

Improved representation of plant functional types and physiology in the Joint UK Land Environment Simulator (JULES v4.2) using plant trait information

5 Anna Harper¹, Peter Cox¹, Pierre Friedlingstein¹, Andy Wiltshire², Chris Jones², Stephen
Sitch³, Lina M. Mercado^{3,4}, Margriet Groenendijk³, Eddy Robertson², Jens Kattge⁵, Gerhard
Bönisch⁵, Owen K. Atkin⁶, Michael Bahn⁷, Johannes Cornelissen⁸, Ülo Niinemets^{9,10},
Vladimir Onipchenko¹¹, Josep Peñuelas^{12,13}, Lourens Poorter¹⁴, Peter B. Reich^{15,16}, Nadia
Soudzilovskaia¹⁷, Peter van Bodegom¹⁷

10

Affiliations:

¹College of Engineering, Mathematics, and Physical Sciences, University of Exeter, Exeter, UK

²Met Office Hadley Centre, Exeter, UK

15 ³College of Life and Environmental Sciences, University of Exeter, Exeter, UK

⁴Centre for Ecology and Hydrology, Wallingford, UK

⁵Max Planck Institute for Biogeochemistry, Jena, Germany

⁶ARC Centre of Excellence in Plant Energy Biology, Research School of Biology, Australian National University, Canberra, Australia

20 ⁷Institute of Ecology, University of Innsbruck, Austria

⁸Systems Ecology, Department of Ecological Science, Vrije Universiteit, Amsterdam, The Netherlands

⁹Institute of Agricultural and Environmental Sciences, Estonian University of Life Sciences, Tartu, Estonia

25 ¹⁰Estonian Academy of Sciences, Tallinn, Estonia

¹¹Department of Geobotany, Moscow State University, Moscow 119991, Russia;

¹²CSIC, Global Ecology Unit CREAF-CSIC-UAB, Cerdanyola del Vallès, 08193 Barcelona, Catalonia, Spain

¹³CREAF, Cerdanyola del Vallès, 08193 Barcelona, Catalonia, Spain

30 ¹⁴Forest Ecology and Forest Management Group, Wageningen University, P.O. Box 6700 AA, Wageningen, The Netherlands

¹⁵Department of Forest Resources, University of Minnesota, St-Paul, Minnesota, USA

¹⁶Hawkesbury Institute for the Environment, University of Western Sydney, Penrith, New South Wales, Australia.

35 ¹⁷Institute of Environmental Sciences, Leiden University, The Netherlands

Correspondence to: A.B. Harper (a.harper@exeter.ac.uk)

Abstract

Dynamic global vegetation models are used to predict the response of vegetation to climate change. They are essential for planning ecosystem management, understanding carbon cycle-
40 climate feedbacks, and evaluating the potential impacts of climate change on global ecosystems. JULES (the Joint UK Land Environment Simulator) represents terrestrial processes in the UK Hadley Centre family of models and in the first generation UK Earth System Model. Previously, JULES represented five plant functional types (PFTs): broadleaf
45 trees, needle-leaf trees, C_3 and C_4 grasses, and shrubs. This study addresses three developments in JULES. First, trees and shrubs were split into deciduous and evergreen PFTs to better represent the range of leaf lifespans and metabolic capacities that exists in nature. Second, we distinguished between temperate and tropical broadleaf evergreen trees. These first two changes result in a new set of nine PFTs: tropical and temperate broadleaf evergreen
50 trees, broadleaf deciduous trees, needle-leaf evergreen and deciduous trees, C_3 and C_4 grasses, and evergreen and deciduous shrubs. Third, using data from the TRY database, we updated the relationship between leaf nitrogen and the maximum rate of carboxylation of Rubisco (V_{cmax}), and updated the model phenology to include a trade-off between leaf lifespan and leaf mass per unit area.

55 Overall, the simulation of gross and net primary productivity (GPP and NPP, respectively) is improved with the 9 PFTs when compared to Fluxnet sites, a global GPP data set based on Fluxnet, and MODIS NPP. Compared to the standard 5 PFTs, the new 9 PFTs simulate a higher GPP and NPP, with the exception of C_3 grasses in cold environments and C_4 grasses
60 which were previously over-productive. On a biome-scale, GPP is improved for all eight biomes evaluated and NPP is improved for most biomes – the exceptions being the tropical forests, savannahs, and extratropical mixed forests where simulated NPP is too high. With the

new PFTs, the global present-day GPP and NPP are 128 Pg C yr⁻¹ and 62 Pg C yr⁻¹, respectively. We conclude that the inclusion of trait-based data and the evergreen/deciduous
65 distinction has substantially improved productivity fluxes in JULES, in particular the representation of GPP. These developments increase the realism of JULES, enabling higher confidence in simulations of vegetation dynamics and carbon storage.

Introduction

The net exchange of carbon dioxide between the vegetated land and the atmosphere is predominantly the result of two large and opposing fluxes: uptake by photosynthesis and efflux by respiration from soils and vegetation. CO₂ can also be released by land ecosystems due to vegetation mortality resulting from human and natural disturbances, such as changes in land use practices, insect outbreaks, and fires. Vegetation models are used to quantify many of these fluxes, and the evolution of the terrestrial carbon sink strongly affects future greenhouse gas concentrations in the atmosphere (Friedlingstein et al., 2006; Arora et al., 2013; Friedlingstein, 2015;). A subset of vegetation models also predict both compositional and biogeochemical responses of vegetation to climate change (dynamic global vegetation models, DGVMs), one of these being the Joint UK Land Environment Simulator (JULES). JULES is the land component of the UK Hadley Centre Earth System Model (ESM) (Best et al., 2011; Clark et al., 2011), and has evolved from the Met Office Surface Exchange Scheme (MOSES: Cox et al., 1998, 1999; Essery et al., 2001). Within JULES, the TRIFFID model (Top-down Representation of Foliage and Flora Including Dynamics; Cox et al., 2001) predicts changes in biomass and the fractional coverage of five plant functional types (PFTs: broadleaf trees, needle leaf trees, C₃ grass, C₄ grass, and shrubs) based on cumulative carbon fluxes and a predetermined dominance hierarchy. DGVMs such as JULES are essential for planning ecosystem management, understanding carbon cycle-climate feedbacks, and evaluating the potential impacts of climate change on global ecosystems. However, the use of DGVMs in ESMs is relatively rare. For example, in the nine coupled carbon cycle-climate models evaluated by Arora et al. (2013), only three distinct DGVMs interactively simulated changes in the spatial distribution of PFTs (the SEIB-DGVM, JSBACH, and JULES/TRIFFID).

JULES predecessor, MOSES2.2 (Essery et al., 2003), represented the land surface in the HadGEM2-ES and HadGEM2-CC simulations, and JULES will represent the land surface in the next generation UKESM. Previous benchmarking studies of JULES and MOSES identified certain areas needing improvement, such as: the seasonal cycle of evaporation, GPP, and total respiration in regions with seasonally frozen soils and in the tropics (Anav et al. 2013); too high growing season respiration and too low GPP in temperate forests (Blyth et al., 2011); and too high GPP in the tropics (20°S-20°N) (Anav et al. 2013). In 21st Century simulations, JULES vegetation carbon is sensitive to climate change. In particular, the tropics are very sensitive to warming, with large losses of carbon stored in the Amazon forest occurring in the model when the climate becomes very dry and hot (Cox et al., 2000, 2004, 2013; Galbraith et al., 2010; Huntingford et al., 2014).

Based on these previous results, our study addressed three potential improvements in the parameterisation and representation of PFTs in JULES. First, the original five PFTs (Table 1) did not represent the range of leaf lifespans and metabolic capacities that exists in nature, and so trees and shrubs were split into deciduous and evergreen PFTs. In a broad sense, the differences between evergreen and deciduous strategies can be summarized in a leaf economics spectrum, where leaves employ trade-offs in their nitrogen use (Reich et al., 1997; Wright et al., 2004) (Fig. 1). When photosynthesis is limited by CO₂, the photosynthetic capacity of a leaf is dependent on the maximum rate of carboxylation of Rubisco (V_{cmax}). Plants allocate about 10-30% of their nitrogen into synthesis and maintenance of Rubisco (Evans 1989), while a portion of the remaining nitrogen is put toward leaf structural components; hence the strong relationship between photosynthetic capacity and leaf nitrogen concentration (e.g. Meir et al., 2002; Reich et al., 1998a; Wright et al., 2004) and leaf structure (Niinemets, 1999). On average, evergreen species have a lower photosynthetic

capacity and respiration per unit leaf mass (Reich et al., 1997, Wright et al., 2004, Takashima et al., 2004), higher leaf mass per unit area (LMA) (Takashima et al., 2004; Poorter et al., 120 2009), allocate a lower fraction of leaf N to photosynthesis (Takashima et al. 2004), and exhibit lower N loss at senescence (Aerts 1995; Silla and Escudero 2003; Kobe et al., 2005) than deciduous species. There is also a positive relationship between LMA and leaf lifespan (Reich et al., 1992, 1997, Wright et al., 2004). Leaves with high nutrient concentration tend to have a short lifespan and low LMA. They are able to allocate more nutrients to 125 photosynthetic machinery to rapidly assimilate carbon at a relatively high rate (but they also have high respiration rates). Conversely, leaves with less access to nutrients use a longer-term investment strategy, allocating nutrients to structure, defence, and tolerance mechanisms. They tend to have longer life spans, low assimilation and respiration rates, but high LMAs.

130 Second, we distinguished between tropical broadleaf evergreen trees and broadleaf evergreen trees from warm-temperate and Mediterranean climates, based on fundamental differences in leaf traits, chemistry, and metabolism (Niinemets et al., 2007; Xiang et al., 2013; Niinemets et al., 2015). For example, measured V_{cmax} for a given leaf N per unit area (N_A) can be lower in tropical evergreen trees than in temperate broadleaf evergreen trees (Kattge et al., 2011), 135 resulting in lower V_{cmax} and maximum assimilation rates for tropical forests (Carswell et al., 2000; Meir et al., 2002; Domingues et al., 2007; Meir et al., 2007; Domingues et al., 2010; Kattge et al., 2011). Collectively, the evergreen/deciduous and tropical/temperate distinctions resulted in a new set of nine PFTs for JULES: tropical broadleaf evergreen trees (BET-Tr), temperate broadleaf evergreen trees (BET-Te), broadleaf deciduous trees (BDT), needle-leaf 140 evergreen trees (NET), needle-leaf deciduous trees (NDT), C_3 grasses, C_4 grasses, evergreen shrubs (ESh), and deciduous shrubs (DSh) (Table 2).

Last, several parameters relating to variation in photosynthesis and respiration have not been updated since MOSES was developed in the late 1990's. We used data on LMA (kg m^{-2}), leaf
145 N per unit mass, N_m (kg N kg^{-1}), and leaf lifespan from the TRY database (Kattge et al., 2011; accessed Nov. 2012). The new parameters for leaf nitrogen and LMA are used to calculate a new V_{cmax} at 25°C, and to update phenological parameters that determine leaf lifespan. Other parameters related to leaf dark respiration, canopy radiation, canopy nitrogen, stomatal conductance, root depth, and temperature sensitivities of V_{cmax} were revised based
150 on a review of recently available observed values, which are described in Section 2.

The purpose of our paper is to document these changes, and to evaluate their impacts on the ability of JULES to model CO_2 exchange for selected sites and globally on the scale of biomes, with a focus on the gross and net primary productivity. Specifically, we explore the
155 consequences for carbon fluxes on seasonal and annual timescales of switching from the current 5 PFTs to a greater number of PFTs (9) that account for growth habit (evergreen versus deciduous) and temperate/tropical biomes.

2. Model description

160 Full descriptions of the model equations are in Clark et al. (2011) and Best et al. (2011). Here we briefly describe relevant current equations in JULES, associated changes in terms of updated parameter values, and document new equations and parameters. The revisions discussed in our study fall into three categories: 1) Changes to model physiology based on leaf trait data from TRY; 2) adjustment of parameters to account for the properties of the new
165 PFTs (evergreen/deciduous, tropical/temperate); and 3) tuning of parameters based on known biases in the model. Parameters for the standard 5 PFTs and for the new 9 PFTs are given in Tables 1 and 2, respectively. The version of JULES with 5 PFTs is kept as similar as possible

to the configuration used in the TRENDY experiments, which are a set of historical simulations to quantify the global carbon cycle (e.g. Le Quéré et al., 2014; Sitch et al., 2015)
 170 that have been included in several recent publications.

2.1 JULES model

In JULES, leaf level photosynthesis for C_3 and C_4 plants (Collatz et al., 1991, 1992) is calculated based on the limiting factor of three potential photosynthesis rates: W_l (light
 175 limited rate), W_e (transport of photosynthetic products for C_3 and PEP Carboxylase limitation for C_4 plants), and W_c (Rubisco limited rate) (see Supplemental Material). W_e and W_c depend on V_{cmax} , the maximum rate of carboxylation of Rubisco, which is a function of the V_{cmax} at 25°C ($V_{cmax,25}$):

$$V_{cmax} = \frac{V_{max,25} f_T(T_c)}{[1 + \exp(0.3(T_c - T_{upp}))][1 + \exp(0.3(T_{low} - T_c))]} \quad (1)$$

180 where T_c is the canopy temperature in Celcius, and

$$f_T(T_c) = Q_{10,leaf}^{0.1(T_c - 25)} \quad (2)$$

T_{upp} and T_{low} are PFT-dependent parameters. $Q_{10,leaf}$ is 2.0.

JULES has several options for representing canopy radiation. Option 5, as described in Clark
 185 et al. (2011), includes a multi-layer canopy with sunlit and shaded leaves in each layer, two-stream radiation with sunflecks penetrating below the top layer, and light-inhibition of leaf respiration. Additionally, N is assumed to decay exponentially through the canopy with an extinction coefficient, k_n , of 0.78 (Mercado et al., 2007). $V_{cmax,25}$ is calculated in each canopy layer (i) as:

$$190 \quad V_{max,25,i} = n_{eff} N_{l0} e^{-k_n(i-1)/10} \quad (3)$$

assuming a 10-layer canopy. The parameter N_{l0} is the top-leaf nitrogen content (kg N kg C^{-1}), and n_{eff} linearly relates leaf N concentration to $V_{\text{cmax},25}$.

Leaf dark respiration is assumed to be proportional to the V_{cmax} calculated in Eq. 1:

$$195 \quad R_d = f_d V_{\text{cmax}} \quad (4)$$

with a 30% inhibition of leaf respiration when irradiance is $> 10 \mu\text{mol quanta m}^{-2} \text{s}^{-1}$ (Atkin et al. 2000; Mercado et al., 2007; Clark et al. 2011). Plant NPP is very sensitive to f_d , and since the vegetation fraction depends on NPP when the TRIFFID competition is turned on, the distribution of PFTs can also be sensitive to f_d . The parameter was modified from 0.015
 200 (Clark et al., 2011) to 0.010 for all broadleaf tree PFTs in this study, based on underestimated coverage of broadleaf trees in previous versions of JULES. Leaf photosynthesis is calculated as:

$$A_l = (W - R_d)\beta \quad (5)$$

where W is the smoothed minimum of the three limiting rates (W_l , W_e , W_c), and β is a soil
 205 moisture stress factor. The factor β is 1 when soil moisture content of the root zone (θ : $\text{m}^3 \text{m}^{-3}$) is at or above a critical threshold (θ_{crit}), which depends on the soil texture. When soil water content drops below θ_{crit} , β decreases linearly until θ reaches the wilting point (where $\beta=0$) (Cox et al., 1998).

210 Stomatal conductance (g_s) is linked to leaf photosynthesis:

$$A = \frac{g_s(C_s - C_i)}{1.6} \quad (6)$$

where C_s and C_i are the leaf surface and internal CO_2 concentrations, respectively. The gradient in CO_2 between the internal and external environments is related to leaf humidity deficit at the leaf surface (D) following Jacobs (1994):

$$215 \quad \frac{C_i - \Gamma^*}{C_s - \Gamma^*} = f_0 \left(1 - \frac{D}{D_{\text{crit}}} \right) \quad (7)$$

Here, Γ^* is the CO₂ compensation point – or the internal partial pressure of CO₂ at which
 photosynthesis and respiration balance, and D_{crit} is the critical humidity deficit (f_0 and D_{crit}
 are PFT-dependent parameters). In JULES, the surface latent heat flux (LE) is due to
 evaporation from water stored on the canopy, evaporation of water from the top layer of soil,
 220 transpiration through the stomata, and sublimation of snow. Any change to LE will also
 impact the sensible heat and ground heat fluxes, since these are linked to the total surface
 energy balance (Best et al., 2011).

Total plant (autotrophic) respiration, R_a , is the sum of maintenance and growth respiration
 225 (R_{pm} and R_{pg} , respectively):

$$R_{\text{pm}} = 0.012R_d \left(\beta + \frac{N_r + N_s}{N_l} \right) \quad (8)$$

and

$$R_{\text{pg}} = r_g (GPP - R_{\text{pm}}) \quad (9)$$

where r_g is a parameter set to 0.25 (Cox et al., 1998, 1999), and the nitrogen concentration of
 230 roots, stem, and leaves are given by N_r , N_s , and N_l , respectively. When using canopy radiation
 model 5 in JULES, these are calculated as:

$$N_l = N_{l0} \sigma_l * LAI \quad (10)$$

$$N_r = N_{l0} \sigma_l \mu_{rl} * L_{\text{bal}} \quad (11)$$

$$N_s = N_{l0} \mu_{sl} \eta_{sl} h * L_{\text{bal}} \quad (12)$$

235 where σ_l is specific leaf density (kg C m⁻² LAI⁻¹), h is the vegetation height in meters, L_{bal} is
 the balanced LAI (the seasonal maximum of LAI based on allometric relationships, Cox et
 al., 2001), μ_{rl} and μ_{sl} relate N in roots and stems to top-leaf N, and η_{sl} is 0.01 kg C m⁻¹ LAI⁻¹.
 In Eq. 10-12, N_{l0} , σ_l , μ_{rl} , and μ_{sl} are PFT-dependent parameters.

240 The net primary productivity (NPP) is:

$$NPP = GPP - R_a \quad (13)$$

For each PFT in JULES, the NPP determines the carbon available for spreading (expanding fractional coverage in the grid cell, only relevant when the TRIFFID competition is turned on) or for growth (growing leaves or height). The net ecosystem exchange (NEE; positive
 245 flux from the land to the atmosphere) is:

$$NEE = R_{eco} - GPP \quad (14)$$

where R_{eco} is the total ecosystem respiration.

Phenology in JULES affects leaf growth rates and timing of leaf growth/senescence based on
 250 temperature alone (Cox et al., 1999; Clark et al., 2011). When canopy temperature (T_c) is greater than a temperature threshold (T_{off}), the leaf turnover rate (γ_{lm}) is equal to γ_0 . When $T_c < T_{off}$, the turnover rate is modified as in Eq. 15a (where T_{off} , γ_0 , and d_T are PFT-dependent parameters):

$$\gamma_{lm} = \gamma_0 \{1 + d_T (T_{off} - T_c)\} \quad \text{for } T_c \leq T_{off} \quad (15a)$$

$$255 \quad \gamma_{lm} = \gamma_0 \quad \text{for } T_c > T_{off} \quad (15b)$$

The leaf turnover rate affects phenology ($p = \frac{LAI}{L_{bal}}$) by triggering a loss of leaf area for $\gamma_{lm} > 2\gamma_0$, and a growth of leaf area when $\gamma_{lm} \leq 2\gamma_0$:

$$\frac{dp}{dt} = \gamma_p (1 - p) \quad \text{for } \gamma_{lm} \leq 2\gamma_0 \quad (16a)$$

$$\frac{dp}{dt} = -\gamma_p \quad \text{for } \gamma_{lm} > 2\gamma_0 \quad (16b)$$

260 where γ_p is the leaf growth rate.

2.2 Updated leaf N, $V_{cmax,25}$, and leaf lifespan

Essentially, with the revised trait-based physiology, the parameter σ_1 (Eq. 10-11) and N_{l0} (Eq. 3, 10-12) were replaced with LMA and N_m , respectively, from the TRY database. Values for

265 the two new parameters were derived from the TRY database. N_{l0} and N_m both describe the
 nitrogen content at the top of the canopy, but the former is N per unit carbon, while the latter
 is the more commonly observed N per unit dry mass. N_m can be converted to N_{l0} using leaf
 carbon content per dry mass (C_m). Historically, C_m was 0.4 in JULES (Schulze et al., 1994),
 but we updated it to 0.5 in all versions of JULES evaluated in this study (Reich et al., 1997;
 270 White et al., 2000; Zaehle and Friend, 2010).

We also changed the equation for $V_{cmax,25}$ from a function of N_{l0} (Eq. 3) to a function of leaf
 N per unit area, N_a , a more commonly observed leaf trait, calculated as the product of the
 observed leaf traits LMA (kg m^{-2}) and N_m (kg N kg^{-1}):

$$275 \quad N_a = N_m * LMA \quad (17)$$

and $V_{cmax,25}$ ($\mu\text{mol CO}_2 \text{ m}^{-2} \text{ s}^{-1}$) is:

$$V_{cmax,25} = i_v + s_v N_a \quad (18)$$

where parameters i_v ($\mu\text{mol CO}_2 \text{ m}^{-2} \text{ s}^{-1}$) and s_v ($\mu\text{mol CO}_2 \text{ gN}^{-1} \text{ s}^{-1}$) were taken directly from
 Kattge et al. (2009 – hereafter K09) (see also Medlyn et al., 1999), with two exceptions. First,
 280 the V_{cmax} parameterisation from K09 was based on the leaf C_3 photosynthesis model. C_4
 plants have high CO_2 concentration at the site of Rubisco, and therefore require less Rubisco
 than C_3 plants (von Caemmerer and Furbank 2003). C_4 species typically have 30-50% as
 much Rubisco per unit N as C_3 species (Sage 1987; Makino et al., 2003; Houborg et al.,
 2013). We chose a slope (s_v) for C_4 to give a $V_{cmax,25}$ that is half of that for C_3 grass, and set
 285 the intercept (i_v) to 0. This resulted in a $V_{cmax,25}$ of $32 \mu\text{mol CO}_2 \text{ m}^{-2} \text{ s}^{-1}$ for C_4 grass, which is
 similar to observed values in natural grasses (Kubien and Sage 2004; Domingues et al., 2007)
 and $V_{cmax,25}$ in seven other ESMs ($13\text{-}38 \mu\text{mol CO}_2 \text{ m}^{-2} \text{ s}^{-1}$; Rogers 2013). Second, K09
 reported a separate $V_{cmax,25}$ for tropical trees growing on oxisols (old tropical soils with low

phosphorous availability) and non-oxisols. For the BET-Tr PFT, we calculated a weighted
 290 mean slope and intercept from their Table 2 to represent an “average” tropical soil.

The new $V_{\text{cmax},25}$ for canopy level i is calculated as (replacing Eq. 3):

$$V_{\text{max},25_i} = i_v + s_v N_a e^{-K_n(i-1)/10} \quad (19)$$

The leaf, root, and stem nitrogen contents are (replacing Eq. 10-12):

$$295 \quad N_l = N_m LMA * LAI \quad (20)$$

$$N_r = N_m LMA \mu_{rl} * L_{bal} \quad (21)$$

$$N_s = \frac{N_m}{c_m} \mu_{sl} \eta_{sl} * h * L_{bal} \quad (22)$$

Four phenological parameters (T_{off} , d_T , γ_0 , and γ_p , Eq. 15-16) were adjusted to capture the
 300 trade-off between leaf lifespan and LMA. We set T_{off} to 5°C for deciduous trees and shrubs,
 to -40°C for BET-Te, NET, and ESh, and to 0°C for BET-Tr. The latter reflects the fact that
 many tropical evergreen tree species cannot tolerate frost (Woodward and Williams, 1987;
 Prentice et al., 1992). For the other evergreen PFTs, the value of -40°C ensured that plants
 only lose their leaves in extremely cold environments. Second, we changed d_T to 0 for grasses
 305 to attain constant leaf turnover rates (Eq. 15). This fixed an unrealistic seasonal cycle in LAI
 of grasses and makes grasses more competitive in very cold environments (Hopcroft and
 Valdes, 2015). Third, we adjusted γ_0 for grasses and evergreen species to reflect the median
 observed leaf lifespan in the TRY database. Last, we changed γ_p from its default value of 20
 yr^{-1} to 15 yr^{-1} for the PFTs with the thickest leaves (NET, ESH, BET-Temp, BET-Trop) and
 310 to 30 yr^{-1} for the PFT with the thinnest leaves (DSH). The parameter γ_p controls the rate of
 leaf growth in the spring and senescence at the end of the growing season (Eq. 16b). To
 reduce an overestimation of uptake during the spring with the new phenology for grass, the
 maximum LAI for grasses was reduced from 4 to 3.

315 2.3 Other updates to JULES parameters with new PFTs

Additional changes to JULES were made to account for the properties of the new PFTs, incorporate recent observations, and to correct known biases in the model. These fall into four categories: Radiation, stomatal conductance, photosynthesis and respiration, and plant structure. For the site-level evaluation of JULES, we incrementally added these changes
 320 (Table 4).

2.3.1 Radiation (Experiment 4)

The light-limited photosynthesis rate (W_l) is proportional to α *absorbed PAR, where α is the quantum efficiency of photosynthesis ($\text{mol CO}_2 [\text{mol quanta}]^{-1}$). We reduced α from 0.08 to
 325 0.06 for C_3 grass and evergreen PFTs typical of semi-arid and arid environments, and from 0.06 to 0.04 for C_4 grass, where previously the model over-predicted GPP for a given PAR. Quantum efficiency was set at 0.10 for NDT. These values are still within the range reported in Skillman (2008). An example of the changes is shown in the Supplemental Material, Fig. S1. Decreasing the α for BET-Te and ESh PFTs helped reduce a high bias in the GPP at low
 330 irradiances at Las Majadas (Spain – a savannah site), while increasing α for NDT improved the light response of GPP at Tomakai (Japan – a Larch site).

2.3.2 Stomatal conductance (Experiment 3)

JULES stomatal conductance is related to the leaf internal CO_2 , where C_i/C_s is proportional to
 335 the parameters f_0 and $1/D_{\text{crit}}$ (Eq. 7). For vapour pressure deficits (D) greater than D_{crit} , the stomata close. For $D < D_{\text{crit}}$, stomata gradually open in response to a reducing evaporative demand. Needle-leaf species in JULES have a lower D_{crit} than other trees, grasses, and shrubs. The lower D_{crit} increases the likelihood of the stomata being closed – similar to

Mediterranean conifers which tend to close their stomata earlier than angiosperms (Carnicer
 340 et al., 2013) – and it tightly regulates the stomatal aperture, making plants more sensitive to
 increasing D . This is analogous to plants conserving water at the expense of assimilation. We
 use updated f_0 and D_{crit} from a synthesis of water use efficiency at the Fluxnet sites (M.
 Groenendijk, pers. comm.). Compared to the standard 5 PFT parameters, the D_{crit} was
 decreased for BET-Te, NDT, C_3 grass, and shrubs. The parameter f_0 was increased for these
 345 PFTs, which increased C_i for all $D < D_{crit}$.

2.3.3 Photosynthesis and respiration parameters (Experiment 5)

The leaf dark respiration is calculated as a fraction, f_d , of V_{cmax} (Eq. 4). In testing JULES, we
 found that C_3 grasses were overly productive and tended to be the dominant grass type even
 350 in tropical ecosystems where we expected C_4 dominance. Therefore, we increased the f_d for
 C_3 (from 0.015 to 0.019) and decreased the f_d for C_4 (from 0.025 to 0.019) so the two grass
 PFTs would have similar R_d rates for a given V_{cmax} .

Preliminary evaluation of JULES GPP at the Fluxnet sites in Table 3 revealed the need for a
 355 higher (lower) $V_{cmax,25}$ for the BET-Tr and NDT (BET-Te) PFTs than the mean value
 reported in K09. For these PFTs, the slope parameter (s_v) was adjusted to result in the final
 $V_{cmax,25}$ for each PFT (black bars, Fig. 2), using the mean \pm standard deviation of $V_{cmax,25}$ from
 K09 as an upper limit.

360 T_{upp} and T_{low} were also modified, as optimal V_{cmax} can occur at temperatures near 40°C
 (Medlyn et al., 2002), and the previous optimal temperature for V_{cmax} was 32°C for BT and
 22°C for NT. A study of seven broadleaf deciduous tree species found T_{opt} for V_{cmax} ranging
 from 35.9°C to >45°C (Dreyer et al., 2001), and maximum V_{cmax} can occur at temperatures

of at least 38°C in the Amazon forest (B. Kruijt, pers. comm.). Therefore, we changed T_{opt}
 365 from 32°C to 39°C for all broadleaf trees and from 22°C to 33° and 32°C for NET and NDT,
 respectively. C_3 grass T_{opt} was decreased from 32°C to 28°C to help reduce the high
 productivity bias in grasses.

Additionally, the ratio of nitrogen in roots to leaves (μ_{rl}) was updated following the
 370 relationships in Table 1 of Kerkhoff et al. (2006). However, instead of assigning a separate
 μ_{rl} for each PFT, we assigned the mean values for trees/shrubs and grasses (0.67 and 0.72,
 respectively).

2.3.4 Plant Structure (Experiment 6)

375 There is evidence that larch trees (NDT) can be tall with a relatively low LAI compared to
 needle-leaf evergreen trees (Ohta et al., 2001; Hirano et al., 2003) and compared to broadleaf
 deciduous trees (Gower and Richards 1990). In JULES, canopy height (h) is proportional to
 the balanced LAI, L_b :

$$h = \frac{a_{wl}}{a_{ws} \cdot \eta_{sl}} L_b^{b_{wl}-1} \quad (23)$$

380 The parameter a_{wl} relates the LAI to total stem biomass, and for trees it is 0.65. Hirano et al.
 (2003) found $h=15$ m and maximum LAI=2.1, which would imply $a_{wl}=0.91$, and Ohta et al.
 (2001) found $h=18$ m and LAI=3.7, implying $a_{wl}=0.75$. Therefore we adjusted a_{wl} for NDT to
 0.75, which was an important change for allowing NDT to out-compete BDT in high
 latitudes.

385

We also changed the root depths, although these changes were constrained by the 3 m deep
 soil in the standard JULES setup. Previously, root depths were 3 m for broadleaf trees, 1 m
 for needle-leaf trees, and 0.5 m for grasses and shrubs (Best et al. 2011). With the new PFTs,

roots are shallower for BET-Te and BDT (2 m), and deeper for NET (1.8 m), NDT (2 m), and
390 shrubs (1 m) (Zeng 2001).

3. Methods

3.1 Data

We analysed leaf N_m , specific leaf area ($=1/LMA$), and leaf lifespan from the TRY data base
395 (accessed in Nov. 2012). Data was translated from species level to both the standard five and
new nine PFTs based on a look-up table provided by TRY, and screened for duplicate entries.
We only selected entries with measurements for both SLA and N_m . This resulted in 9,372
SLA/ N_m pairs and 1,176 leaf lifespan measurements (Supplemental Material).

400 To evaluate the model performance we used GPP from the Model Tree Ensemble (MTE) of
(Jung et al., 2011), MODIS NPP from the MOD17 algorithm (Zhao et al. 2005; Zhao and
Running, 2010), and GPP and NEE from 13 and 14 Fluxnet sites, respectively (Table 3).
Using the net exchange of CO_2 observed at the Fluxnet sites, NEE was partitioned into GPP
and R_{eco} . Assuming that night-time $NEE=R_{eco}$, R_{eco} was estimated as a temperature function
405 of night-time NEE (Reichstein et al., 2005; Groenendijk et al., 2011).

3.2 Model simulations

We performed two sets of simulations to evaluate the impacts of the new PFTs in JULES
v4.2. First, site-level simulations used observed meteorology from 14 Fluxnet towers – these
410 include the nine original sites benchmarked in the study of Blyth et al. (2011), plus an
additional five to represent more diversity in land cover types and climate. The vegetation
cover was prescribed as in Table 3, and vegetation competition was turned off. The changes
described in Section 2.2 and 2.3 were incrementally added to evaluate the effect of each

group of changes (Table 4). Full results are shown in the Supplemental Material, but for the
 415 main text we focus the discussion on JULES with 5 PFTs (JULES5); JULES with 9 PFTs and
 updated N_m , LMA, $V_{cmax,25}$, and leaf lifespan from the TRY data base (JULES9_{TRY}); and
 JULES with 9 PFTs and all updated parameters described in Section 2.3 (JULES9_{ALL}). These
 are, respectively, Experiments 0, 2, and 7 in Table 4.

420 Soil carbon takes more than 1000 years to equilibrate in JULES, so we used an accelerated
 method that only requires 200-300 years of spin up (depending on the site). JULES has four
 soil pools (decomposable and resistant plant material, long-lived humus, and microbial
 biomass), and the decomposable material pool has the fastest turnover rate (equivalent to ~ 10
 yr^{-1}) (Clark et al. 2011). For each experiment, soil carbon was spun up using accelerated
 425 turnover rates in the three slower soil pools for the first 100 years. The rates of the resistant,
 humus, and biomass pools were increased by a factor of 33, 15, and 500, respectively, so all
 pools had the same turnover time as the fastest pool. This resulted in unrealistically depleted
 soil carbon pools. The second step of the spin up was to multiply the pool sizes by these same
 factors, and then allow the soil carbon to spin up under normal conditions for an additional
 430 100-200 years.

Second, global simulations followed the protocol for the S2 experiments in TRENDY (Sitch
 et al., 2015), where the model was forced with observed annual-average CO_2 (Dlugokencky
 and Tans, 2013), climate from the CRU-NCEP data set (v4, N. Viovy, pers. comm.), and
 435 fraction of agriculture in each grid cell (Hurt et al., 2011). Vegetation cover was prescribed
 based on the European Space Agency's Land Cover Climate Change Initiative (ESA
 LC_CCI) global vegetation distribution (Poulter et al., 2015, processed to the JULES 5 and 9
 PFTs by A. Hartley) (Fig. 3a). JULES did not predict vegetation coverage in this study,

which enabled us to evaluate JULES GPP and NPP given a realistic land cover. The
 440 evaluation of vegetation cover and updated competition for 9 PFTs will be evaluated in a
 follow-up paper. Since the land cover was prescribed based on a 2010 map, we also set the
 agricultural mask based on land use in 2010, and enforced consistency between the two maps
 such that fraction of agriculture could not exceed the fraction of grass in each grid cell.
 During the spin-up (300 years with 100 years of accelerated turnover rates as at the sites), we
 445 used atmospheric CO₂ concentration from 1860 and recycled climate from 1901-1920. The
 transient simulation (with time-varying CO₂ and climate) was from 1901-2012. The model
 spatial resolution was N96 (1.875° longitude x 1.25° latitude).

3.3 Model Evaluation

450 The model evaluation is presented in two stages. First, using the site-level simulations, we
 evaluated GPP and NEE with the daily root mean square error (RMSE) and the correlation
 coefficient, r , based on monthly averaged fluxes. Site history can result in non-zero annual
 NEE, but JULES maintains annual carbon balance, so it is not realistic to expect the
 simulated annual NEE to match the observations. Therefore, we compared anomalies of NEE
 455 instead.

We summarized the changes in RMSE and r using relative improvements for each
 simulation, i . The statistics were calculated such that positive values denote an improvement:

$$RMSE_{rel_i} = \frac{RMSE_{spfts} - RMSE_i}{RMSE_{spfts}} \quad (23)$$

460 $r_{rel_i} = \frac{r_i - r_{spfts}}{r_{spfts}} \quad (24)$

Second, we compared the model from global simulations to biome-averaged fluxes in eight
 biomes based on 14 World Wildlife Fund terrestrial ecoregions (Olson et al., 2001) (Fig. 3b,

Table S3). Fluxes were averaged for the land in each biome in both the model and the
 465 observations. We evaluated seasonal cycles of GPP from the MTE (Jung et al., 2011), and
 annually averaged GPP (from the MTE) and NPP (from MODIS). The tropical forest biome
 includes regions of tropical grasslands and pasture – in the ESA LC_CCI data set, the BET-
 Tr PFT is dominant in only 38% of the biome and grasses occupy 36%. Therefore, we only
 included the grid cells where the dominant PFT in the ESA data is BET-Tr. The extratropical
 470 mixed forest biome has a large coverage of agricultural land, and as a result 46% of the
 biome is C_3 grass, while BDT and NET only cover 14% and 8% of the biome, respectively.
 We omitted grid cells with >20% agriculture in 2012 to calculate the biome average fluxes.

4 Results

475 4.1 Data analysis of leaf traits

With the previous 5 PFTs, only the NT PFT occupied the “slow investment” end of the leaf
 economics spectrum (high LMA and low N_m) (Fig. 1). The new PFTs were given the median
 N_m and LMA from the TRY dataset (Fig. 1c), and these exhibit a range of deciduous and
 evergreen strategies, although there is substantial overlap between PFTs. The needle-leaf
 480 evergreen trees, evergreen shrubs, and temperate broadleaf evergreen trees have low N_m and
 thick leaves, but their N_A (shown in the legend of Fig. 1a,c) is relatively high ($>2 \text{ g m}^{-2}$),
 which has been long known for species with long leaf lifespans (>1 year) (Reich et al., 1992).
 These traits on aggregate indicate that they use the “slow investment” strategy of growing
 thick leaves with low rates of photosynthesis per unit investment of biomass.

485

Compared to the evergreen PFTs, the deciduous shrubs and broadleaf deciduous trees have
 higher N_m , thinner leaves, lower N_A ($1.3\text{--}1.7 \text{ g N m}^{-2}$), and leaf lifespans of less than six
 months. The tropical broadleaf evergreen trees have a moderate N_m and leaf thickness, with

an average lifespan of 11 months, reflecting a mixture of successional stages in the data base.

490 The grasses have the shortest leaf lifespans. C_4 grasses have high LMA, low N_m , and a high N_A ; while the thinner C_3 grasses have a high N_m and low N_A . Figure 1 also shows the impacts of the new phenological parameters (T_{off} , d_T , γ_0 , and γ_p , Eq. 15-16) on median leaf lifespan during a 30-year global simulation, where now JULES captures the observed leaf lifespans.

495 Based on the new N_A , $V_{\max,25}$ was updated using the new parameters i_v and s_v (Eq. 18; Fig. 2). The values calculated from the TRY data are shown with asterisks, and these were used in the JULES9_{TRY} experiments. The black bars show the final $V_{\max,25}$ after adjusting s_v for the two broadleaf evergreen tree PFTs and the needle-leaf deciduous trees (see Section 2.3.3). Within the trees, the temperate broadleaf evergreen PFT has the highest $V_{\max,25}$, while the

500 needle-leaf deciduous and tropical broadleaf evergreen PFTs have the lowest. Because the JULES C_3 and C_4 PFTs are assumed representative of natural vegetation, they have relatively low $V_{\max,25}$ (compared to the range from K09 for C_3). The N_A calculated from median N_m and LMA in this study (1.19 g N m^{-2}) is lower than the average N_A reported in K09 (1.75 g N m^{-2}). However, the C_3 $V_{\max,25}$ ($51.09 \mu\text{mol CO}_2 \text{ m}^{-2} \text{ s}^{-1}$) is close to values reported for European

505 grasslands ($41.9 \pm 6.9 \mu\text{mol CO}_2 \text{ m}^{-2} \text{ s}^{-1}$ and $48.6 \pm 3.5 \mu\text{mol CO}_2 \text{ m}^{-2} \text{ s}^{-1}$ for graminoids and forbs, respectively, in Wohlfahrt et al. 1999). In comparison to JULES5, the new $V_{\max,25}$ is higher for all PFTs except for C_3 grass. Previously, the $V_{\max,25}$ was lower than the observed range for all non-tropical trees, but now the $V_{\max,25}$ for all PFTs is within the range of observed values.

510

4.2 Site level simulations

In most cases, the higher V_{\max} from trait data increased the GPP and NPP, and resulted in higher respiration fluxes due to both autotrophic (responding to higher GPP) and

heterotrophic (responding to higher litterfall due to higher NPP) respiration. First, we
 515 compared JULES with 5 PFTs (JULES5) to JULES with 9 PFTs and the TRY data
 (JULES9_{TRY}) (Experiments 1 and 2, respectively, in Table 4) at the sites listed in Table 3.
 The results are summarized in Figure 4, where yellows and reds indicate increased
 correlation (Fig. 4a, b) or reduced RMSE (Fig. 4c, d) in each experiment compared to
 JULES5. Using the N_m , LMA, and $V_{cmax,25}$ data from TRY improved the seasonal cycle of
 520 GPP at the two tropical forest sites, the evergreen savannah, and the crop site, and decreased
 the daily RMSE at one NET site (Tharandt), all grass sites, and the NDT site (Tomakai)
 (Experiment 1, Fig. 4). Enforcing the LMA-leaf lifespan relationship further improved the
 seasonal cycle at both savannah sites, the two natural C₃ grass sites (the seasonal cycle was
 worse at the crop site), and the NDT site, and further reduced RMSE at the deciduous
 525 savannah site and one BDT site (Harvard) (Experiment 2, aka JULES9_{TRY}). In comparison,
 applying all parameter changes summarized in Table 4 further reduced the RMSE at every
 site except the two tropical forests and further increased r at every site except the tropical
 forests and the evergreen savannah (Experiment 7, aka JULES9_{ALL}).

530 Overall, the carbon and energy exchanges were best captured with JULES9_{ALL}. Compared to
 JULES5, the RMSE for GPP in JULES9_{ALL} decreased by more than 40% at Kaamanen (C3
 grass), Tharandt (NET), and Tomakai (NDT); the daily RMSE of NEE decreased at eight
 sites; and r increased for NEE at 11 sites. The only sites without an improvement in either
 metric for NEE were Manaus (BET-Tr) and Bondville (Crop). The improvements to NEE
 535 were large at Tharandt (r from 0.61 to 0.76), Fort Peck C₃ grass (0.05 to 0.38), and Tomakai
 (0.09 to 0.93), and RMSE for NEE decreased by more than 35% at Kaamanen and Tomakai.
 Respiration and latent heat fluxes are discussed in the Supplemental Material.

On an annual basis, GPP was higher in JULES9_{ALL} than in JULES5 at every site except for
 540 the Tapajos K77 pasture, El Saler (NET), Tonzi (savannah), and Kaamanen, and NPP was
 higher at every site except for Tapajos K77, El Saler, and Kaamanen (Table 5). Total GPP
 was improved at every site except for Hyytiala (NET) and Las Majadas (savannah), where
 annual GPP was too high in JULES5, and at El Saler and Tonzi, where the modelled GPP
 was too low. However, for every site except Hyytiala, JULES9_{ALL} was within the range of
 545 observed annual GPP. We now explore some site-specific aspects of the carbon cycle results.

4.2.1 Broadleaf forests

Both GPP and NPP were higher in JULES9_{ALL} than JULES5 for broadleaf forests due to a
 higher T_{opt} of V_{cmax} and a higher $V_{\text{cmax},25}$. Simulated GPP was similar to observations in the
 550 absence of soil moisture stress. The increase in GPP occurred year-round at Manaus, but only
 during the wet season at Tapajos K67 (Fig. 5). GPP was similar in all JULES simulations
 during the dry season (Oct.-Dec.), when soil moisture deficits limited photosynthesis. The
 soil moisture stress factor, β , was <0.7 during these months, while it was >0.87 all year at
 Manaus. The reduction in GPP during the dry season at both sites is in contrast to the
 555 observations, which show an increase from Aug.-Dec. As a result, the simulated seasonal
 cycle of GPP was incorrect at both sites, and although the annual total GPP was closer to
 observations, the monthly RMSE was higher in JULES9_{ALL} compared to JULES5. The
 simulated NPP was too low in JULES5 at both sites. In JULES9_{ALL}, the NPP was too high at
 Manaus (by $187 \text{ g C m}^{-2} \text{ yr}^{-1}$) and too low at Tapajos (by $396 \text{ g C m}^{-2} \text{ yr}^{-1}$).

560

At the two BDT sites (Harvard and Morgan Monroe), the peak summer GPP was closer to
 observations in JULES9_{ALL}. GPP was very well reproduced at Harvard (BDT), where the
 average JJA temperature was 4°C cooler than at Morgan Monroe (29°C compared to 33°C),

and, due to differences in the soil parameters, the soil moisture stress factor was higher (β
 565 >0.8 at Harvard compared to $0.5 < \beta < 0.7$ at Morgan Monroe). At Morgan Monroe, the
 observed GPP was nearly zero from Nov.-Mar., but all versions of JULES simulated uptake
 during Nov.-Dec., when the average temperatures were still above freezing, possibly due to
 leaves staying on the trees for too long in the model. The RMSE of NEE decreased (Fig 5b),
 but the amplitude of the seasonal cycle was too small at both BDT sites.

570

4.2.2 Needle-leaf forests

The seasonal cycle of GPP improved at the needle-leaf forests, but JULES9_{ALL}
 underestimated GPP during mid-summer at the larch site (Tomakai) and during the summer
 at a Mediterranean site (El Saler), and overestimated summertime GPP at a cold conifer site
 575 (Hyytiala). Although there was a large improvement in the seasonal cycle at El Saler in
 JULES9_{ALL}, the GPP was still underestimated during the dry months of June-Oct. During this
 period, β reduced to a minimum of 0.17 in August, and the GPP was too low by an average
 $1.83 \text{ g C m}^{-2} \text{ d}^{-1}$. At all sites there was shift toward stronger net carbon uptake during the
 summer months with the new PFTs, which increased the correlation with observed NEE. At
 580 El Saler, the RMSE of NEE increased due to a change in the seasonal cycle of leaf dark
 respiration (R_d , Eq. 8) resulting from the higher T_{opt} . At Hyytiala, the RMSE of NEE
 increased due to higher rates of soil respiration during the winter months (Fig. S3; where soil
 respiration is the difference between total and autotrophic respiration).

585 Compared to JULES5 (with a needle-leaf PFT), both GPP and respiration were improved
 with the new NDT PFT at Tomakai, primarily due to an improved seasonal cycle of GPP
 with the deciduous phenology (Experiment 2). In JULES5, the LAI at the site was $6.0 \text{ m}^2 \text{ m}^{-2}$,
 compared to a summer maximum of $\sim 3.5 \text{ m}^2 \text{ m}^{-2}$ with the deciduous phenology and to a

reported average LAI of larch of $3.8 \text{ m}^2 \text{ m}^{-2}$ (Gower and Richards, 1990). The new deciduous
 590 PFT also improved the seasonal cycle of NEE, and reduced errors in LE and SH (Fig. S4).
 The magnitude of maximum summertime GPP was still underestimated, but this could be
 because the site is a plantation, where trees are evenly planted to optimize the incoming
 radiation, rather than a natural larch forest.

595 4.2.3 Grasses

GPP and NEE were improved for temperate grasslands (Kaamanen and Fort Peck) and NEE
 was improved at a tropical pasture (Tapajos K77). Compared to JULES5, productivity in
 JULES9_{ALL} was higher at a temperate C₃ site (Fort Peck), and lower at a cold C₃ site
 (Kaamanen) and the tropical C₄ site. In terms of GPP, these changes brought JULES9_{ALL}
 600 closer to the observations (Table 5). With the new PFT parameters, grasses had higher year-
 round LAI due to the removal of phenology, and GPP increased earlier in the year at
 Kaamanen, Bondville, and Fort Peck in JULES9_{ALL} compared to JULES5. Net uptake also
 occurred 1-2 months earlier in JULES9_{ALL} (compared to JULES5), which decreased RMSE
 and increased r for NEE at the three natural grassland sites. JULES9_{ALL} underestimated
 605 productivity at Bondville (crop site), but this is not surprising given that the PFT is meant to
 represent natural grasses. There is a separate crop model available for JULES (Osborne et al.,
 2015).

The Tapajos K77 pasture was not included in the set of sites with GPP/R_{eco} partitioning. The
 610 simulated GPP was lower in JULES9_{ALL} than in JULES5 due to the lower quantum
 efficiency (Fig. S3c). The seasonal cycle of NEE was close to observed during most months
 (Fig. 5b), and in terms of r and RMSE JULES9_{ALL} was better than JULES5. In JULES5, the
 GPP and NPP were higher at the Tapajos K77 pasture than at the Tapajos K67 forest site

despite being driven by the same meteorology (Table 5). In JULES9_{ALL}, GPP was higher at
 615 the forest site than at the pasture, and the NPP was similar.

4.2.4 Mixed vegetation sites

Las Majadas and Tonzi are savannah sites dominated by evergreen and deciduous plants,
 respectively (assumed in the simulations to be an equal mix of trees, shrubs, and C₃ grass,
 620 Table 3). Both GPP and NPP were better simulated with JULES9_{ALL} at both sites, and the
 annual GPP was within the range of the observations (although it was too high at Las
 Majadas and too low at Tonzi).

At Las Majadas, the GPP increased in JULES9_{ALL} (compared to JULES5) during the wet
 625 spring (Jan.-Apr.) due to high GPP from the BET-Te and C₃ grass PFTs. The former had a
 higher year-round LAI ($\sim 4.6 \text{ m}^2 \text{ m}^{-2}$), $V_{\text{cmax},25}$, and T_{opt} for V_{cmax} compared to the BT from the
 5 PFTs (which had maximum summer LAI of $3.8 \text{ m}^2 \text{ m}^{-2}$). For C₃ grass, the new $V_{\text{cmax},25}$ and
 T_{opt} were lower in JULES9_{ALL}, but the removal of phenology (setting d_T to 0) increased the
 LAI during the cool, mild winter months when photosynthesis could still occur. Grid-cell
 630 mean GPP was also slightly higher during the hot, dry summer, again owing to the BET-Te
 PFT. The simulated seasonality NEE was similar to observations ($r=0.70$), but the April-May
 uptake was too strong and resulted in an overestimation of the annual GPP.

At Tonzi, GPP was similar to observations except during April-July, when it was too low.
 635 The modelled photosynthesis began to decline after March, coinciding with a rapid increase
 in simulated soil moisture stress and stomatal resistance. Moving from a generic to a
 deciduous shrub resulted in a large decrease in simulated GPP at this site. The shrub LAI
 decreased from $\sim 3.3 \text{ m}^2 \text{ m}^{-2}$ to a maximum of $1.5 \text{ m}^2 \text{ m}^{-2}$, and the $V_{\text{cmax},25}$ for the DSh was

slightly lower than the $V_{\text{cmax},25}$ for the generic shrub. Slightly compensating for the lower
640 shrub GPP was a higher broadleaf tree GPP, with a higher $V_{\text{cmax},25}$ and T_{opt} compared to the
previous values in JULES5.

4.3 Global results

In this section, we analyse the impact of the PFT-specific biases and improvements on
645 biome-scale GPP and NPP fluxes in global simulations. The area-weighted fluxes are
displayed in Table 6 and Figure 6 for the biomes shown in Fig. 3, and seasonal cycles are
shown in Figure 7. GPP increased in JULES9_{ALL} compared to JULES5 in all extratropical
biomes, but it decreased in the two biomes with significant coverage by C₄ grass. For all
biomes, the representation of GPP in JULES9_{ALL} was closer to the observed (MTE) value.
650 NPP increased in every biome, and this was an improvement (relative to MOD17) in five
biomes (boreal and coniferous forests, temperate grasslands, deserts/shrublands, tundra, and
Mediterranean woodlands), but NPP was too high in tropical biomes and extratropical mixed
forests.

655 In the tropical forests, the biome-average GPP and NPP increased in JULES9_{ALL} compared to
JULES5, and both fluxes were $\sim 200 \text{ g C m}^{-2} \text{ yr}^{-1}$ higher than their respective observational
value. The seasonality of rainfall in the Tropics has a hemispheric dependence. Splitting the
biome into the northern and southern hemisphere revealed that the seasonal cycle in Fig. 7a
was most similar to the southern hemisphere in terms of the climate and fluxes. In both
660 hemispheres, the JULES GPP was higher than the MTE GPP during the transition period
from the wet to the dry season and the early dry season. This is in contrast to the results at the
two Brazilian Fluxnet sites, where JULES GPP was lower than observed during the wet
season.

665 Over the tropical savannah biome, the GPP decreased in JULES9_{ALL} compared to JULES5
due to lower productivity from C₄ grasses, and GPP was within the uncertainty range of the
MTE GPP, although slightly higher. The overestimation occurred during most of the year
(Fig. 7b), except during the late dry season/early wet season (Oct.-Dec.). Although C₄ grasses
have a lower NPP in JULES9_{ALL}, a significant fraction of the biome is composed of C₃ grass,
670 BDT, ESh, and DSh in the ESA data, which all have higher NPP in JULES9_{ALL}. For this
reason, biome-scale NPP was higher in JULES9_{ALL} than in JULES5, and simulated NPP was
140 g C m⁻² yr⁻¹ higher than the MOD17 value. In the temperate grasslands biome, both GPP
and NPP were higher in JULES9_{ALL} compared to JULES5, and closer to the MTE and
MOD17 values. However, compared to the MTE, the JULES9 GPP increased one month
675 early, it was too low in the mid-summer, and it declined too slowly in the autumn.

The biome-scale GPP in the extratropical mixed forests improved in JULES9_{ALL} compared to
JULES5, and was very close to the MTE estimate. The simulated GPP was overestimated
during the autumn (Sept.-Oct.) and underestimated during the winter. Simulated NPP was
680 very close to the MOD17 NPP in JULES5, but it is too high by ~100 g C m⁻² yr⁻¹ in
JULES9_{ALL}. The predominant vegetation types in the “boreal and coniferous forests” biome
are NET (26% coverage), C₃ grass (20%), and NDT (14%). Shrubs, deciduous broadleaf
trees, and bare soil cover the remaining 40% of the biome. There was a large increase in
summertime GPP in this biome, bringing JULES9_{ALL} closer to the MTE GPP than JULES5.
685 The NPP increased in JULES9, compared to JULES5, and was within 10 g C m⁻² yr⁻¹ of the
MOD17 NPP.

Deserts/shrublands and tundra are both dry environments with annual average GPP of $\sim 280 \text{ g C m}^{-2} \text{ yr}^{-1}$ according to the MTE dataset. Although GPP increased in both biomes in
 690 JULES9_{ALL} relative to JULES5, it was much lower than the MTE value. In the tundra biome, GPP was underestimated during the entire growing season, and it was underestimated all year in the desert biome. The simulated NPP was also significantly lower than MOD17 in these two biomes, although it was slightly improved in JULES9_{ALL}. These results indicate that the JULES plants struggle in extremely cold and arid environments.

695

In the Mediterranean woodlands, GPP increased by $90 \text{ g C m}^{-2} \text{ yr}^{-1}$ and NPP increased by $80 \text{ g C m}^{-2} \text{ yr}^{-1}$ in JULES9_{ALL} compared to JULES5, but both fluxes were still $\sim 100 \text{ g C m}^{-2} \text{ yr}^{-1}$ lower than the MTE GPP and MOD17 NPP. The simulated GPP (in JULES9_{ALL}) was close to the MTE value during most of the year except the dry season, when it declined more in the
 700 model than in the MTE estimate.

On a global scale, JULES9_{ALL} had a similar GPP but higher NPP compared to JULES5 (Fig. 8). In both simulations, the global GPP was $128\text{--}129 \text{ Pg C yr}^{-1}$ (average from 2000–2012), compared to the MTE average of $122 \pm 8 \text{ Pg C yr}^{-1}$. GPP was higher in JULES9_{ALL} compared
 705 to JULES5 in the core of the tropical forests, but lower in tropical/subtropical South America, Africa, and Asia. These are regions with significant grass coverage (Fig. 3a), especially C₄ grasses. Poleward of 30° , GPP was higher in JULES9_{ALL} due to higher productivity in trees. In JULES5, the global NPP (55 Pg C yr^{-1}) was close to the value from MODIS NPP (54 Pg C yr^{-1}). In JULES9_{ALL}, the NPP was higher than JULES5 almost everywhere (except for
 710 southern Brazil where C₄ grasses are dominant), and the global NPP was 62 Pg C yr^{-1} .

5. Discussion

5.1 Impacts of trait-based parameters and new PFTs

Including trait-based data on leaf N, $V_{\text{cmax},25}$, and leaf lifespan improved the seasonal cycle of
715 GPP at seven sites, especially sites with C_3 grass and NDT. Parameterizing leaf lifespan
correctly has been shown to be important, even within biomes (Reich et al. 2014). Our study
confirms this, as the simulation of GPP improved at fewer sites in the simulations without the
improved leaf lifespan. However, compared to the standard 5 PFTs, the RMSE of GPP was
only improved at four sites in JULES9_{TRY}. Despite this, the new PFTs with the new trait data
720 include observed trade-offs between leaf structure and lifespan. These trade-offs are
important for enabling JULES to represent observed vegetation distribution and for
predictions of future fluxes.

Incorporating more data and accounting for evergreen and deciduous habits further improved
725 the model, as indicated by the closer model-data comparison obtained with JULES9_{ALL} at
both the site and global level. The distinction between the tropical and temperate broadleaf
evergreen trees provided mixed results. While there was no improvement in the seasonal
cycles at the two tropical forest sites, both GPP and the seasonal cycle of NEE were
improved at the warm-temperate evergreen savannah site (Las Majadas). This study has laid
730 the groundwork for further improvements to JULES GPP and plant respiration, and future
development can focus on more biome-specific data-model mismatches than was possible
with the generic set of 5 PFTs.

5.2 Future development priorities

735 GPP was systematically underestimated in regions experiencing seasonal soil moisture stress,
such as the tropical forests, summer at Morgan Monroe, and the dry season at El Saler. A
similar result was seen with the arid biomes and in the Mediterranean biome during summer.

The fact that the model did not match the seasonal cycle of GPP at the two tropical forest sites with improved parameters indicates that processes such as the representation of plant
740 water access and/or soil hydraulic properties need to be addressed in JULES. However, the dry season bias was not present when JULES was compared to the biome-scale MTE GPP. This underscores the complexity of modelling tropical forest productivity and the need to evaluate multiple data sources. High latitude grasses were underproductive, which also contributed to an underestimation of soil carbon (not shown). Further development of a
745 tundra-specific PFT(s) could improve the carbon cycle in these regions.

A side effect of the trait-based parameters was increased respiration, and comparison to both Fluxnet sites and the MTE suggest it is now too high for most biomes. Total ecosystem respiration was higher than observed at Manaus, Harvard, Morgan Monroe, Tharandt,
750 Hyytiala, Kaamanen, Las Majadas, and Tonzi (75% of the sites with respiration data) (Fig. S3). As this study has focused primarily on improving the GPP, the next step should be to include a more mechanistic representation of growth and maintenance respiration in JULES to improve the net productivity (e.g. using data from Atkin et al., 2015). Comparison to the MTE respiration also suggests that JULES soil respiration is too high during the winter in the
755 temperate and boreal biomes. In the latter, both versions of JULES predicted positive respiration flux during the winter, while the MTE product showed negligible fluxes (Fig. S5). The average winter temperatures in the biome were $<-13^{\circ}\text{C}$, yet soil respiration continued during these months because the Q10 soil respiration scheme has a very slow decay of soil respiration flux at sub-zero temperatures (see Fig. 2 of Clark et al., 2011). A similar result
760 was seen at Hyytiala (Fig. S3b), which further indicates that winter-time respiration might be too high.

Last, the simulation of GPP could be further improved by replacing the static $V_{\text{cmax},25}$ per PFT. Simultaneous with this study, there is work to include temperature acclimation for photosynthesis JULES, which is more realistic than a set T_{opt} for each PFT. Also, the data exhibits large within-PFT variation in $V_{\text{cmax},25}$ (Fig. 2) and photosynthetic capacity can depend on the time of year. Recent work relating photosynthetic capacity to climate variables, environmental factors, and soil conditions shows promise for better capturing the dynamic nature of this parameter (e.g. Verheijen et al. 2013; Ali et al. 2015; Maire et al. 2015).

6. Conclusions

We evaluated the impacts on GPP, NEE, and NPP of new plant functional types in JULES. At the base of the new PFTs was inclusion of new data from the TRY database. N_m and LMA replaced the parameters N_{10} and σ_1 . These were used to calculate new $V_{\text{cmax},25}$, which was higher for all of the new PFTs compared to the original five, except for C_3 grasses. The higher $V_{\text{cmax},25}$ resulted in higher GPP. The GPP did not increase for C_4 grasses due to a lower quantum efficiency, or for cold grasslands due to a lower optimal temperature for V_{cmax} . Increases in NPP generally followed on from the increases in GPP.

A trade-off between LMA and leaf lifespan was enforced by changing parameters relating to leaf phenology, growth and senescence. The new parameter values changed the turnover rate of leaves on trees in the spring and fall, therefore altering the leaf lifespan in JULES in a manner consistent with observations. In JULES9_{TRY}, the median leaf lifespan of grasses and shrubs were reduced, which improved the seasonal cycle at the relevant sites (Las Majadas, Tonzi, Fort Peck, Kaamanen, and Tomakai). The exception was the Bondville crop site.

Including the full range of updated parameters (in JULES9_{ALL}) resulted in an improved seasonal cycle of GPP at ten sites and reductions to daily RMSE at 11 sites (out of 13 sites with GPP data) compared to JULES9_{TRY}. The annual GPP was within the range of the Fluxnet observations at every site except for one (Hyytiala). On a biome-scale, we compared GPP to the MTE product of Jung et al. (2011) and NPP to the MODIS17 product. GPP was improved in JULES9 for all eight biomes evaluated, although for the tundra and desert/shrubland biome the GPP was much lower than the MTE value. The global NPP was slightly higher than observed, but JULES9 was closer to MOD17 in most biomes – the exceptions being the tropical forests, savannahs, and extratropical mixed forests where JULES9 was too high. The biome-averaged NPP from JULES9 was within the range of MOD17 NPP for all biomes.

Overall, the simulation of gross and net productivity was improved with the 9 PFTs. The present study can be thought of as a “bottom-up” approach to improving JULES fluxes, with new parameters being based on large observationally based datasets. The next step for improving PFTs in JULES is to evaluate the 9 PFTs when the dynamic vegetation is turned on. This will be addressed in a follow-up paper. A complimentary, “top-down” method for reducing uncertainty in JULES is to optimise PFT parameters based on minimising errors between simulated and observed fluxes. This is currently being done with adJULES, an adjoint version of JULES (Raoult et al. 2016). Future model development within JULES will have more flexibility for improving the model with more PFTs, and the improvements presented in this study increase our confidence in using JULES in carbon cycle studies.

810

Code Availability

The simulations discussed in this manuscript were done on JULES version 4.2. The exact code is available from Dropbox at:
https://www.dropbox.com/s/ydt4lxe1320fhty/JULES4.2_PFTs.tar.gz?dl=0, along with
 815 namelist files for the Fluxnet simulations.

Acknowledgements

We gratefully acknowledge all funding bodies. AH was funded by the NERC Joint Weather and Climate Research Programme and NERC grant NE/K016016/1. The study has been
 820 supported by the TRY initiative on plant traits (<http://www.try-db.org>). The TRY initiative and database is hosted, developed and maintained by J. Kattge and G. Bönisch (Max Planck Institute for Biogeochemistry, Jena, Germany). TRY is currently supported by DIVERSITAS/Future Earth and the German Centre for Integrative Biodiversity Research (iDiv) Halle-Jena-Leipzig. OA acknowledges the support of the Australian Research Council
 825 (CE140100008). Met Office authors were supported by the Joint DECC/Defra Met Office Hadley Centre Climate Programme (GA01101). VO was supported by RNF (Project 14-50-00029). JP acknowledges support from the European Research Council Synergy grant ERC-SyG-2013-610028, IMBALANCE-P.

830 References

- Aerts, R.: The advantages of being evergreen, *Trends in Ecology and Evolution*, 10(10), 402-407, 1995.
- Ali, A.A., Xu, C., Rogers, A., McDowell, N.G., Medlyn, B.E., Fisher, R.A., Wullschlegel, S.D., Reich, P.B., Vrugt, J.A., Bauerle, W., Santiago, L.S., Wilson, C.J.: Global scale
 835 environmental control of plant photosynthetic capacity, *Ecological Applications*, 25 (8), 2349–2365, DOI: 10.1890/14-2111.1, 2015.
- Anav, A., Friedlingstein, F., Kidston, M., Bopp, L., Ciais, P., Cox, P.M., Jones, C.D., Jung,

- M., Myneni, R., and Zhu, Z.: Evaluating the land and ocean components of the global carbon cycle in the cmip5 earth system models, *Journal of Climate*, 26, 6801-6843, doi:10.1175/JCLI-D-12-00417.1, 2013.
- Arora, V., Boer, G., Friedlingstein, P., Eby, M., Jones, C., Christian, J., Bonan, G., Bopp, L., Brovkin, V., Cadule, P., Hajima, T., Ilyina, T., Lindsay, K., Tjiputra, J., and Wu, T.: Carbon-concentration and carbon-climate feedbacks in CMIP5 Earth system models, *J. Climate*, 26, 5289-5314, doi:10.1175/JCLI-D-12-00494.1, 2013.
- Atkin, O.K., Evans, J.R., Ball, M.C., Lambers, H.: Leaf respiration of snow gum in the light and dark. Interactions between temperature and irradiance, *Plant Physiol.*, 122, 915-923, 2000.
- Atkin, O.K., Bloomfield, K.J., Reich, P.B., Tjoelker, M.G., and co-authors: Global variability in leaf respiration in relation to climate, plant functional types and leaf traits. *New Phytologist*, 206: 614–636, 2015.
- Best, M., Pryor, M., Clark, D., Rooney, G., Essery, R., Ménard, C., Edwards, J., Hendry, M., Porson, A., Gedney, N., Mercado, L., Sitch, S., Blyth, E., Boucher, O., Cox, P., Grimmond, C. and Harding, R.: The Joint UK Land Environment Simulator (JULES), model description – Part 1: Energy and water fluxes, *Geosci. Model Dev.*, 4(3), 677–699, doi:10.5194/gmd-4-677-2011, 2011.
- Blyth, E., Clark, D., 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 Dev.*, 4(2), 255269, doi:10.5194/gmd-4-255-2011, 2011.
- von Caemmerer, S. and Furbank, R.T.: The C4 pathway: an efficient CO₂ pump, *Photosynthesis Research*, 77: 191–207, doi: 10.1023/A:1025830019591, 2003
- Carnicer, J., Barbeta, A., Sperlich, D., Coll, M.: Contrasting trait syndromes in angiosperms

- and conifers are associated with different responses of tree growth to temperature on a large scale, *Frontiers in Plant Science*, 4(409), doi: 10.3389/fpls.2013.00409, 2013.
- 865 Carswell, F.E., Meir, P., Wandelli, E.V.: Photosynthetic capacity in a central Amazonian rain forest, *Tree Physiol.*, 20, 179–186, 2000.
- Clark, D., Mercado, L., Sitch, S., Jones, C., Gedney, N., Best, M., Pryor, M., Rooney, G., Essery, R., Blyth, E., Boucher, O., Harding, R., Huntingford, C. and Cox, P.: The Joint UK Land Environment Simulator (JULES), model description – Part 2: Carbon fluxes and vegetation dynamics, *Geosci. Model Dev.*, 4(3), 701–722, doi:10.5194/gmd-4-701-2011, 2011.
- 870 Collatz, G.J., Ball, J.T., Grivet, C., and Berry, J.A.: Physiological and environmental regulation of stomatal conductance, photosynthesis and transpiration: a model that includes a laminar boundary layer, *Agr. Forest Meteorol.*, 54, 107–136, 1991.
- 875 Collatz, G.J., Ribas-Carbo, M., Berry, J.A.: Coupled photosynthesis-stomatal conductance model for leaves of C4 plants, *Aust. J. Plant Physiol.*, 19, 519–538, 1992.
- Cox, P., Huntingford, C. and Harding, R.: A canopy conductance and photosynthesis model for use in a GCM land surface scheme, *Journal of Hydrology*, 212–213, 79–94, doi:10.1016/S0022-1694(98)00203-0, 1998.
- 880 Cox, P., Betts, R., Bunton, C., Essery, R., Rowntree, P. and Smith, J.: The impact of new land surface physics on the GCM simulation of climate and climate sensitivity, *Climate Dynamics*, 15(3), 183–203, doi:10.1007/s003820050276, 1999.
- Cox, P., Betts, R., Jones, C., Spall, S. and Totterdell, I.: Acceleration of global warming due to carbon-cycle feedbacks in a coupled climate model, *Nature*, 408(6809), 184–187, doi:10.1038/35041539, 2000.
- 885 Cox, P.M.: Description of the TRIFFID dynamic global vegetation model, [online] Available from: http://www.metoffice.gov.uk/media/pdf/9/h/HCTN_24.pdf, 2001.

- Cox, P.M., Betts, R.A., Collins, M., Harris, P.P., Huntingford, C., Jones, C.D.: Amazonian forest dieback under climate-carbon cycle projections for the 21st century, Theor. Appl. Climatol., 78, 137–156, DOI 10.1007/s00704-004-0049-4, 2004.
- Cox, P.M., Pearson, D., Booth, B.B., Friedlingstein, P., Huntingford, C., Jones, C.D., and Luke, C.: Sensitivity of tropical carbon to climate change constrained by carbon dioxide variability, Nature, 494, 341–345, doi:10.1038/nature11882, 2013.
- Domingues, T.F., Martinelli, L.A., Ehleringer, J.R.: Ecophysiological traits of plant functional groups in forest and pasture ecosystems from eastern Amazonia, Brazil, Plant Ecology, doi: 10.1007/s11258-006-9251-z, 2007.
- Domingues, T.F., Meir, P., Feldpausch, T.R., Saiz, G., Veenendaal, E.M., Schrod, F., Bird, M., Djabbletey, G., Hien, F., and Compaore, H.: Co-limitation of photosynthetic capacity by nitrogen and phosphorus in West Africa woodlands, Plant, Cell, and Environment, 33(6) 959–980, doi: 10.1111/j.1365-3040.2010.02119.x, 2010.
- Dreyer, E., Roux, X., Montpied, P., Daudet, F. and Masson, F.: Temperature response of leaf photosynthetic capacity in seedlings from seven temperate tree species, Tree Physiol., 21(4), 223–232, doi:10.1093/treephys/21.4.223, 2001.
- Essery, R., Best, M., and Cox, P.: MOSES 2.2 technical documentation, Hadley Centre Technical Note 30, Met Office, Bracknell, UK, 30 pp [Available online at www.metoffice.gov.uk/research/hadleycentre/pubs/HCTN/HCTN_30.pdf], 2001.
- Essery, R., Best, M.J., Betts, R.A., and Taylor, C.M.: Explicit representation of subgrid heterogeneity in a GCM land surface scheme, Journal of Hydrometeorology, 4, 530–543, 2003.
- Evans, J.R.: Photosynthesis and nitrogen relationships in leaves of C3 plants, Oecologia, 78, 9–19, doi: 10.1007/BF00377192, 1989.

- Field C.B. and Mooney, H.A.: The photosynthetic-nitrogen relationship in wild plants. In: Givnish, T., ed., *On the economy of form and function*. Cambridge, UK: Cambridge University Press, 22-55, 1986.
- 915 Friedlingstein, P., Cox, P., Betts, R., Bopp, L., von Bloh, W., Brovkin, V., Cadule, P., Doney, S., Eby, M., Fung, I., et al.: Climate–Carbon Cycle Feedback Analysis: Results from the C4MIP Model Intercomparison, *J. Climate*, 19(14), 3337-3353, doi:10.1175/JCLI3800.1, 2006.
- Friedlingstein, P.: Carbon cycle feedbacks and future climate change, *Phil. Trans. R. Soc. A*, 920 373: 20140421, doi: 10.1098/rsta.2014.0421, 2015.
- Galbraith, D., Levy, P.E., Sitch, S., Huntingford, C., Cox, P.M., Williams, M., Meir, P.: Multiple mechanisms of Amazon forest biomass losses in three dynamic global vegetation models under climate change, *New Phytologist*, 187, 647-665, doi: 10.1111/j.1469-8137.2010.03350.x, 2010.
- 925 Good, P., Jones, C., Lowe, J., Betts, R. and Gedney, N.: Comparing Tropical Forest Projections from Two Generations of Hadley Centre Earth System Models, HadGEM2-ES and HadCM3LC, *J. Climate*, 26(2), 495511, doi:10.1175/JCLI-D-11-00366.1, 2013.
- Gower, S.T. and Richards, J.H.: Larches: deciduous conifers in an evergreen world, *BioScience*, 40(11), 818-826, doi:10.2307/1311484, 1990.
- 930 Groenendijk, M., Dolman, A., van der Molen, M.K., Leuning, R., Arneth, A., Delpierre, N., Gash, J.H.C., Lindroth, A., Richardson, A.D., Verbeeck, H., Wohlfahrt, G.: Assessing parameter variability in a photosynthesis model within and between plant functional types using global Fluxnet eddy covariance data, *Agricultural and Forest Meteorology*, 151, 22-38, doi:10.1016/j.agrformet.2010.08.013, 2011.
- 935 Hirano, T., Hirata, R., Fujinuma, Y., Saigusa, N., Yamamoto, S., Harazono, Y., Takada, A., Inukai, K. And Inoue, G.: CO₂ and water vapor exchange of a larch forest in northern

- Japan, *Tellus B*, 55(2), 244–257, doi:10.1034/j.1600-0889.2003.00063.x, 2003.
- Hopcroft, P. and Valdes, P.: How well do simulated last glacial maximum tropical temperatures constrain equilibrium climate sensitivity?, *Geophysical Research Letters*,
 940 doi:10.1002/2015gl064903, 2015.
- Houborg, R., Cescatti, A., and Migliavacca, M.: Satellite retrievals of leaf chlorophyll and photosynthetic capacity for improved modeling of GPP, *Agricultural and Forest Meteorol.*, 177, 10–23, doi:10.1016/j.agrformet.2013.04.006, 2013.
- Hurt, G.C., Chini, L.P., Froking, S., Betts, R.A., and Feddema, J.: Harmonization of land-
 945 use scenarios for the period 1500–2100: 600 years of global gridded annual land-use transitions, wood harvest, and resulting secondary lands, *Climatic Change*, 47:504–505, 2011.
- Jacobs, C.: Direct impact of atmospheric CO₂ enrichment on regional transpiration, Ph.D. thesis, Wageningen Agricultural University, 1994.
- 950 Jung, M., Reichstein, M., Margolis, H., Cescatti, A., Richardson, A., Arain, A., Arneth, A., Bernhofer, C., Bonal, D., Chen, J., Gianelle, D., Gobron, N., Kiely, G., Kutsch, W., Lasslop, G., Law, B., Lindroth, A., Merbold, L., Montagnani, L., Moors, E., Papale, D., Sottocornola, M., Vaccari, F. and Williams, C.: Global patterns of land-atmosphere fluxes of carbon dioxide, latent heat, and sensible heat derived from eddy covariance,
 955 satellite, and meteorological observations, *Journal of Geophysical Research: Biogeosciences*, 116(G3), 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, *Global Change Biology*, 15(4), 976–991, doi:10.1111/j.1365-2486.2008.01744.x, 2009.
- 960 Kattge, J., Díaz, S., Lavorel, C., Prentice, I.C., Leadley, P., Bönisch, G., Garnier, E., Westoby, M., Reich, P.B., Wright, I.J., et al.: TRY – a global database of plant traits,

- Global Change Biology, 17(9), 2905–2935, doi:10.1111/j.1365-2486.2011.02451.x, 2011.
- 965 Kerkhoff, A., Fagan, W., Elser, J. and Enquist, B.: Phylogenetic and growth form variation in the scaling of nitrogen and phosphorus in the seed plants, *The American Naturalist*, doi:10.1086/507879, 2006.
- Kobe, R.K., Lepczyk, C.A., Iyer, M.: Resorption efficiency decreases with increasing green leaf nutrients in a global data set, *Ecology*, doi: 10.1890/04-1830, 2005.
- Kubien, D.S. and Sage, R.F.: Low-temperature photosynthetic performance of a C4 grass and 970 a co-occurring C3 grass native to high latitudes, *Plant*, doi: 10.1111/j.1365-3040.2004.01196.x, 2004.
- Le Quéré et al.: Global Carbon budget 2013, *Earth Syst. Sci. Data*, 6, 235-263, doi:10.5194/essd-6-235-2014, 2014.
- Maire, V., Wright, I.J., and Prentice, I.C.: Global effects of soil and climate on leaf 975 photosynthetic traits and rates, *Global Ecology and Biogeography*, 24, 706-717, doi: 10.1111/geb.12296, 2015.
- Makino, A., Sakuma, H., and Sudo, E.: Differences between maize and rice in N-use efficiency for photosynthesis and protein allocation, *Plant and Cell Physiol.*, 44(9): 952-956, 2003.
- 980 Malhi, Y., Aragão, L., Metcalfe, D., Paiva, R., Quesada, C., Almeida, S., Anderson, L., Brando, P., Chambers, J., Costa, A., Hutrya, L., Oliveira, P., Patiño, S., Pyle, E., Robertson, A. And Teixeira, L.: Comprehensive assessment of carbon productivity, allocation and storage in three Amazonian forests, *Global Change Biology*, 15(5), 1255–1274, doi:10.1111/j.1365-2486.2008.01780.x, 2009.
- 985 Medlyn, B.E., Badeck, W.F., de Pury, D.G.G., Barton, C.V.M., Broadmeadow, M., Ceulemans, R., de Angelis, P., Forstreuter, M., Jach, M.E., Kellomäki, S., Laitat, E.,

- Marek, M., Philippot, S., Rey, A., Strassmeyer, J., Laitinen, K., Liozon, R., Portier, B., Roberntz, P., Wang, K., and Jarvis, P.G.: Effects of elevated CO₂ on photosynthesis in European forest species: a meta-analysis of model parameters, *Plant, Cell and Environment*, 22(12), 1475–1495, doi:10.1046/j.1365-3040.1999.00523.x, 1999.
- Medlyn, B.E., Dreyer, E., Ellsworth, D., Forstreuter, M., Harley, P.C., Kirschbaum, M.U.F., Roux, X.L., Montpied, P., Strassmeyer, J., Walcroft, A., Wang, K., and Loustau, D.: Temperature response of parameters of a biochemically based model of photosynthesis. II. A review of experimental data, *Plant, Cell & Environment*, 25(9), 1167–1179, doi:10.1046/j.1365-3040.2002.00891.x, 2002.
- Meir, P., Kruijt, B., Broadmeadow, M., Barbosa, E., Kull, O., Carswell, F., Nobre, A. and Jarvis, P.: Acclimation of photosynthetic capacity to irradiance in tree canopies in relation to leaf nitrogen concentration and leaf mass per unit area, *Plant Cell Environ*, 25(3), 343–357, doi:10.1046/j.0016-8025.2001.00811.x, 2002.
- Meir, P., Levy, P.E., Grace, J., and Jarvis, P.G.: Photosynthetic parameters from two contrasting woody vegetation types in West Africa, *Plant Ecology*, doi: 10.1007/s11258-007-9320-y, 2007.
- Mercado, L.M., Huntingford, C., Gash, J.H.C., Cox, P.M., Jogireddy, V.: Improving the representation of radiation interception and photosynthesis for climate model applications, *Tellus B*, 59(3), 553–565, doi: 10.1111/j.1600-0889.2007.00256.x, 2007.
- Monk, C.D.: An ecological significance of evergreenness, *Ecology*, 47:504–505, doi: 10.2307/1932995, 1966.
- Niinemets, Ü.: Research review. Components of leaf dry mass per area – thickness and density – alter leaf photosynthetic capacity in reverse directions in woody plants, *New Phytologist*, 144(1), 35–47, doi:10.1046/j.1469-8137.1999.00466.x, 1999.
- Niinemets, Ü., Portsmouth, A., Tena, D., and Tobias, M.: Do we underestimate the importance

- of leaf size in plant economics? Disproportional scaling of support costs within the spectrum of leaf physiognomy, *Annals of Botany*, 100: 283-303; doi:10.1093/aob/mcm107, 2007.
- 1015 Niinemets, Ü., Keenan, T.F., and Hallik, L.: A worldwide analysis of within-canopy variations in leaf structural, chemical and physiological traits across plant functional types, *New Phytologist*, doi: 10.1111/nph.13096, 2015.
- Ohta, T., Hiyama, T., Tanaka, H., Kuwada, T., Maximov, T., Ohata, T. and Fukushima, Y.: Seasonal variation in the energy and water exchanges above and below a larch forest in eastern Siberia, *Hydrol. Process.*, 15(8), 1459–1476, doi:10.1002/hyp.219, 2001.
- 1020 Olson, D. M., Dinerstein, E., Wikramanayake, E. D., Burgess, N. D., Powell, G. V. N., Underwood, E. C., D'Amico, J. A., Itoua, I., Strand, H. E., Morrison, J. C., Loucks, C. J., Allnutt, T. F., Ricketts, T. H., Kura, Y., Lamoreux, J. F., Wettengel, W. W., Hedao, P., Kassem, K. R. 2001. Terrestrial ecoregions of the world: a new map of life on Earth. *Bioscience* 51(11):933-938.
- 1025 Osborne, T., Gornall, J., Hooker, J., Williams, K., Wiltshire, A., Betts, R., and Wheeler, T.: JULES-crop: a parametrisation of crops in the Joint UK Land Environment Simulator, *Geosci. Model Dev.*, 8, 1139–1155, doi:10.5194/gmd-8-1139- 2015, 2015.
- Poorter, H., Niinemets, Ü., Poorter, L., Wright, I. and Villar, R.: Causes and consequences of variation in leaf mass per area (LMA): a meta-analysis, *New Phytologist*, 182(3), 565–588, doi:10.1111/j.1469-8137.2009.02830.x, 2009.
- Poulter, B., MacBean, N. and Hartley, A.: Plant functional type classification for Earth System Models: results from the European Space Agency's Land Cover Climate Change Initiative, *Geoscientific Model Development*, 8, 429-462, doi:10.5194/gmdd-8-1035-2015, 2015.

- Prentice, I.C., Cramer, W., Harrison, S.P., Leemans, R., Monserud, R.A., Solomon, A.M.: A global biome model based on plant physiology and dominance, soil properties, and climate, *Journal of Biogeography*, 19, 117-134, 1992.
- 1040 Raoult, N.M., Jupp, T.E., Cox, P.M., Luke, C.M.: Land surface parameter optimisation through data assimilation: the adJULES system, *Geosci. Model Dev. Discuss.*, doi:10.5194/gmd-2015-281, in review, <http://www.geosci-model-dev-discuss.net/gmd-2015-281/>, 2016.
- Reich, P.B., Walters, M.B. and Ellsworth, D.S.: Leaf life-span in relation to leaf, plant, and stand characteristics among diverse ecosystems, *Ecological Monographs*, doi: 10.2307/2937116, 1992.
- 1045 Reich, P., Walters, M., and Ellsworth, D.: From tropics to tundra: Global convergence in plant functioning, *Proceedings of the National Academy of Sciences*, 94(25), 13730–13734, doi:10.1073/pnas.94.25.13730, 1997.
- Reich, P.B., Ellsworth, D.S., Walters, M.B.: Leaf structure (specific leaf area) regulates photosynthesis-nitrogen relations: evidence from within and across species and functional groups. *Functional Ecology*, 12:948-958, 1998a.
- 1050 Reich, P.B., R Rich, X Lu, Y-P Wang, J Oleksyn. 2014. Biogeographic variation in evergreen conifer needle longevity and impacts on boreal forest carbon cycle projections. *Proc Natl Acad Sci* 111:13703-13708, 2014.
- 1055 Reichstein, M., Falge, E., Baldocchi, D., Papale, D., Aubinet, M., et al.: On the separation of net ecosystem exchange into assimilation and ecosystem respiration: review and improved algorithm, *Global Change Biology*, 11, 1424–1439, doi: 10.1111/j.1365-2486.2005.001002.x, 2005.
- Rogers, A.: The use and misuse of Vcmax in Earth System Models, *Photosynthesis Research*, 1060 114, 3, doi:10.1007/s11120-013-9818-1, 2013.

- Sage, R.F. and Pearcy, R.W.: The nitrogen use efficiency of C3 and C4 plants I. Leaf nitrogen, growth, and biomass partitioning in *Chenopodium album* (L.) and *Amaranthus retroflexus* (L.), *Plant Physiology*, 84, 954-958, 1987.
- Schulze, E.D., Kelliher, F.M., Korner, C., and Lloyd, J.: Relationships among maximum stomatal conductance, ecosystem surface conductance, carbon assimilation rate, and plant nitrogen nutrition: a global ecology, *Annual Review of Ecology and Systematics*, 25, 629-660, doi:10.2307/2097327, 1994.
- Silla, F. and Escudero, A.: Uptake, demand and internal cycling of nitrogen in saplings of Mediterranean *Quercus* species, *Oecologia*, doi: 10.1007/s00442-003-1232-5, 2003.
- Sitch, S., Friedlingstein, P., Gruber, N., Jones, S., Murray-Tortarolo, G., Ahlström, A., Doney, S.C., Graven, H., Heinze, C., Huntingford, C., Levis, S., Levy, P.E., Lomas, M., Poulter, B., Viovy, N., Zaehle, S., Zeng, N., Arneth, A., Bonan, G., Bopp, L., Canadell, J.G., Chevallier, F., Ciais, P., Ellis, R., Gloor, M., Peylin, P., Piao, S., Le Quéré, C., Smith, B., Zhu, Z., Myneni, R.: Trends and drivers of regional sources and sinks of carbon dioxide over the past two decades, *Biogeosciences*, 12, 653-679, 2015.
- Skillman, J.: Quantum yield variation across the three pathways of photosynthesis: not yet out of the dark, *J. Exp. Bot.*, 59(7), 1647-1661, doi:10.1093/jxb/ern029, 2008.
- Takashima T., Hikosaka, K., Hirose T.: Photosynthesis or persistence: nitrogen allocation in leaves of evergreen and deciduous *Quercus* species, *Plant, Cell & Environment* 27, 1047-1054, 2004.
- Verheijen, L. M., Brovkin, V., Aerts, R., Bonisch, G., Cornelissen, J.H.C., Kattge, J., Reich, P.B., Wright, I.J., van Bodegom, P.M.: Impacts of trait variation through observed trait-climate relationships on performance of an Earth system model: a conceptual analysis, *Biogeosciences*, 10, 5497-5515, doi:10.5194/bg-10-5497-2013, 2013.
- White, M.A., Thornton, P.E., and Running, S.W.: Parameterization and sensitivity analysis of

- the BIOME-BGC terrestrial ecosystem model: net primary production controls, *Earth Interactions*, 4(3), 2000.
- Wohlfahrt, G., Bahn, M., Haubner, E., Horak, E., Michaeler, W., Rottmar, K., Tappeiner, U., Cernusca, A.: Interspecific limitation of the biochemical limitation to photosynthesis and related leaf traits of 30 species from mountain grassland ecosystems under different land use, *Plant, Cell, and Environment*, 22, 1281-1296, 1999.
- Woodward, F.I. and Williams, B.G.: Climate and plant distribution at global and local scales, *Vegetation*, 69, 189-197, 1987.
- Wright, I., Reich, P., Westoby, M., Ackerly, D., Baruch, Z., Bongers, F., Cavender-Bares, J., Chapin, T., Cornelissen, J., Diemer, M., Flexas, J., Garnier, E., Groom, P., Gulias, J., Hikosaka, K., Lamont, B., Lee, T., Lee, W., Lusk, C., Midgley, J., Navas, M.-L., Niinemets, U., Oleksyn, J., Osada, N., Poorter, H., Poot, P., Prior, L., Pyankov, V., Roumet, C., Thomas, S., Tjoelker, M., Veneklaas, E. and Villar, R.: The worldwide leaf economics spectrum., *Nature*, 428(6985), 821–7, 2004.
- Xiang, S., Reich, P.B., Sun, S., Atkin, O.K.: Contrasting leaf trait scaling relationships in tropical and temperate wet forest species, *Functional Ecology*, 27, 522-534, 2013
- Zaehle, S. and Friend, A.: Carbon and nitrogen cycle dynamics in the O-CN land surface model: 1. Model description, site-scale evaluation, and sensitivity to parameter estimates, *Global Biogeochem. Cycles*, 24(1), doi:10.1029/2009GB003521, 2010.
- Zeng, X.: Global vegetation root distribution for land modelling, *Journal of Hydrometeorology*, 2, 525-530, 2001.
- Zhao, M., Heinsch, F.A., and Nemani, R.R.: Improvements of the MODIS terrestrial gross and net primary production global data set, *Remote sensing of Environment*, 95, 164-176, 2005.
- Zhao, M. and Running, S.W.: Drought-induced reduction in global terrestrial net primary

production from 2000 through 2009, Science, 329, 940-943, 2010.

Tables and Figure captions

Table 1. Parameters used for the 5 PFT experiment (JULES5). The standard PFTs are:
 1115 broadleaf trees (BT), needle-leaf trees (NT), C₃ grass, C₄ grass, and shrubs (SH). N_m was
 calculated by dividing the default N_{l0} by C_{mass} (0.5 in this study), LMA was given the same
 value as σ_L , and s_v was calculated to yield the same $V_{cmax,25}$ as with the default 5 PFTs. All
 other parameters were taken from Clark et al. (2011).

	BT	NT	C ₃	C ₄	SH
a_{wl}	0.65	0.65	0.005	0.005	0.10
D_{crit}	0.09	0.06	0.10	0.075	0.10
d_T	9	9	9	9	9
f_0	0.875	0.875	0.900	0.800	0.900
f_d	0.010	0.015	0.015	0.025	0.015
i_v	0	0	0	0	0
L_{max}	9	6	4	4	4
L_{min}	1	1	1	1	1
LMA	0.075	0.200	0.050	0.100	0.100
N_a^a	1.73	3.30	1.83	3.00	3.00
N_m	0.023	0.0165	0.0365	0.030	0.030
<i>rootd</i>	3	1	0.5	0.5	0.5
s_v	21.33	8.00	32.00	8.00	16.00
T_{low}	0	-10	0	13	0
T_{off}	5	-40	5	5	5
T_{opt}	32	22	32	41	32
T_{upp}	36	26	36	45	36
$V_{cmax,25}$	36.8	26.4	58.4	24.0	48.0
α	0.08	0.08	0.12	0.06	0.08
γ_0	0.25	0.25	0.25	0.25	0.25
γ_p	20	15	20	20	15
μ_{r1}	1.0	1.0	1.0	1.0	1.0
μ_{sl}	0.10	0.10	1.00	1.00	0.10

^aThese are derived from other parameters. Here N_a is g N m⁻².

1120

Table 2. Updated parameters used in JULES9_{ALL}. The new PFTs are: tropical broadleaf evergreen trees (BET-Tr), temperate broadleaf evergreen trees (BET-Te), needle-leaf evergreen trees (NET), needle-leaf deciduous trees (NDT), C₃ grass, C₄ grass, evergreen shrubs (ESH), and deciduous shrubs (DSH).

	BET-Tr	BET-Te	BDT	NET	NDT	C ₃	C ₄	ESH	DSH
a_{wl}	0.65	0.65	0.65	0.65	0.75	0.005	0.005	0.10	0.10
D_{crit}	0.090	0.090	0.090	0.060	0.041	0.051	0.075	0.037	0.030
d_T	9	9	9	9	9	0	0	9	9
f_0	0.875	0.892	0.875	0.875	0.936	0.931	0.800	0.950	0.950
f_d	0.010	0.010	0.010	0.015	0.015	0.019	0.019	0.015	0.015
i_v	7.21	3.90	5.73	6.32	6.32	6.42	0.00	14.71	14.71
L_{max}	9	7	7	7	6	3	3	4	4
L_{min}	1	1	1	1	1	1	1	1	1
LMA	0.1039	0.1403	0.0823	0.2263	0.1006	0.0495	0.1370	0.1515	0.0709
N_a^a	1.76	2.02	1.74	2.61	1.87	1.19	1.55	2.04	1.54
N_m	0.017	0.0144	0.021	0.0115	0.0186	0.0240	0.0113	0.0136	0.0218
rootd	3	2	2	1.8	2	0.5	0.5	1	1
s_v	19.22	28.40	29.81	18.15	23.79	40.96	20.48	23.15	23.15
T_{low}	13	13	5	5	-5	10	13	10	0
T_{off}	0	-40	5	-40	5	5	5	-40	5
T_{opt}	39	39	39	33	34	28	41	32	32
T_{upp}	43	43	43	37	36	32	45	36	36
$V_{cmax,25}$	41.16	61.28	57.25	53.55	50.83	51.09	31.71	62.41	50.40
α	0.08	0.06	0.08	0.08	0.10	0.06	0.04	0.06	0.08
γ_0	0.25	0.50	0.25	0.25	0.25	3.0	3.0	0.66	0.25
γ_p	15	15	20	15	20	20	20	15	30
μ_{ri}	0.67	0.67	0.67	0.67	0.67	0.72	0.72	0.67	0.67
μ_{sl}	0.10	0.10	0.10	0.10	0.10	1.00	1.00	0.10	0.10

^aThese are derived from other parameters. Here N_a is $g\ N\ m^{-2}$.

Table 3. Sites used in the site simulations. Land cover is according to site PI.

Site Name	Location	Simulated years	Land Cover	Dominant PFT(s)
BR-Ma2	Manaus, Brazil	2002-2005	Evergreen broadleaf forest	100% BET
BR-Sa1	Santarem (Tapajos Forest, KM67), Brazil	2002-2004	Evergreen broadleaf forest	100% BET
BR-Sa3	Santarem (Tapajos Forest, KM77), Brazil	2001-2005	Pasture	20% BET, 75% C ₄ , 5% soil
DE-Tha	Tharandt, Germany	1998-2006	Needle-leaf evergreen forest	100% NET
ES-ES1	El Saler, Spain	1999-2006	Needle-leaf evergreen forest	100% NET
ES-LMa	Las Majadas, Spain	2004-2006	Closed shrub	33% Temp-BET, 33% C ₃ , 33% ESh
FI-Hyy	Hyytiala, Finland	1998-2002	Needle-leaf evergreen forest	100% NET
FI-Kaa	Kaamanen, Finland	2000-2005	Wetland (simulated as C ₃ grass)	80% C ₃ grass, 20% bare soil
JP-Tom	Tomakai, Japan	2001-2003	Needle-leaf deciduous plantation	10% BDT, 10% NET, 80% NDT
US-Bo1	Bondville, Ill., US	1997-2006	Crop (rotating C ₃ /C ₄)	40% C ₃ , 40% C ₄ , 20% soil
US-FPe	Fort Peck, Mont., US	2000-2006	Grassland (C ₃)	80% C ₃ grass, 20% bare soil
US-Ha1	Harvard, Mass., US	1995-2001	Broadleaf deciduous forest	100% BDT
US-MMS	Morgan Monroe Forest, US	2000-2004	Broadleaf deciduous forest	100% BDT
US-Ton	Tonzi, Calif., US	2001-2006	Woody savannah	33% BDT, 33% C ₃ , 33% DSh

1130

Table 4. Experiments for the Fluxnet site level evaluation.

Experiment Number	Description
0: JULES5	5 PFTs (Table 1)
1	9 PFTs with N_m , LMA, and $V_{\text{cmax},25}$ from TRY
2: JULES9-TRY	Exp. 1 + parameters affecting leaf lifespan
3	Exp. 2 + f_0 and D_{crit}
4	Exp. 2 + α
5	Exp. 2 + adjusted f_d , T_{upp} , T_{low} , and s_v
6	Exp. 2 + rootd, a_{wl}
7: JULES9	All new PFT parameters (Table 2)

1135

Table 5. Comparison of simulated and observed annual GPP and NPP at Fluxnet sites, listed in order from most to least productive. Units: $\text{g C m}^{-2} \text{ yr}^{-1}$. Results are color-coded so blue shows when there is an improvement. The GPP and NPP are based on similar data processing between the Fluxnet observations and model. Sources: ¹Malhi 2009; ²Gower and Richards, 1990, assuming 0.5gC/g biomass

Site	GPP			NPP		
	JULES5	JULES9	OBS	JULES5	JULES9	OBS
BR-Sa1	2671	2795	3314±600	850	1048	1440±130 ¹
BR-Ma2	2848	3225	3285±835	867	1198	1011±140 ¹
BR-Sa3	3318	2116		1623	1125	
DE-Tha	1364	1876	1923±547	700	1004	
JP-Tom	1306	1361	1723±641	691	747	1100 ²
ES-ES1	1164	1087	1458±383	513	404	
US-MMS	1135	1234	1445±463	603	693	
US-Ha1	1229	1438	1433±531	686	851	
US-Bo1	896	1006	1233±568	457	591	
ES-LMA	1095	1257	1133±305	500	644	
FI-Hyy	1124	1465	1084±324	605	834	
US-Ton	818	794	924±256	365	405	
US-FPe	238	368	354±185	88	192	
FI-Kaa	633	512	297±126	359	311	

1140 **Table 6a.** Area-weighted GPP from each biome ($\text{g C m}^{-2} \text{yr}^{-1}$). The biome total GPP from MTE is given in Pg C yr^{-1} to give perspective of each biome's role in the global total.

Biome	JULES5	JULES9	MTE	MTE total
Tropical forest	2403±217	2310±191	2244±297	49.9
Tropical forest: Only BET-Tr.	2924±144	2967±147	2790±273	
Tropical savannah	1355±244	1276±223	1111±257	21.9
Extratropical mixed forests	947±147	1081±158	1119±212	2.9 (13.4*)
Boreal and coniferous forests	514±99	602±118	650±203	12.1
Temperate grasslands	420±145	471±138	509±184	8.1
Deserts and shrublands	82±48	91±46	283±200	4.9
Tundra	86±20	96±20	279±233	1.9
Mediterranean Woodlands	324±147	411±136	510±190	1.5

*Value for EMF biome when agricultural mask is not applied.

Table 6b. Area-weighted NPP from each biome ($\text{g C m}^{-2} \text{yr}^{-1}$).

Biome	JULES5	JULES9	MODIS17
Tropical forest	956±144	1007±125	786±352
Only BET-Tr.	1141±101	1233±103	929±315
Tropical savannah	527±158	590±143	451±319
Extratropical mixed forests	586±93	628±104	563±231
Boreal and coniferous forests	307±65	360±77	350±155
Temperate grasslands	180±94	243±89	304±247
Deserts and shrublands	16±29	34±29	111±133
Tundra	52±14	62±13	136±94
Mediterranean Woodlands	118±94	200±89	324±184

1145

Table SM1. List of parameters and symbols in the text.

Symbol	Units	Equation	Description	Default Value ^a
A_l	$\text{kg C m}^{-2} \text{ s}^{-1}$	5	Leaf-level photosynthesis	
a_{wl}	kg C m^{-2}	24	Allometric coefficient	
a_{ws}	--	24	Ratio of total to respiring stem carbon	
b_{wl}	--	24	Allometric exponent	1.667
C_i	Pa	6	Internal leaf CO_2 concentration	
C_{mass}	$\text{kg C} [\text{kg biomass}]^{-1}$	23	Leaf carbon concentration per unit mass	0.5 for this study
C_s	Pa	6	Leaf surface CO_2 concentration	
D_{crit}	kg kg^{-1}	7	Critical humidity deficit	
d_T	--	16	Rate of change of leaf turnover with temperature	
f_0	--	7	Stomatal conductance parameter	
f_d	--	4	Leaf dark respiration coefficient	
g_s	m s^{-1}	6	Leaf-level stomatal conductance	
i_v	$\mu\text{mol CO}_2 \text{ m}^{-2} \text{ s}^{-1}$	19	Intercept for relationship between N_A and $V_{\text{cmax},25}$	
k_n	--	3, 20	Extinction coefficient for nitrogen	0.78
h	m	13, 23, 24	Canopy height	
L_{bal}	$\text{m}^2 \text{ m}^{-2}$	12, 13, 22-24	Balanced leaf area index (maximum LAI given the plant's height)	
L_{max}	$\text{m}^2 \text{ m}^{-2}$		Maximum LAI	
L_{min}	$\text{m}^2 \text{ m}^{-2}$		Minimum LAI	
LMA	kg m^{-2}	18, 21, 22	Leaf mass per unit area (new parameter)	
N_a	kg N m^{-2}	18	Leaf nitrogen per unit area	
n_{eff}	$\text{mol CO}_2 \text{ m}^{-2} \text{ s}^{-1} [\text{kg C} [\text{kg N}]^{-1}]^{-1}$	3	Constant relating leaf nitrogen to Rubisco carboxylation capacity	
N_{l0}	$\text{kg N} [\text{kg C}]^{-1}$	3	Top leaf nitrogen concentration (old parameter, mass basis)	
N_m	kg N kg^{-1}	18, 21-23	Top leaf nitrogen concentration (new parameter)	
N_l	kg N m^{-2}	11, 21	Total leaf nitrogen concentration	
N_r	kg N m^{-2}	12, 22	Total root nitrogen concentration	
N_s	kg N m^{-2}	13, 23	Total stem nitrogen concentration	
p	--	17	Phenological state (LAI/L_{bal})	
$Q_{10,\text{leaf}}$	--	2	Constant for exponential term in temperature function of V_{cmax}	2
R_a	$\text{kg C m}^{-2} \text{ s}^{-1}$	8	Total plant autotrophic respiration	
R_d	$\text{kg C m}^{-2} \text{ s}^{-1}$	4, 5	Leaf dark respiration	
r_g	--	10	Growth respiration coefficient	0.25
$rootd$	m		e-folding root depth	
s_v	$\mu\text{mol CO}_2 \text{ g N}^{-1} \text{ s}^{-1}$	19	Slope between N_A and $V_{\text{cmax},25}$	
T_{low}	$^{\circ}\text{C}$	1	Upper temperature parameter for V_{cmax}	
T_{off}	$^{\circ}\text{C}$	16	Threshold temperature for phenology	
T_{opt}^b	$^{\circ}\text{C}$		Optimal temperature for V_{cmax}	
T_{upp}	$^{\circ}\text{C}$	1	Upper temperature parameter for V_{cmax}	
$V_{\text{cmax},25}$	$\mu\text{mol m}^{-2} \text{ s}^{-1}$	1, 9	The maximum rate of carboxylation of	

Rubisco at 25°C			
W	kg C m ⁻² s ⁻¹	5	Smoothed minimum of the potential limiting rates of photosynthesis
α	mol CO ₂ [mol PAR photons] ⁻¹		Quantum efficiency
β	--	5	Soil moisture stress factor
Γ^*	Pa	7	CO ₂ compensation point
γ_0	[360 days] ⁻¹	16	Minimum leaf turnover rate
γ_{lm}	[360 days] ⁻¹	16	Leaf turnover rate
γ_p	[360 days] ⁻¹	17	Leaf growth rate
μ_{rl}	--	12, 22	Ratio of nitrogen concentration in roots and leaves
μ_{sl}	--	13, 23	Ratio of nitrogen concentration in stems and leaves
η_{sl}	kg C m ⁻² LAI ⁻¹	13, 23	Live stemwood coefficient
σ_L	kg C m ⁻² LAI ⁻¹	11, 12	Specific leaf density (old parameter)

^aDefault values only provided for non-PFT-dependent parameters.

Table SM2. New trait-based parameters for 5 PFTs that are consistent with TRY data.

	BT	NT	C3	C4	SH
N_m	0.021	0.0115	0.0219	0.0113	0.0136
LMA	0.0823	0.2263	0.0498	0.1370	0.1515
s_v	29.81	18.15	37.75	20.48	23.15
i_v	5.73	6.32	5.93	0.00	14.71
$V_{cmax,25}$	57.25	53.55	47.10	31.71	62.41
T_{off}	5	-40	5	5	5
d_T	9	9	0	0	9
γ_0	0.25	0.25	3.0	3.0	0.66
γ_p	20	15	20	20	15
L_{min}	1	1	1	1	1
L_{max}	9	7	3	3	4

1150

Figure 1. Trade offs between leaf mass per unit area (LMA; kg m^{-2}) and (a,c) leaf nitrogen (g g^{-1}), and between LMA and (b,d) leaf lifespan (LL). (a,b) Parameters in the standard JULES, converted from N_{a} and σ , based on 0.4 kg C per kg dry mass (assumed parameter in JULES from Clark et al., 2011). (c,d) Median values from the TRY database for the new 9 PFTs. In (b) and (d), the filled circles show the observed data and the open shapes show the median values from global simulations of JULES from 1982-2012. Vertical and horizontal lines show the range of values between the lower and upper quartile of data.

Figure 2. $V_{\text{cmax},25}$ for the new nine PFTs (black), from the comparable PFT from the TRY data (Kattge et al., 2009) (green), and from the standard 5 PFTs (red). Asterisks indicate the $V_{\text{cmax},25}$ for JULES9 prior to tuning based on the Fluxnet sites. The standard deviation reported in Kattge et al. (2009) are also shown for the observations with the vertical lines. BET-Tr=Tropical broadleaf evergreen trees, BET-Te=Temperate broadleaf evergreen trees, BDT=Broadleaf deciduous trees, NET=Needle-leaf evergreen trees, NDT=Needle-leaf deciduous trees, C3G= C_3 grass, C4G= C_4 grass, ESh=Evergreen shrubs, DSh=Deciduous shrubs.

Figure 3. (a) Dominant vegetation type from the ESA LC_CCI data set, aggregated to the new 9 PFTs. (b) Color-coded map of global biomes, based on World Wildlife Fund biomes.

Figure 4. Relative changes in daily RMSE (Eq. 24) and monthly correlation coefficients (Eq. 25) for the JULES experiments in Table 4 compared to JULES5. Yellows and reds indicate an improvement in JULES compared to the Fluxnet observations.

Figure 5a. Monthly mean fluxes of GPP. Observations \pm standard deviation from Fluxnet are shown with triangles and vertical lines. The three JULES simulations are: JULES5 with standard 5 PFTs (JULES5, red); JULES with 9 PFTs and new LMA, N_m , and $V_{\text{cmax},25}$ from TRY (JULES9_{TRY}, orange); JULES9-TRY plus new parameters for the PFTs as discussed in Section 2.3 (JULES9_{ALL}, blue). Also shown are the daily root mean square error (rmse) based on daily fluxes and the correlation coefficient (r) based on monthly mean fluxes for all years of the simulations. Site information is given in Table 3. All units are in $\text{g C m}^{-2} \text{ d}^{-1}$.

Figure 5b. As in 5a but for monthly anomalies of NEE.

1185

Figure 6. Annual GPP and NPP for the eight biomes shown in Fig. 3b. Biome abbreviations are: D=Deserts, M=Mediterranean woodlands, TU=Tundra, TG=Temperate grasslands, TS=Tropical savannahs, BCF=boreal and coniferous forests, EMF=Extra-tropical mixed forests, TF=Tropical forests.

1190

Figure 7. Seasonal cycles of GPP from the biomes shown in Fig. 3b, comparing JULES5, JULES9, and the Jung et al. (2011) MTE. Also shown are the temperature and precipitation from the CRU-NCEP dataset used to force the JULES simulations.

Figure 8. Global maps of carbon cycle fluxes from 2000-2012. The observation sources are: MTE (GPP) and MODIS MOD17 (NPP, 2000-2013).

1195

Figure 1. Trade offs between leaf mass per unit area (LMA; kg m^{-2}) and (a,c) leaf nitrogen (g g^{-1}), and between LMA and (b,d) leaf lifespan (LL). (a,b) Parameters in the standard JULES, converted from N_{i0} and σ_i based on $0.4 \text{ kg C per kg dry mass}$ (assumed parameter in JULES from Clark et al., 2011). (c,d) Median values from the TRY database for the new 9 PFTs. In (b) and (d), the filled circles show the observed data and the open shapes show the median values from global simulations of JULES from 1982–2012. Vertical and horizontal lines show the range of values between the lower and upper quartile of data.

Figure 2. $V_{\text{max},25}$ for the new nine PFTs (black), from the comparable PFT from the TRY data (Kattge et al., 2009) (green), and from the standard 5 PFTs (red). Asterisks indicate the $V_{\text{max},25}$ for JULES9 prior to tuning based on the Fluxnet sites. The standard deviation reported in Kattge et al. (2009) are also shown for the observations with the vertical lines. BET-Tr=Tropical broadleaf evergreen trees, BET-Te=Temperate broadleaf evergreen trees, BDT=Broadleaf deciduous trees, NET=Needleleaf evergreen trees, NDT=Needleleaf deciduous trees, C3G=C3 grass, C4G=C4 grass, ESh=Evergreen shrubs, DSh=Deciduous shrubs.

Figure 3. (a) Dominant vegetation type from the ESA LC_CCI data set, aggregated to the new 9 PFTs. (b) Color-coded map of global biomes, based on World Wildlife Fund biomes.

Figure 4. Relative changes in daily RMSE (Eq. 24) and monthly correlation coefficients (Eq. 25) for the JULES experiments in Table 4 compared to JULES5. Yellows and reds indicate an improvement in JULES compared to the Fluxnet observations.

Figure 5a. Monthly mean fluxes of GPP. Observations \pm standard deviation from Fluxnet are shown with triangles and vertical lines. The three JULES simulations are: JULES5 with standard 5 PFTs (JULES5, red); JULES with 9 PFTs and new LMA, N_m , and $V_{cmax,25}$ from TRY (JULES9-TRY, orange); JULES9-TRY plus new parameters for the PFTs as discussed in Section 2.3 (JULES9-ALL, blue). Also shown are the daily root mean square error (rmse) based on daily fluxes and the correlation coefficient (r) based on monthly mean fluxes for all years of the simulations. Site information is given in Table 3. All units are in g C m⁻² d⁻¹.

Figure 5b. As in 5a but for monthly anomalies of NEE.

Figure 6. Annual GPP and NPP for the eight biomes shown in Fig. 3b. Biome abbreviations are: D=Deserts, M=Mediterranean woodlands, TU=Tundra, TG=Temperate grasslands, TS=Tropical savannahs, BCF=boreal and coniferous forests, EMF=Extra-tropical mixed forests, TF=Tropical forests.

Figure 7. Seasonal cycles of GPP from the biomes shown in Fig. 3, comparing JULES5, JULES9, and the Jung et al. (2011) MTE. Also shown are the temperature and precipitation from the CRU-NCEP dataset used to force the JULES simulations.

— MTE
 — JULES9-ALL
 — JULES5

Figure 8. Global maps of carbon cycle fluxes from 2000-2012. The observation sources are: MTE (GPP) and MODIS MOD17 (NPP, 2000-2013).