MODIS Leaf Area Index Products for Land Surface and Climate Modelling, *Remote Sens. Environ.*, 115, 1171–1187, 2011.
- Zaehle, S. and Friend, A. D.: Carbon and nitrogen cycle dynamics in the O-CN land surface model: I. Model description, site-scale evaluation, and sensitivity to parameter estimates, *Global Biogeochem. Cy.*, 24, Gb1005, doi:10.1029/2009gb003521, 2010.
- Zaehle, S., Friedlingstein, P., and Friend, A. D.: Terrestrial nitrogen feedbacks may accelerate future climate change, *Geophys. Res. Lett.*, 37, L01401, doi:10.1029/2009gl041345, 2010.
- Zhou, T. and Luo, Y.: Spatial patterns of ecosystem carbon residence time and NPP-driven carbon uptake in the conterminous United States, *Global Biogeochem. Cy.*, 22, GB3032, doi:10.1029/2007gb002939, 2008.
- Zinke, P. J., Stangenberger, A. G., Post, W. M., Emanuel, W. R., and Olson, J. S.: Worldwide Organic Soil Carbon and Nitrogen Data, NDP-018, Oak Ridge National Laboratory, Oak Ridge, Tennessee USA, 146, 1986.