

Sun-induced chlorophyll fluorescence and photochemical reflectance index improve remote-sensing gross primary production estimates under varying nutrient availability in a typical Mediterranean savanna ecosystem

O. Perez-Priego¹, J. Guan^{1,2}, M. Rossini³, F. Fava³, T. Wutzler¹, G. Moreno⁴, N. Carvalhais^{1,5}, A. Carrara⁶, O. Kolle¹, T. Julitta³, M. Schrupp¹, M. Reichstein¹, and M. Migliavacca¹

¹Max Planck Institute for Biogeochemistry, Jena, Germany

²Chinese Academy of Sciences and Ministry of Water Resources, State Key Laboratory of Soil Erosion and Dryland Farming on Loess Plateau, Institute of Soil and Water Conservation, Yangling, Shaanxi, China

³Università degli Studi Milano-Bicocca, Remote Sensing of Environmental Dynamics Laboratory, DISAT, Milan, Italy

⁴Universidad de Extremadura, Forest Research Group, Plasencia, Spain

⁵Departamento de Ciências e Engenharia do Ambiente, DCEA, Faculdade de Ciências e Tecnologia, FCT, Universidade Nova de Lisboa, Caparica, Portugal

⁶Fundación Centro de Estudios Ambientales del Mediterráneo (CEAM), Valencia, Spain

Correspondence to: O. Perez-Priego (opriego@bgc-jena.mpg.de)

Received: 27 May 2015 – Published in Biogeosciences Discuss.: 30 July 2015

Revised: 19 October 2015 – Accepted: 20 October 2015 – Published: 9 November 2015

Abstract. This study investigates the performances of different optical indices to estimate gross primary production (GPP) of herbaceous stratum in a Mediterranean savanna with different nitrogen (N) and phosphorous (P) availability. Sun-induced chlorophyll fluorescence yield computed at 760 nm (Fy760), scaled photochemical reflectance index (sPRI), MERIS terrestrial-chlorophyll index (MTCI) and normalized difference vegetation index (NDVI) were computed from near-surface field spectroscopy measurements collected using high spectral resolution spectrometers covering the visible near-infrared regions. GPP was measured using canopy chambers on the same locations sampled by the spectrometers. We tested whether light-use efficiency (LUE) models driven by remote-sensing quantities (RSMs) can better track changes in GPP caused by nutrient supplies compared to those driven exclusively by meteorological data (MM). Particularly, we compared the performances of different RSM formulations – relying on the use of Fy760 or sPRI as a proxy for LUE and NDVI or MTCI as a fraction of absorbed photosynthetically active radiation ($fAPAR$) – with those of classical MM.

Results showed higher GPP in the N-fertilized experimental plots during the growing period. These differences in GPP disappeared in the drying period when senescence effects masked out potential differences due to plant N content. Consequently, although MTCI was closely related to the mean of plant N content across treatments ($r^2 = 0.86$, $p < 0.01$), it was poorly related to GPP ($r^2 = 0.45$, $p < 0.05$). On the contrary sPRI and Fy760 correlated well with GPP during the whole measurement period. Results revealed that the relationship between GPP and Fy760 is not unique across treatments, but it is affected by N availability. Results from a cross-validation analysis showed that MM ($AIC_{cv} = 127$, $ME_{cv} = 0.879$) outperformed RSM ($AIC_{cv} = 140$, $ME_{cv} = 0.8737$) when soil moisture was used to constrain the seasonal dynamic of LUE. However, residual analyses demonstrated that GPP predictions with MM are inaccurate whenever no climatic variable explicitly reveals nutrient-related changes in the LUE parameter. These results suggest that RSM is a valuable means to diagnose nutrient-induced effects on the photosynthetic activity.

1 Introduction

Human-induced nutrient imbalances are affecting essential processes that lead to important changes in ecosystem structure and functioning (Peñuelas et al., 2013). In spite of the crucial role of nutrients in regulating plant processes, efforts to describe and predict the response of photosynthesis to such changes with remote-sensing information have been limited. In the framework of the classical Monteith light-use efficiency (LUE) model (Monteith, 1972), estimates of photosynthesis (hereafter gross primary productivity, GPP) are based on three key quantities: (i) the fraction of photosynthetically active radiation (f APAR) absorbed by the vegetation; (ii) potential LUE (or maximum, LUE_m), normally taken from lookup tables and associated with plant functional types (Heinsch et al., 2006); and (iii) correction factors related to meteorological conditions that limit LUE_m . Although nitrogen (N) deficiencies have been recognized as one of the main correction factors of LUE_m (Madani et al., 2014), the predictive capability of LUE models is usually circumspect as they operate based on the general assumption that plants are under non-limiting nutrient conditions.

Very little attention has been given to nutrient-induced effects on f APAR and LUE in common formulations of LUE models. Light absorption by plants is given by chlorophyll pigments that enable photosynthetic processes. Assuming a correlation between leaf chlorophyll pigments and leaf N content, noting that N atoms are basic components of the chlorophyll molecular structure, several studies have demonstrated that leaf N content can be estimated through chlorophyll-related hyperspectral vegetation indices (Baret et al., 2007; Schlemmer et al., 2013). Among these indices, the MERIS (Medium Resolution Imaging Spectrometer) terrestrial-chlorophyll index (MTCI; Dash and Curran, 2004) has been used as a proxy for f APAR (Rossini et al., 2010; Wang et al., 2012). However, leaf N content is a functional trait that controls GPP not only because it scales with chlorophyll but also because it regulates enzyme kinetic processes driving photosynthesis and hence the physiological status of the plant (Huang et al., 2004; Walker et al., 2014). Then, prescribing biome-specific LUE parameters and correcting LUE_m only for climatic and environmental conditions may hamper the accurate prediction of GPP (Yuan et al., 2014). For these reasons, recent literature has called for better physiological descriptors of the dynamic behavior of LUE (Guanter et al., 2014).

The sun-induced chlorophyll fluorescence (SIF) or physiological-related reflectance indices such as the photochemical reflectance index (PRI) provide a new optical means to spatially infer LUE (Damm et al., 2010; Guanter et al., 2014; Rossini et al., 2015) and can provide diagnostic information regarding plant nutrient and water status (Lee et al., 2013; Pérez-Priego et al., 2005; Suárez et al., 2008; Tremblay et al., 2012). From a physiological perspective, the efficiency of green plants to transform absorbed light

into chemical energy during photosynthesis can be characterized by two main photoprotective mechanisms: (i) non-photochemical quenching that can be detected using the Photochemical Reflectance Index (PRI), originally proposed by (Gamon et al., 1992) to track changes in the de-epoxidation state of the xanthophyll cycle pigments, and (ii) chlorophyll fluorescence, the dissipation of energy that exceeds photosynthetic demand (Krause and Weis, 1984). The PRI has been directly correlated with LUE (Drolet et al., 2008; Gamon et al., 1997; Nichol et al., 2000; Peñuelas et al., 2011; Rahman et al., 2004). However, such a relation may vary because of the sensitivity of the PRI to confounding factors like those associated with temporal changes in the relative fraction of chlorophyll : carotenoid pigment composition (Filella et al., 2009; Porcar-Castell et al., 2012), viewing angles and vegetation structure (Garbulsky et al., 2011; Grace et al., 2007; Hall et al., 2008; Hilker et al., 2008).

Alternatively, the estimation of SIF by passive remote-sensing systems has been proven feasible in recent years from satellites (Frankenberg et al., 2014; Lee et al., 2013; Parazoo et al., 2014) to the field (Damm et al., 2010; Guanter et al., 2013; Meroni et al., 2011), and opens further possibilities to directly track the dynamics of LUE (Damm et al., 2010; Guanter et al., 2014). Although SIF correlates with LUE, such relations might not be conservative since chlorophyll fluorescence emission varies among species types (Campbell et al., 2008) or with stress conditions such as nutrient deficiencies (Huang et al., 2004; McMurtrey et al., 2003) or drought (Flexas et al., 2002; Pérez-Priego et al., 2005). Likewise with the PRI, the retrieval of SIF from the apparent reflectance signal is not trivial as long as it is affected by the vegetation structure or canopy background components (Zarco-Tejada et al., 2013).

Comparable spatial and temporal resolutions of radiometric and ground-based GPP measurements are essential to accurately optimize LUE model parameters, particularly in heterogeneous ecosystems. Previous studies have related ecosystem-scale eddy covariance fluxes to radiometric measurements taken in single points to constrain LUE models. However, the explanatory power of LUE models might be greatly reduced by the spatial mismatch between radiometric and eddy covariance flux footprints (Gelybó et al., 2013; Porcar-Castell et al., 2015). Similar issues occur in small-scale factorial experiments where comparable measurements on an intermediate scale between leaf-scale cuvette measurements and ecosystem-scale eddy covariance measurements are required. Here, we tried to overcome such limitations by combining ground-based radiometric and CO₂ flux measurements with a similar extension of the measurement footprint using portable spectrometers and canopy chambers in a nutrient-manipulation experiment.

The main objective of this study was to evaluate whether traditional LUE models driven by meteorological and phenological data (MM) entail a limited assessment of the environmental controls on GPP. More particularly, we evaluated

Abbreviations	
a , a_0 , and a_1	model parameters
b_0 , b_1 , b_2 , and b_3	fitting parameters of RSM
EFPs	ecosystem functional properties
$f(\text{meteo})$	limiting functions relying on meteorologically driven data
$f\text{APAR}$	fraction of absorbed photosynthetically active radiation
$f\text{PAI}_g$	fraction of PAI_g in different plant forms
Fy760	sun-induced chlorophyll fluorescence yield at 760 nm
GPP	gross primary productivity
GPP_{2000}	gross primary productivity estimated at 2000 of PAR
LUE	light-use efficiency
LUE_m	potential or maximum LUE
MM	meteorologically driven model
MM-VPD	simplifier model of the original MOD17 that accounts for VPD in $f(\text{meteo})$
MM(SWC-VPD)	meteorologically driven model that accounts for VPD and soil moisture in $f(\text{meteo})$
MTCI	MERIS terrestrial-chlorophyll index
NDVI	normalized difference vegetation index
NEE	net ecosystem CO_2 exchange
PAI_g	green plant area index
PAR	photosynthetically active radiation
ph	physiologically related parameter of RSM referring to either sPRI or Fy760 as a proxy for LUE
PLRC	photosynthetic light response curve
PRI	photochemical reflectance index
R_{eco}	daytime ecosystem respiration
RSM	remote-sensing-based model
SIF	sun-induced chlorophyll fluorescence
sPRI	scaled photochemical reflectance index
St	structurally related parameter of RSM referring to either NDVI or MTCI as a proxy for $f\text{APAR}$
SWC	soil water content
SWC_{max}	parameter of the $f(\text{meteo})$ term
VPD	vapor pressure deficit
VPD_{max} and VPD_{min}	fitting parameters of the $f(\text{meteo})$ term
α	a parameter describing the photosynthetic quantum yield
β	the parameter that extrapolates to GPP at saturating light condition

whether the effects of varying nutrient availability on GPP estimates as tracked by chlorophyll fluorescence and PRI can be equally explained by meteorology-driven models. To address the main objective we

- assess the effect of different nutrient supplies on grassland photosynthesis and optical properties and their relationships during a phenological cycle, including both growing and drying periods;
- evaluate the performance of different LUE modeling approaches with varying nutrient availability and environmental conditions.

2 Material and methods

2.1 Site description and experimental design

A small-scale nutrient manipulation experiment (SMANIE) was set up in a Mediterranean savannah in Spain (39°56′24.68″ N, 5°45′50.27″ W; Majadas de Tiétar,

Cáceres; Fig. 1). The site is characterized by a mean annual temperature of 16 °C, mean annual precipitation of ca. 700 mm, falling mostly from November until May, and by a very dry summer. Similar to most Mediterranean grassland, grazing (< 0.7 cows ha⁻¹) is the main land use at the site. The site is defined as a typical Mediterranean savanna ecosystem, with low density of oak trees (mostly *Quercus Ilex* (L.), ~20 trees ha⁻¹) dominated by a herbaceous stratum. The experiment itself was restricted to an open grassland area which was not influenced by tree canopy. The herbaceous stratum is dominated by species of the three main functional plant forms (grasses, forbs and legumes). The fraction of the three plant forms varied seasonally according to their phenological status (Table 1). Overall, leaf area measurements of the herbaceous stratum characterized the growing season phenology as peaking early in April and achieving senescence by the end of May (Table 1).

The experiment consisted of four randomized blocks of about 20 m × 20 m. Each block was separated into four plots of 9 m × 9 m with a buffer of 2 m in between to avoid bound-

Table 1. Ancillary data resulting from the analysis. Green plant area index (PAI_g), fraction of PAI in different plant forms (f_{PAI}), and C, N, and P plant content. The N : P ratio also is shown. Data correspond to the mean value and standard deviation (SD) of the subsamples taken in each plot and treatment.

Campaign	Treatment	Total PAI_g ($m^2 m^{-2}$)	Total PAI_g ($m^2 m^{-2}$)	Forbs f_{PAI}	Grass f_{PAI}	Legumes f_{PAI}	Total C content ($mg g^{-1}$)	Total C content ($mg g^{-1}$)	Total N content ($mg g^{-1}$)	Total N content ($mg g^{-1}$)	Total P content ($mg g^{-1}$)	Total P content ($mg g^{-1}$)	N : P ($mg g^{-1}$)
Date	–	mean	SD	%	%	%	mean	SD	mean	SD	mean	SD	–
no. 1	C	0.85	0.18	35.5	56.8	7.7	425	–	17.7	–	2.08	–	8.5
20 March 2014	N	0.76	0.21	39.2	45.1	15.0	463	–	18.6	–	1.99	–	9.34
Growing period	NP	1.03	0.30	29.1	54.3	12.9	421	–	18.1	–	1.90	–	9.52
Pretreatment	P	0.95	0.21	26.6	66.6	6.9	369	–	16.9	–	1.94	–	8.71
no. 2	C	2.02	0.43	14.5	85.2	0.3	413	152	14.6	0.8	2.23	0.02	6.6
15 April 2014	N	2.17	0.91	11.9	87.6	0.4	384	121	23.7	2.0	1.68	0.03	14.2
Growing period	NP	2.46	0.45	4.1	95.6	0.3	377	330	23.5	4.1	3.95	0.04	6.0
Posttreatment	P	1.66	0.58	14.2	85.7	0.1	394	212	15.4	1.7	4.22	0.06	3.7
no. 3	C	1.08	0.27	43.0	55.1	1.9	447	52	14.2	1.3	2.41	0.02	5.9
7 May 2014	N	1.29	0.58	28.3	70.7	1.0	449	114	20.1	3.1	1.86	0.03	10.8
Dry period	NP	0.84	0.21	27.2	71.8	1.0	438	64	20.6	1.2	3.50	0.04	5.9
	P	1.37	0.57	39.5	58.5	2.0	444	206	14.7	0.8	3.83	0.03	3.8
no. 4	C	0.44	0.10	66.7	33.3	0.0	442	2	13.8	1.2	2.12	0.01	6.5
27 May 2014	N	0.48	0.28	36.4	63.6	0.0	448	3	19.0	2.8	1.93	0.02	9.8
Dry period	NP	0.53	0.26	40.6	59.4	0.0	442	1	18.5	3.4	2.63	0.02	7.1
	P	0.71	0.31	56.1	43.9	0.0	441	72	13.2	0.7	2.62	0.02	5.0

Figure 1. Overview of the experimental site (SMANIE): the experimental blocks are drawn on an image acquired with the 80-band airborne hyperspectral line-scanner radiometer (Sensytech Inc., Beverly, MA, USA) sensor during April 2014.

ary effects. In each block, four treatments were applied (see Fig. 1):

1. control treatment (C) with no fertilization
2. nitrogen-addition treatment (+N) with an application of 100 kg N ha^{-1} as potassium nitrate (KNO_3) and ammonium nitrate (NH_4NO_3)
3. phosphorous-addition treatment (+P) with an application of 50 kg P ha^{-1} as monopotassium phosphate (KH_2PO_4) and
4. N- and P-addition treatment (+NP), juxtaposing treatments 1 and 2.

Each fertilizer was dissolved in water and sprayed on foliage early in the growing season (21 March 2014). The same amount of water used in the fertilizer solutions ($\sim 2 \text{ L m}^{-2}$) was sprayed on the C treatment to avoid water imbalances among treatments.

Within each plot, two permanent, non-disturbed parcels (32 in total, see black squares in Fig. 1) were dedicated to monitoring CO_2 fluxes (net ecosystem CO_2 exchange, NEE; and daytime ecosystem respiration, R_{eco}). While NEE measurements were performed over the course of the day (from early in the morning to late afternoon), spectral measurements were conducted simultaneously with flux measurements only around noon on half of the parcels (16 in total).

Flux and spectral measurements were carried out in four field campaigns:

- campaign no. 1: before fertilization (20 March 2014),
- campaign no. 2: 3 weeks after fertilization (15 April 2014) during the peak of the growing period,
- campaigns no. 3 and no. 4: on 7 and 27 May 2014, respectively, concurring with the drying period were performed to evaluate joint effects related to physiological senescence processes.

Ancillary measurements were taken in every field campaign as follows: green plant area index (PAI_g) and aboveground biomass were directly measured by harvest in four parcels ($0.25 \text{ m} \times 0.25 \text{ m}$) within each plot in the surrounding area where spectral and flux measurements were taken. All samples were refrigerated just after collection and transported for laboratory analyses. Fresh samples were separated into functional groups; the sample was scanned and green plant area

was measured using image analysis (WinRHIZO, Regent Instruments Inc., Canada). Afterwards, fresh samples were dried in an oven at 65 °C for 48 h and weighed to determine dry biomass. To analyze the nutrient content in leaf mass, biomass subsamples were ground in a ball mill (RETSCH MM200, Retsch, Haan, Germany) and total C and N concentrations were determined with an elemental analyzer (Vario EL, Elementar, Hanau, Germany). P concentrations were also measured: 100 mg biomass subsamples were diluted in 3 mL of HNO₃ 65 %, (Merck, Darmstadt, Germany) and microwave digested at high pressure (Multiwave, Anton Paar, Graz, Austria; Raessler et al., 2005). Afterwards, elemental analysis was conducted using inductively coupled plasma-optical emission spectrometry (ICP-OES, Optima 3300 DV, Perkin Elmer, Norwalk, USA).

2.2 Flux measurements and meteorological data

Net CO₂ fluxes were measured with three transparent chambers of a closed dynamic system. The chambers consisted of a cubic (0.6 m × 0.6 m × 0.6 m) transparent low-density polyethylene structure connected to an infrared gas analyzer (IRGA LI-840, Lincoln, NE, USA), which measures CO₂ and water vapor mole fractions (*W*) at 1 Hz. The chambers were equipped with different sensors to acquire environmental and soil variables, all installed at the chamber ceiling: photosynthetically active radiation (PAR) was measured with a quantum sensor (Li-190, Li-Cor, Lincoln, NE, USA) placed outside of the chamber to be handled and leveled; air and vegetation temperatures were measured with a thermistor probe (*T_a*, type 107, Campbell Scientific, Logan, Utah, USA) and an infrared thermometer (*T_c*, IRTS-P, Apogee, UT, USA); atmospheric pressure (*P*) was measured inside the chamber using a barometric pressure sensor (CS100, Campbell Scientific, Logan, Utah, USA). The chambers were also equipped with soil temperature and humidity sensors; soil water content was determined with an impedance soil moisture probe (Theta Probe ML2x, Delta-T Devices, Cambridge, UK) at 5 cm depth and soil temperature (type 107, Campbell Scientific, Logan, Utah, USA) at 10 cm depth. Saturation vapor at surface temperature (i.e., air-to-leaf vapor pressure deficit, VPD) was computed using *T_c* and relative humidity, which was derived from water vapor molar fraction measured with the IRGA (Perez-Priego et al., 2015).

The chamber operated as a closed dynamic system. A small pump circulates an air flow of 1 L min⁻¹ through the sample circuit: air is drawn from inside the chamber – through three porous hanging tubes spatially distributed through the chamber headspace – to the infrared gas analyzer; this air flow is then returned to the chamber. The hanging tubes allowed spatially distributed sampling, obviating the need to homogenize air during chamber deployment. Nevertheless, one small fan (12 V, 0.14 A) was fixed at 0.3 m on a floor corner of the chamber and angled 45° upward.

A 0.6 × 0.6 m metal collar was installed in each permanent parcel of each plot. The collar provided a flat surface onto which the bottom of the chamber was placed. The chamber was open and ventilated for 1 min prior to measurement so that initial air composition and temperature in the confined environment of the chamber represented natural atmospheric conditions (as much NEE as Reco). For the NEE measurement, the transparent chamber was placed on the collar (closed position, lasted 3 min as a general rule), and fluxes were calculated from the rate of change in the CO₂ molar fraction (referenced to dry air) within the chamber. A similar procedure was carried out for *R_{eco}* but using an opaque blanket that covered the entire chamber and kept it dark during the measurements (PAR values around 0). Fluxes were calculated according to Pérez-Priego et al. (2015).

Shortly, the flux calculation algorithm reduces flux uncertainties (i.e., NEE and *R_{eco}*) by including the change-point detection method to determine the stabilization time, which defines the initial slope of the regressions, and a bootstrap resampling-based method to improve confidence in regression parameters and to optimize the number of data points used for flux calculation. In addition, a statistical analysis of residuals was performed to automatically detect the best fit among alternative regressions (i.e., quadratic, hyperbolic tangent saturating function, exponential, linear). These analyses were implemented in a self-developed R Package (available upon authors request or at the following link <http://r-forge.r-project.org/projects/respchamberproc/>). NEE and *R_{eco}* measurements were taken over the course of the day (from sunrise to sunset) for each field campaign. Chamber disturbance effects and correction for systematic and random errors (i.e., leakage, water dilution and gas density correction, and light attenuation by the chamber wall) were applied according to Perez-Priego et al. (2015).

2.3 Field spectral measurements

Midday spectral measurements at canopy level were carried out under clear-sky conditions using two portable spectrometers (HR4000, OceanOptics, USA) characterized by different spectral resolutions. Spectrometer 1, characterized by a full width at half maximum (FWHM) of 0.1 nm and a 700–800 nm spectral range, was specifically designed for the estimation of sun-induced chlorophyll fluorescence at the O₂-A band (760 nm). Spectrometer 2 (FWHM = 1 nm, 400–1000 nm spectral range) was used for the computation of reflectance and vegetation indices. Spectrometers were housed in a thermally regulated Peltier box, keeping the internal temperature at 25 °C in order to reduce dark current drift. The spectrometers were spectrally calibrated with a source of known characteristics (CAL-2000 mercury argon lamp, OceanOptics, USA), while the radiometric calibration was inferred from cross-calibration measurements performed with a calibrated FieldSpec FR Pro spectrometer

(ASD, USA). This spectrometer was calibrated by the manufacturer with yearly frequency.

Incident solar irradiance was measured by nadir observations of a leveled calibrated standard reflectance panel (Spectralon, LabSphere, USA). Measurements were acquired using bare fiber optics with an angular field of view of 25°. The average canopy plane was observed from nadir at a distance of 110 cm (43 cm diameter field of view) allowing for collecting measurements of 50 % of the surface area covered by the chamber measurements. The manual rotation of a mast mounted horizontally on the tripod allowed sequential observation of the vegetated target and the white reference calibrated panel. More in detail, every acquisition session consisted in the consecutive collection of the following spectra: instrument dark current, radiance of the white reference panel, canopy radiance and radiance of the white reference panel. The radiance of the reference panel at the time of the canopy measurement was then estimated by linear interpolation.

For every acquisition, 3 and 10 scans (for spectrometers 1 and 2, respectively) were averaged and stored as a single file. Five measurements were collected for each plot. Spectral data were acquired with dedicated software (Meroni and Colombo, 2009) and processed with a specifically developed IDL (ITTVIS IDL 7.1.1) application. This application allowed the basic processing steps of raw data necessary for the computation of the hemispherical conical reflectance factor described by Meroni et al. (2011).

The following indices were selected as suitable to investigate long-term nutrient-mediated effects on photosynthesis. The normalized difference vegetation index (NDVI; Rouse et al., 1974) was selected because it correlates well with plant area and among traditional spectral vegetation indices is used worldwide by classical LUE models as a surrogate for $fAPAR$ (Di Bella et al., 2004). The MTCI (Dash and Curran, 2004) was selected because it was specifically designed for canopy chlorophyll content estimation, and recently used as a proxy for $fAPAR$ as well as NDVI. In this study we used the PRI and SIF as surrogates for LUE. A scaled PRI (sPRI) calculated as $(PRI+1)/2$ was used. SIF was estimated by exploiting the spectral fitting method described in Meroni et al. (2010), assuming linear variation of the reflectance and fluorescence in the O_2-A absorption band region. The spectral interval used for SIF estimation was set to 759.00–767.76 nm for a total of 439 spectral channels used. For methodological distinction among existing approaches, hereafter SIF is referred to as F760. Because F760 is affected by PAR we use the apparent chlorophyll fluorescence yield (Fy760; Rossini et al., 2010) computed as the ratio between F760 and the incident radiance in a nearby spectral region. A summary of the formulation to compute the vegetation indices and their corresponding target and proxy in the LUE model approach are presented in Table 2.

2.4 Relationship between GPP and remote-sensing data

Ecosystem-level GPP was computed as the difference between NEE and daytime R_{eco} taken consecutively with the chambers. To assess how GPP is modulated by light among treatments and over the phenological cycle of the herbaceous stratum, we computed the parameters of photosynthetic light response curve (PLRC). Specifically, the Michaelis–Menten function was fitted to GPP and PAR data taken throughout the course of the day (from sunrise until sunset) for each field campaign and treatment as follows:

$$GPP_i = \frac{\alpha \times \beta \times PAR_i}{\beta + PAR_i \times \alpha}, \quad (1)$$

where α is a parameter describing the photosynthetic quantum yield ($\mu\text{mol CO}_2 \mu\text{mol photons}^{-1}$), and β is the parameter that extrapolates to GPP at saturating light condition ($\mu\text{mol CO}_2 \text{m}^{-2} \text{s}^{-1}$). According to Ruimy et al. (1994), we used the optimized parameters of the PLRC as defined in Eq. (1) to estimate the GPP at 2000 $\mu\text{mol quantum m}^{-2} \text{s}^{-1}$ of PAR (hereafter referred to as GPP_{2000}).

We evaluated direct relationships between those GPP measurements taken around noon (between 11:00 and 15:00 solar time) with the chamber (GPP_{noon}) and sequentially measurements of Fy760 and spectral indices (NDVI, sPRI, MTCI). In addition, to avoid confounding factors in the relationship between Fy760 and sPRI and photosynthesis, we also used GPP_{2000} as a maximum photosynthetic capacity descriptor.

2.5 Monteith's light-use efficiency modeling approaches

Following Monteith's LUE framework (Eq. 2) two alternative modeling approaches were used:

$$GPP = LUE \times fAPAR \times PAR, \quad (2)$$

2.6 Statistical analysis and model performance

All model formulations were optimized using GPP_{noon} and spectral measurements taken at midday. Since the means of spectral measurements per treatment could have unequal variance, a Welch's t test was performed to evaluate significant differences between the mean values of the different vegetation indices for each treatment and over the four field campaigns. In addition, an analysis of covariance (ANCOVA) was used to test whether or not there was a significant interaction by the treatment effect between GPP_{noon} and Fy760 and different spectral indices. Like vegetation indices, a t test was performed to the daily average of GPP taken over the course of the day (GPP_{daily}).

Cross-validation analyses and model evaluation

Different model formulations were evaluated in leave-one-out (LOO) cross-validation: from the whole data set com-

Table 2. Spectral vegetation indices computed in this study. Vegetation indices are classified into two major classes based on their suitability in inferring f_{APAR} (structural related indices) and LUE (physiologically related indices) parameters. R denotes the reflectance at the specified wavelength (nm). NDVI: normalized difference vegetation index; MTCI: MERIS terrestrial-chlorophyll index; NDI: normalized difference index; sPRI: scaled photochemical reflectance index; Fy_{760} : apparent fluorescence yield at 760 nm.

Index	Target	Model proxy	Formulation	References
NDVI	Green biomass & leaf area	f_{APAR}	$(R_{800} - R_{680}) / (R_{800} + R_{680})$	Rouse et al. (1974)
MTCI	Chlorophyll & nitrogen content	f_{APAR}	$(R_{754} - R_{709}) / (R_{709} - R_{681})$	Dash and Curran (2004)
sPRI	Physiology	LUE	$(R_{531} - R_{570}) / (R_{531} + R_{570})$	Gamon et al. (1992)
Fy_{760}	Physiology	LUE	Chlorophyll fluorescence in-filling of the O ₂ -A band	Meroni and Colombo (2009)

posed by n observations, one data point at a time was removed. The model was fitted against the $n - 1$ remaining data points (training set), while the excluded data (validation set) were used for model evaluation. The cross-validation process was then repeated n times, with each of the n observations used exactly once as the validation set. For each validation set of the cross-validated model, statistics were calculated.

Model accuracy was evaluated by means of different statistics according to Janssen and Heuberger (1995): root mean square error (RMSE), relative root mean square error ($rRMSE$), determination coefficient (r^2), and model efficiency (ME). The model performances in LOO cross-validation were also calculated and reported as $RMSE_{cv}$, $rRMSE_{cv}$, r^2_{cv} , and ME_{cv} .

The Akaike information criterion (AIC_{cv}) was used to evaluate the trade-off between model complexity (i.e., number of parameters) and explanatory power (i.e., goodness of fit) of the different model formulations proposed. The AIC_{cv} is a method based on information theory that is useful for statistical and empirical model selection purposes (Akaike, 1998). Following Anderson et al. (2000), in this analysis we used the following definition of AIC_{cv} :

$$AIC_{cv} = 2(\rho + 1) + n \left[\ln \left(\frac{RSS_{cv}}{n} \right) \right], \quad (3)$$

where n is the number of samples (i.e., observations), p is the number of model parameters, and RSS_{cv} is the residual sum of squares divided by n .

The LUE model formulations proposed in Sect. 2.4 can be ranked according to AIC_{cv} , where the model with lowest AIC_{cv} is considered the best among the different model formulations.

All model parameters (MM, and RSM) were estimated by using a Gauss–Newton nonlinear least-square optimization method (Bates and Watts, 2008), and standard errors

of parameters were estimated by bootstrapping (number of sampling, $n = 500$; Efron and Tibshirani, 1994), both implemented in the R standard package (R version 3.0.2, R Development Core Team, 2011).

3 Results

3.1 Effects of fertilization on plant nutrient contents and GPP

Fertilization caused strong variations in leaf N and P content among treatments, plant forms and across field campaigns (Table 2), while total N content in plants ranged slightly between 13.8 ± 1.2 and 15.4 ± 1.7 mg g⁻¹ for the C and +P treatments over the whole experiment. The largest increases in total N content were found in the peak of the growing season (no. 2, 20 March 2014), when +NP and +N treatments reached values of up to 23.7 ± 2.0 and 23.5 ± 4.1 mg g⁻¹, respectively. Although slightly lower, the differences in total N content between C and +P, and +NP and +N remained high over the drying period. Total P content was higher in +NP and +P treatments after fertilization, as compared to +N and C treatments. Consequently, the N : P ratio at the first campaign after fertilization (no. 2) achieved values of up to 14.2, 6.6, 6, and 3.7, in +N, C, +NP, and +P treatments, respectively. Similar differences in N : P between treatments were also observed during the drying period (no. 3 and no. 4, Table 2). On the other hand, PAI_g ranged from 0.4 m² m⁻² in campaign no. 4 to up to 2.5 m² m⁻² in campaign no. 2. No differences were found in PAI_g among treatments since grazing apparently offset any potential difference in the green aboveground production. Regarding variations in the fraction of plant forms, no significant differences were found between treatments.

Figure 2. Photosynthetic light response curves derived for each growing period: (a) pretreatment and (b) posttreatment and drying periods (c and d). Treatments are presented in different colors. Lines represent the Michaelis–Menten function fitting gross photosynthesis (GPP, $\mu\text{mol CO}_2 \text{ m}^{-2} \text{ s}^{-1}$) and photosynthetic active radiation (PAR, $\mu\text{mol m}^{-2} \text{ s}^{-1}$).

Fertilization caused significant differences in the $\text{GPP}_{\text{daily}}$ ($p < 0.05$) between N-addition treatments (mean values of 19.62 ± 4.15 and $18.19 \pm 5.67 \mu\text{mol CO}_2 \text{ m}^{-2} \text{ s}^{-1}$ for +N and +NP, respectively) and C and +P treatments (14.31 ± 5.39 and $14.40 \pm 4.09 \mu\text{mol CO}_2 \text{ m}^{-2} \text{ s}^{-1}$, respectively) in the peak of the growing season (campaign no. 2); a relative difference of 37% in $\text{GPP}_{\text{daily}}$ values was found between +N and +NP and C treatments. During the drying period, however, GPP was substantially downregulated (campaign nos. 3 and 4), and no significant differences were found in $\text{GPP}_{\text{daily}}$, regardless of differences in plant N content observed among treatments. The potential photosynthetic capacity GPP_{2000} (Fig. 2) derived from PLRC was similar in the four treatments in the pretreatment period (campaign no. 1; Fig. 2a). GPP_{2000} varied throughout the season and peaked in the campaign no. 2 (15 April) in all treatments. At this time PLRC of the +N and +NP treatments diverged clearly from no N-addition treatments (C and +P; Fig. 2b). GPP_{2000} was higher in +N and +NP treatments (18.6 and $20.1 \mu\text{mol CO}_2 \text{ m}^{-2} \text{ s}^{-1}$, respectively) compared to C and +P treatments (14.9 and $15.4 \mu\text{mol CO}_2 \text{ m}^{-2} \text{ s}^{-1}$, respectively). After campaign no. 2, when the soil layer at 5 cm depth dried out appreciably (volumetric water content achieved values of

3% vol., data not shown), vegetation progressively senesced and GPP_{2000} in turn was downregulated and converged to similar values in all treatments, regardless of the higher N content observed in +N and +NP treatments as compared with C and +P treatments (Table 1). During the dry season, GPP_{2000} decreased in all treatments ranging between 5.6 and $8 \mu\text{mol CO}_2 \text{ m}^{-2} \text{ s}^{-1}$ and no differences among treatments were observed (Fig. 2c and d). These results indicate that the senescence of the herbaceous stratum, which is regulated by water availability, strongly modulated the photosynthetic capacity of the vegetation over the season.

3.2 Effects of fertilization on remote-sensing data

Optical properties of the analyzed plots were similar during campaign no. 1, before the nutrient application. A pronounced seasonal time course was observed for both Ph (sPRI and Fy760) and structural indices (St; NDVI and MTCI) with maximum values during the second campaign. It is interesting to note that, while for St indices the maximum values were reached in +N plots, +NP plots showed maximum Ph values. Vegetation indices and Fy760 then decreased in the drying period (Fig. 3). As for GPP, differences between treatments were more evident during campaign no. 2 when C

Figure 3. Seasonal time course of mean midday physiologically driven vegetation indices; (a) scaled photochemical reflectance index, sPRI (b) apparent fluorescence yield (Fy760), and structure-driven vegetation indices, (c) NDVI, and (d) MTCI among C, +N, +NP and +P treatments in a Mediterranean grassland in Spain. Bars indicate standard deviation, $N = 4$. Different letters denote significant differences between treatments (Weilch t test, $p < 0.05$).

plots showed statistically lower values for all the indices considered, while only MTCI was able to detect significant differences between N-fertilized plots (+N and +NP). Furthermore significant differences in Fy760 and MTCI between C and the other three treatments were found ($p < 0.05$) in the drying period (campaign no. 4). NDVI varied significantly with changes in PAI_g with values of 0.4 in the campaign no. 4 up to 0.8 in the campaign no. 2 ($p < 0.001$, $r^2 = 0.79$).

3.3 Relationship between remote-sensing data and GPP

While Ph indices (Fy760 and sPRI) varied linearly with GPP_{noon} in all treatments ($p < 0.001$, $r^2 = 0.66$ for Fy760 and $p < 0.001$, $r^2 = 0.79$ for sPRI, respectively; Fig. 4a and b), different patterns were observed for St: NDVI and GPP were best fitted by an exponential regression $p < 0.001$, $r^2 = 0.77$ (Fig. 4c), while a weak linear relationship between MTCI and GPP_{noon} $p < 0.05$, $r^2 = 0.45$ (Fig. 4d) was found.

Although a weak relation between MTCI and GPP_{noon} was found, MTCI was strongly correlated with plant N content ($y = 14.17x - 2.49$, $p < 0.001$, $r^2 = 0.86$). Note that these results are computed excluding data taken in the pretreatment campaign (no. 1) and differences in the relationship between remote-sensing data and GPP_{noon} among treatments can be only attributed to nutrient-induced effects. The ANCOVA test did not show significant differences in slope or intercept of the relationship between GPP_{noon} and sPRI, and NDVI across treatments. However, barely significant differences were found in the relationship between GPP_{noon} and Fy760 ($p < 0.1$; Fig. 4b) and significant ones between GPP_{noon} and MTCI ($p < 0.01$; Fig. 4d) between N-addition treatments (+N and +NP) and C treatments (C and +P).

Similar to GPP_{noon} , GPP_{2000} was also significantly related to mean midday sPRI ($r^2 = 0.76$, $p < 0.001$; Fig. 5a) and Fy760 ($r^2 = 0.76$, $p < 0.001$; Fig. 5b). As expected, an exponential regression fitted best for NDVI, while a poor relationship with MTCI was found (data not shown).

Figure 4. Relationship between GPP_{noon} and remote-sensing data: (a) scaled photochemical reflectance index (sPRI), (b) apparent fluorescence yield, (c) normalized difference vegetation index (NDVI), and (d) MTCI. Square symbols represent measurements taken in the pretreatment (no. 1) and circles after fertilization (nos. 2–4). Data were obtained at midday and lines represent results from the regressions for each treatment excluding measurements in the pretreatment.

Figure 5. (a) Relationship between GPP_{2000} and average values of sPRI and (b) apparent fluorescence yield (Fy760). Lines represent results with the best linear regressions fitting the data.

3.4 Modeling GPP

Based on the AIC_{cv} criterion, MM (VPD-SWC) outperformed MM-VPD, MM-SWC and RSMs. Although MM (VPD-SWC) showed high accuracy in the predictions ($ME_{cv} = 0.879$, $r_{cv}^2 = 0.881$), this model had a tendency to underestimate observation at high GPP_{noon} values (see comparison between model predictions and observations,

Fig. 6a–c). Note that the highest biases in modeled GPP_{noon} values among MM models belong to +N and +NP treatments in field campaign no. 2. Since the four treatments experienced the same environmental conditions (i.e., comparable values of SWC, VPD, air temperature), this bias can be attributed to the higher N content (+N and +NP treatments) as compared to C and +P treatments. Remarkably, residuals of the MM (VPD-SWC) taken from periods with moist

Figure 6. Comparison between measured GPP and GPP modeled with the best performing LUE model for each kind of formulation: MM (VPD, **a**), MM (SWC, **b**), MM (including VPD and SWC, panel **c**), RSM (sPRI-NDVI, **d**), and RSM (Fy760-NDVI, **e**). Results from the cross-validation analysis are presented in Table 3.

soil (SWC > 15) were significantly correlated with sPRI and Fy760 ($p < 0.05$; Fig. 7a and b, respectively). However, no biases between residuals and predictions were observed in RSM over the span of values and treatments (Fig. 8). Results from the evaluation of model performance indicated that RSM performs best when NDVI, rather than MTCI, is used as St in the Eq. (7) and, hence, as a proxy for $fAPAR$ (Table 3). Our results indicated that RSM performs best when either Ph (sPRI or Fy760) is combined with NDVI as St .

4 Discussion

4.1 Effects of nutrients on GPP and remote-sensing data and their relationships

Nutrient fertilization, particularly N inputs, induced physiological changes manifested as an increase in photosynthetic capacity under high light conditions (Fig. 2; Hirose and Werger 1994). As we expected, plant N content has shown to be a trait of photosynthesis that influences a variety of aspects of photosynthetic physiology (Ciompi et al., 1996; Sugiharto et al., 1990). These physiological changes were reflected on the optical properties, particularly on fluorescence and sPRI. The increase in fluorescence with N fertilization inputs was recently explained as the combined

Figure 7. Correlation between residuals of the MM (VPD-SWC) model and (a) scaled photochemical reflectance index (sPRI) and (b) chlorophyll fluorescence yield (Fy760) taken from periods with high soil water content (SWC > 15 %, red circles). No correlation was observed when SWC < 15 % ($p > 0.5$, black circles).

Table 3. Results from the model evaluation leave-one-out cross-validation analysis across LUE model configurations and vegetation indices. Based on AIC_{CV} , the best performance among formulation tests for each method is highlighted in bold.

LUE model	Variable	RMSE	$rRMSE$	r^2	ME	$RMSE_{CV}$	$rRMSE_{CV}$	r_{CV}^2	ME_{CV}	AIC_{CV}
MM-VPD	NDVI	3.041	23.439	0.894	0.802	3.143	24.671	0.877	0.788	160.887
MM-SWC	NDVI	2.663	32.909	0.849	0.848	2.769	34.840	0.835	0.829	148.417
MM (VPD-SWC)	NDVI	2.230	21.727	0.894	0.893	2.357	23.266	0.881	0.879	127.478
RSM	PRI-NDVI	2.390	24.112	0.879	0.877	2.760	30.832	0.844	0.837	140.627
RSM	PRI-MTCI	3.113	35.793	0.794	0.792	3.489	42.123	0.751	0.739	171.125
RSM	Fy760-NDVI	2.490	27.743	0.868	0.867	2.835	34.242	0.834	0.828	144.116
RSM	Fy760-MTCI	3.676	46.770	0.710	0.710	4.074	52.224	0.654	0.644	191.275

effect that a higher N content has on (1) chlorophyll content, which magnifies APAR and enhances fluorescence signal, and on (2) the increased photosynthetic capacity that results in reduced non-photochemical quenching activity and consequently increases the fluorescence signal (Cendrero-Mateo et al., 2015). The relationships between GPP_{noon} and Fy760 is not unique and may vary from optimal to non-optimal environmental conditions (i.e., nutrient deficiencies, water stress), when other regulatory mechanisms might reduce the degree of coupling between fluorescence and photosynthesis (Cendrero-Mateo et al., 2015; Porcar-Castell et al., 2012). Although Fy760 was positively correlated with GPP_{noon} , barely significant differences in the slope of this relationship were observed between treatments (Fig. 4b). Further studies are needed to fully explore the relationship between Fy760 and GPP_{noon} under different stress conditions and over different ecosystems. However, if confirmed, the effect of nutrient availability on the relationship between Fy760 and GPP_{noon} could have important implications in GPP modeling. This result suggests that the inclusion of a correction factor related to leaf N : P stoichiometry should be

considered when modeling GPP assuming a linear relationship with fluorescence at plant functional type level (Guanter et al., 2014; Joiner et al., 2013).

In this study we also explored the capability of remote sensing to describe ecosystem functional properties defined as those quantities that summarize and integrate ecosystem processes and responses to environmental conditions and can be retrieved from ecosystem-level fluxes (e.g., GPP_{2000}) and structural measurements (Reichstein et al., 2014). GPP at light saturation (i.e., GPP_{2000}) is one example of an ecosystem functional property, shown here to be quite correlated to sPRI and Fy760 (Fig. 5). This result suggests that sPRI and Fy760 open also new opportunities for remote-sensing products to describe the spatiotemporal variability of essential descriptors of ecosystem functioning (Musavi et al., 2015). Inferring GPP_{2000} using remote sensing has important implications both for monitoring global carbon cycle and for benchmarking terrestrial biosphere models.

MTCI was closely related to N content ($r^2 = 0.86$, $p < 0.001$), independent of other structural variables (i.e., PAI_g) and can be used as a good indicator of N availability.

Figure 8. Plot between residuals of both the meteo-driven model (MM-VPD) and remote-sensing-based method (RSM) and modeled GPP values. Both lines represent the local polynomial regression fitting of the residuals against predicted values.

Although MTCI has been proven to be very sensitive to variations in chlorophyll contents (Dash and Curran, 2004) and hence linkable with light absorption processes, it was weakly correlated with GPP, particularly in plots added with N (+N and +NP; $r^2 = 0.27$, $p < 0.01$; Fig. 4d). A quite wide range of GPP_{noon} values were found at high values of MTCI – high GPP_{noon} values corresponding to the growing season and low ones to the drying period – which can be explained by two simultaneous mechanisms.

First, despite the high plant N content, physiological mechanisms including stomatal control or reduced carboxylation efficiency downregulate GPP (Huang et al., 2004) and ultimately might break the relationship between GPP_{noon} and MTCI. Second, MTCI tracks changes in N content regardless of changes in canopy structure occurring during the dry season when grass achieved senescence (i.e., green to dry biomass ratio, PAI_g). More studies aimed at the separation of the combined effects of N and changes in green/dry biomass fractions on $fAPAR$ are essential. On the other hand, although NDVI followed the seasonal dynamic of PAI_g , it saturated at high GPP_{noon} values indicating the low ability of this index to detect spatial variations induced by N fertilization.

Although optical measurements were taken at high spatial resolution ($< 0.36 \text{ m}^2$), the separation of confounding factors affecting sPRI or Fy760 is essential to elucidate the mechanistic association between sPRI or Fy760 and GPP. Like sPRI, the retrieval of Fy760 from the apparent reflectance signal can be also affected by vegetation structure or canopy background components (Zarco-Tejada et al., 2013). After optimization and selection of the best model parameters using NDVI and sPRI (or Fy760) as drivers, we analyzed the response of simulated GPP to variations in NDVI and sPRI (or Fy760; Fig. 9). Results indicate that, at high GPP levels, it is Fy760 and sPRI but less NDVI that responded to GPP. However, at low GPP levels, either Fy760 or sPRI re-

sponded to GPP on a small scale (Fig. 9b). Figure 9 suggests that the relationship between NDVI and sPRI or Fy760 is not unique and NDVI may play an important role in driving GPP in ecosystems characterized by marked seasonal variations. Our results highlight the complementarity between NDVI and Fy760 or sPRI. Particularly, NDVI assisted Fy760 or sPRI in predicting GPP under conditions with low biomass (i.e., low leaf area index), when confounding factors may affect Fy760 or sPRI. In semiarid ecosystems, the lack of sensitivity of sPRI or Fy760 to changes in GPP during dry conditions has been explained by the soil background effect on the reflectance signal (Barton and North, 2001; Mänd et al., 2010; Zarco-Tejada et al., 2013). Accordingly, Rahman et al. (2004) pointed out that conditions where sPRI performs best are in dense canopies with a low portion of bare soil.

4.2 Performances of different LUE modeling approaches

Here we aim at answering the question of how we can better simulate GPP using LUE modeling with varying nutrient availability and environmental conditions by drawing comparisons between the two model philosophies: RSM against MM approaches. There are an increasing number of studies focused on the development of LUE models driven by remotely sensed information to better explain spatiotemporal variations of GPP (Gitelson et al., 2014; Rossini et al., 2012, 2014). However, nutrient availability (and in particular N) greatly influences the spatial variability of LUE even within the same plant functional type (e.g., grasslands), and further studies are essential. The slightly better performance in cross-validation of the MM (VPD-SWC) against all model configurations, including RSM, supports the importance of a joint use of SWC and VPD as key parameters to constrain LUE in arid and semiarid ecosystems (Prince and Goward, 1995). However, residual analyses demonstrated that MM (VPD-SWC) was unable to track N-induced differences in GPP during the growing period, when both parameters are not limiting (Fig. 7). By contrast, accurate estimates of GPP were obtained with RSM both over the drying and the growing periods. These results also indicate the importance of physiological descriptors to constrain LUE, which prevails over structural factors controlling $fAPAR$ (i.e., green biomass) under given environmental conditions and encourage the use of hyperspectral remote sensing for diagnostic upscaling of GPP.

With sPRI or Fy760 as a proxy for LUE, RSM is presented as a valuable means to diagnose N-induced effects on physiology. Our results show the limits of MM in predicting the spatial and temporal variability of GPP when LUE is not controlled by meteorological drivers alone (VPD, temperature, soil moisture). Accordingly, GPP is eventually biased whenever neither climatic nor structural state variables explicitly reveal spatial changes in the LUE parameter associated with plant nutrient availability; residuals showed a clear

Figure 9. Contour plot indicating how variations in photosynthesis (GPP, $\mu\text{mol CO}_2 \text{ m}^{-2} \text{ s}^{-1}$) are explained by variations in the LUE and $f\text{PAR}$ parameters of the RSM. While (a) sPRI and (b) Fy760 are indistinctly used as a proxy of LUE, the NDVI is taken as $f\text{PAR}$.

tendency to underestimate the highest modeled GPP values, significantly correlated to Fy760 and sPRI (Fig. 7). From a practical point of view, the forcing variables of RSM approaches may show a better observational coverage. In effect, the satellite-based retrievals of RSM forcing variables could additionally overcome representativeness limitations and potential regional or seasonal biases in meteorological fields (Dee et al., 2011). The uncertainties in forcing variables of MM (i.e., temperature, VPD and soil moisture) could propagate and affect the GPP estimates.

5 Concluding remarks

1. Fy760 and sPRI correlated well with GPP: both increased with N content and decreased with senescence.
2. MTCI can be used as a good descriptor of N content in plants, but the relationship with GPP breaks down under drought conditions.
3. Meteo-driven models were able to describe temporal variations in GPP, and soil moisture can be a key parameter to better track the seasonal dynamics of LUE in arid environments. However, meteo-driven models were unable to describe N-induced effects on GPP. Important implications can be derived from these results, and uncertainties in the prediction of global GPP still remain when meteo-driven models do not account for plant nutrient availability.
4. sPRI or Fy760 provides valuable means to diagnose nutrient-induced effects on the photosynthetic activity and, therefore, should be included in diagnostic GPP models.

Author contributions. O. Perez-Priego, M. Migliavacca, and M. Rossini conceived the analyses, wrote the introduction, results and discussion, and led the preparation and revision of the

manuscript. F. Fava and T. Julitta made hyperspectral measurements, computed spectral indices and fluorescence, and wrote part of the methods section. J. Guan, M. Schrupf and O. Perez-Priego made chamber measurements, soil and vegetation lab analysis and wrote part of the methods section. J. Guan organized the data set. O. Kolle provided technical assistance in the design and construction of the chambers and data acquisition system and wrote part of the methods section. G. Moreno and A. Carrara designed the fertilization protocol, organized sampling, provided technical assistance for the management of the experiment and contributed to data interpretation. T. Wutzler and O. Perez-Priego developed the R package for flux calculations, computed GPP and flux uncertainties and contributed to statistical analyses and interpretation. N. Carvalhais and M. Reichstein contributed to analyses and interpretation and to the draft of the manuscript. All authors discussed the results and contributed to the manuscript.

Acknowledgements. The authors acknowledge the Alexander von Humboldt Foundation and the Max Planck Research Award, which is funding the research activity. We acknowledge city council of Majadas de Tiétar for its support. The authors acknowledge Andrea Perez-Bargueno and Enrique Juarez-Alcalde from University of Extremadura, Ramon Lopez-Jimenez (CEAM), Kathrin Henkel, and Martin Hertel from MPI-Jena and Marco Celesti (UNIMIB) for the support in the field, lab analysis and the development of the transparent chambers, as well as Javier Pacheco Labrador and Maria Pilar Isabel Martin (CSIC) for help calibrating the radiometric system. We thank Andrew S. Kowalski (University of Granada, Spain) for his review of the manuscript and constructive comments.

The article processing charges for this open-access publication were covered by the Max Planck Society.

Edited by: G. Wohlfahrt

References

- Akaike, H.: Information Theory and an Extension of the Maximum Likelihood Principle, in: Selected Papers of Hirotugu Akaike, edited by: Parzen, E., Tanabe, K., and Kitagawa, G., Springer Series in Statistics, Springer New York, 1998.
- Anderson, D. R., Burnham, K. P., and Thompson, W. L.: Null Hypothesis Testing: Problems, Prevalence, and an Alternative, *J. Wildlife Manage.*, 64, 912–923, 2000.
- Baret, F., Houlès, V., and Guérif, M.: Quantification of plant stress using remote sensing observations and crop models: The case of nitrogen management, *J. Exp. Bot.*, 58, 869–880, 2007.
- Barton, C. V. M. and North, P. R. J.: Remote sensing of canopy light use efficiency using the photochemical reflectance index: Model and sensitivity analysis, *Remote Sens. Environ.*, 78, 264–273, 2001.
- Bates, D. M. and Watts, D. G.: Frontmatter. In: Nonlinear Regression Analysis and Its Applications, John Wiley & Sons, Inc., 2008.
- Campbell, P. K. E., Middleton, E. M., Corp, L. A., and Kim, M. S.: Contribution of chlorophyll fluorescence to the apparent vegetation reflectance, *Sci. Total Environ.*, 404, 433–439, 2008.
- Cendrero-Mateo, M. P., Carmo-Silva, A. E., Porcar-Castell, A., Hamerlynck, E. P., Papuga, S. A., and Moran, M. S.: Dynamic response of plant chlorophyll fluorescence to light, water and nutrient availability, *Funct. Plant Biol.*, 42, 746–757, 2015.
- Ciampi, S., Gentili, E., Guidi, L., and Soldatini, G. F.: The effect of nitrogen deficiency on leaf gas exchange and chlorophyll fluorescence parameters in sunflower, *Plant Sci.*, 118, 177–184, 1996.
- Damm, A., Elbers, J., Erler, A., Gioli, B., Hamdi, K., Hutjes, R., Kosvancova, M., Meroni, M., Miglietta, F., Moersch, A., Moreno, J., Schickling, A., Sonnenschein, R., Udelhoven, T., van der Linden, S., Hostert, P., and Rascher, U.: Remote sensing of sun-induced fluorescence to improve modeling of diurnal courses of gross primary production (GPP), *Glob. Change Biol.*, 16, 171–186, 2010.
- Dash, J. and Curran, P. J.: The MERIS terrestrial chlorophyll index, *Int. J. Remote Sens.*, 25, 5403–5413, 2004.
- Dee, D. P., Uppala, S. M., Simmons, A. J., Berrisford, P., Poli, P., Kobayashi, S., Andrae, U., Balmaseda, M. A., Balsamo, G., Bauer, P., Bechtold, P., Beljaars, A. C. M., van de Berg, L., Bidlot, J., Bormann, N., Delsol, C., Dragani, R., Fuentes, M., Geer, A. J., Haimberger, L., Healy, S. B., Hersbach, H., Hólm, E. V., Isaksen, L., Kållberg, P., Köhler, M., Matricardi, M., McNally, A. P., Monge-Sanz, B. M., Morcrette, J. J., Park, B. K., Peubey, C., de Rosnay, P., Tavolato, C., Thépaut, J. N., and Vitart, F.: The ERA-Interim reanalysis: configuration and performance of the data assimilation system, *Q. J. Roy. Meteorol. Soc.*, 137, 553–597, 2011.
- Di Bella, C. M., Paruelo, J. M., Becerra, J. E., Bacour, C., and Baret, F.: Effect of senescent leaves on NDVI-based estimates of fAPAR: Experimental and modelling evidences, *Int. J. Remote Sens.*, 25, 5415–5427, 2004.
- Drolet, G. G., Middleton, E. M., Huemmrich, K. F., Hall, F. G., Amiro, B. D., Barr, A. G., Black, T. A., McCaughey, J. H., and Margolis, H. A.: Regional mapping of gross light-use efficiency using MODIS spectral indices, *Remote Sens. Environ.*, 112, 3064–3078, 2008.
- Efron, B. and Tibshirani, R. J.: An Introduction to the Bootstrap, Chapman & Hall/CRC Monographs on Statistics & Applied Probability, 1994.
- Filella, I., Porcar-Castell, A., Munné-Bosch, S., Bäck, J., Garbulsky, M. F., and Peñuelas, J.: PRI assessment of long-term changes in carotenoids/chlorophyll ratio and short-term changes in de-epoxidation state of the xanthophyll cycle, *Int. J. Remote Sens.*, 30, 4443–4455, 2009.
- Flexas, J., Escalona, J. M., Evain, S., Gulías, J., Moya, I., Osmond, C. B., and Medrano, H.: Steady-state chlorophyll fluorescence (F_s) measurements as a tool to follow variations of net CO_2 assimilation and stomatal conductance during water-stress in C_3 plants, *Physiol. Plant.*, 114, 231–240, 2002.
- Frankenberg, C., O'Dell, C., Berry, J., Guanter, L., Joiner, J., Köhler, P., Pollock, R., and Taylor, T. E.: Prospects for chlorophyll fluorescence remote sensing from the Orbiting Carbon Observatory-2, *Remote Sens. Environ.*, 147, 1–12, 2014.
- Gamon, J. A., Peñuelas, J., and Field, C. B.: A narrow-waveband spectral index that tracks diurnal changes in photosynthetic efficiency, *Remote Sens. Environ.*, 41, 35–44, 1992.
- Gamon, J. A., Serrano, L., and Surfus, J. S.: The photochemical reflectance index: an optical indicator of photosynthetic radiation use efficiency across species, functional types, and nutrient levels, *Oecologia*, 112, 492–501, 1997.
- Garbulsky, M. F., Peñuelas, J., Gamon, J., Inoue, Y., and Filella, I.: The photochemical reflectance index (PRI) and the remote sensing of leaf, canopy and ecosystem radiation use efficiencies: A review and meta-analysis, *Remote Sens. Environ.*, 115, 281–297, 2011.
- Gelybó, G., Barcza, Z., Kern, A., and Kljun, N.: Effect of spatial heterogeneity on the validation of remote sensing based GPP estimations, *Agr. Forest Meteorol.*, 174/175, 43–53, 2013.
- Gitelson, A. A., Peng, Y., Arkebauer, T. J., and Schepers, J.: Relationships between gross primary production, green LAI, and canopy chlorophyll content in maize: Implications for remote sensing of primary production, *Remote Sens. Environ.*, 144, 65–72, 2014.
- Grace, J., Nichol, C., Disney, M., Lewis, P., Quaife, T., and Bowyer, P.: Can we measure terrestrial photosynthesis from space directly, using spectral reflectance and fluorescence?, *Glob. Change Biol.*, 13, 1484–1497, 2007.
- Guanter, L., Rossini, M., Colombo, R., Meroni, M., Frankenberg, C., Lee, J.-E., and Joiner, J.: Using field spectroscopy to assess the potential of statistical approaches for the retrieval of sun-induced chlorophyll fluorescence from ground and space, *Remote Sens. Environ.*, 133, 52–61, 2013.
- Guanter, L., Zhang, Y., Jung, M., Joiner, J., Voigt, M., Berry, J. A., Frankenberg, C., Huete, A. R., Zarco-Tejada, P., Lee, J.-E., Moran, M. S., Ponce-Campos, G., Beer, C., Camps-Valls, G., Buchmann, N., Gianelle, D., Klumpp, K., Cescatti, A., Baker, J. M., and Griffis, T. J.: Global and time-resolved monitoring of crop photosynthesis with chlorophyll fluorescence, *Proc. Natl. Acad. Sci.*, 111, E1327–E1333, 2014.
- Hall, F. G., Hilker, T., Coops, N. C., Lyapustin, A., Huemmrich, K. F., Middleton, E., Margolis, H., Drolet, G., and Black, T. A.: Multi-angle remote sensing of forest light use efficiency by observing PRI variation with canopy shadow fraction, *Remote Sens. Environ.*, 112, 3201–3211, 2008.

- Heinsch, F. A., Maosheng, Z., Running, S. W., Kimball, J. S., Nemani, R. R., Davis, K. J., Bolstad, P. V., Cook, B. D., Desai, A. R., Ricciuto, D. M., Law, B. E., Oechel, W. C., Hyojung, K., Hongyan, L., Wofsy, S. C., Dunn, A. L., Munger, J. W., Baldocchi, D. D., Liukang, X., Hollinger, D. Y., Richardson, A. D., Stoy, P. C., Siqueira, M. B. S., Monson, R. K., Burns, S. P., and Flanagan, L. B.: Evaluation of remote sensing based terrestrial productivity from MODIS using regional tower eddy flux network observations, *EEE Trans. Geosci. Remote Sens.*, 44, 1908–1925, 2006.
- Hilker, T., Coops, N. C., Hall, F. G., Black, T. A., Wulder, M. A., Nestic, Z., and Krishnan, P.: Separating physiologically and directionally induced changes in PRI using BRDF models, *Remote Sens. Environ.*, 112, 2777–2788, 2008.
- Hirose, T. and Werger, M. J. A.: Photosynthetic capacity and nitrogen partitioning among species in the canopy of a herbaceous plant community, *Oecologia*, 100, 203–212, 1994.
- Huang, Z. A., Jiang, D. A., Yang, Y., Sun, J. W., and Jin, S. H.: Effects of Nitrogen Deficiency on Gas Exchange, Chlorophyll Fluorescence, and Antioxidant Enzymes in Leaves of Rice Plants, *Photosynthetica*, 42, 357–364, 2004.
- Janssen, P. H. M. and Heuberger, P. S. C.: Calibration of process-oriented models, *Ecol. Modell.*, 83, 55–66, 1995.
- Joiner, J., Guanter, L., Lindstrom, R., Voigt, M., Vasilkov, A. P., Middleton, E. M., Huemmrich, K. F., Yoshida, Y., and Frankenberg, C.: Global monitoring of terrestrial chlorophyll fluorescence from moderate-spectral-resolution near-infrared satellite measurements: methodology, simulations, and application to GOME-2, *Atmos. Meas. Tech.*, 6, 2803–2823, doi:10.5194/amt-6-2803-2013, 2013.
- Krause, G. H. and Weis, E.: Chlorophyll fluorescence as a tool in plant physiology, *Photosyn. Res.*, 5, 139–157, 1984.
- Lee, J.-E., Frankenberg, C., van der Tol, C., Berry, J. A., Guanter, L., Boyce, C. K., Fisher, J. B., Morrow, E., Worden, J. R., Asefi, S., Badgley, G., and Saatchi, S.: Forest productivity and water stress in Amazonia: observations from GOSAT chlorophyll fluorescence, *Proc. Roy. Soc. London B*, 280, 2013.
- Madani, N., Kimball, J. S., Affleck, D. L. R., Kattge, J., Graham, J., van Bodegom, P. M., Reich, P. B., and Running, S. W.: Improving ecosystem productivity modeling through spatially explicit estimation of optimal light use efficiency, *J. Geophys. Res.-Biogeosci.*, 119, 1755–1769, 2014.
- Mänd, P., Hallik, L., Peñuelas, J., Nilson, T., Duce, P., Emmett, B. A., Beier, C., Estiarte, M., Garadnai, J., Kalapos, T., Schmidt, I. K., Kovács-Láng, E., Prieto, P., Tietema, A., Westerveld, J. W., and Kull, O.: Responses of the reflectance indices PRI and NDVI to experimental warming and drought in European shrublands along a north–south climatic gradient, *Remote Sens. Environ.*, 114, 626–636, 2010.
- McMurtrey, J. E., Middleton, E. M., Corp, L. A., Campbell, P., Butcher, L. M., and Daughtry, C. S. T.: Optical reflectance and fluorescence for detecting nitrogen needs in *Zea mays* L, 21–25 July 2003, 4602–4604, 2003.
- Meroni, M. and Colombo, R.: 3S: A novel program for field spectroscopy, *Comput. Geosci.*, 35, 1491–1496, 2009.
- Meroni, M., Busetto, L., Colombo, R., Guanter, L., Moreno, J., and Verhoef, W.: Performance of Spectral Fitting Methods for vegetation fluorescence quantification, *Remote Sens. Environ.*, 114, 363–374, 2010.
- Meroni, M., Barducci, A., Cogliati, S., Castagnoli, F., Rossini, M., Busetto, L., Migliavacca, M., Cremonese, E., Galvagno, M., Colombo, R., and di Cella, U. M.: The hyperspectral irradiometer, a new instrument for long-term and unattended field spectroscopy measurements, *Review of Scientific Instruments*, 82, 043106, 2011.
- Migliavacca, M., Galvagno, M., Cremonese, E., Rossini, M., Meroni, M., Sonnentag, O., Cogliati, S., Manca, G., Diotri, F., Busetto, L., Cescatti, A., Colombo, R., Fava, F., Morra di Cella, U., Pari, E., Siniscalco, C., and Richardson, A. D.: Using digital repeat photography and eddy covariance data to model grassland phenology and photosynthetic CO₂ uptake, *Agr. Forest Meteorol.*, 151, 1325–1337, 2011.
- Monteith, J. L.: Solar Radiation and Productivity in Tropical Ecosystems, *J. Appl. Ecol.*, 9, 747–766, 1972.
- Musavi, T., Mahecha, M. D., Migliavacca, M., Reichstein, M., van de Weg, M. J., van Bodegom, P. M., Bahn, M., Wirth, C., Reich, P. B., Schrodt, F., and Kattge, J.: The imprint of plants on ecosystem functioning: A data-driven approach, *Int. J. Appl. Earth Observat. Geoinformat.*, 43, 119–131, 2015.
- Nichol, C. J., Huemmrich, K. F., Black, T. A., Jarvis, P. G., Walthall, C. L., Grace, J., and Hall, F. G.: Remote sensing of photosynthetic-light-use efficiency of boreal forest, *Agr. Forest Meteorol.*, 101, 131–142, 2000.
- Parazoo, N. C., Bowman, K., Fisher, J. B., Frankenberg, C., Jones, D. B. A., Cescatti, A., Pérez-Priego, Ó., Wohlfahrt, G., and Montagnani, L.: Terrestrial gross primary production inferred from satellite fluorescence and vegetation models, *Glob. Change Biol.*, 20, 3103–3121, 2014.
- Peñuelas, J., Garbulsky, M. F., and Filella, I.: Photochemical reflectance index (PRI) and remote sensing of plant CO₂ uptake, *New Phytol.*, 191, 596–599, 2011.
- Peñuelas, J., Poulter, B., Sardans, J., Ciais, P., van der Velde, M., Bopp, L., Boucher, O., Godderis, Y., Hinsinger, P., Llusia, J., Nardin, E., Vicca, S., Obersteiner, M., and Janssens, I. A.: 5 Human-induced nitrogen-phosphorus imbalances alter natural and managed ecosystems across the globe, *Nat. Commun.*, 4, 2934, doi:10.1038/ncomms3934, 2013.
- Pérez-Priego, O., Zarco-Tejada, P. J., Miller, J. R., Sepulcre-Cantó, G., and Fereres, E.: Detection of water stress in orchard trees with a high-resolution spectrometer through chlorophyll fluorescence In-Filling of the O₂-A band, *IEEE Trans. Geosci. Remote Sens.*, 43, 2860–2868, 2005.
- Pérez-Priego, O., López-Ballesteros, A., Sánchez-Cañete, E., Serrano-Ortiz, P., Kutzbach, L., Domingo, F., Eugster, W., and Kowalski, A.: Analysing uncertainties in the calculation of fluxes using whole-plant chambers: random and systematic errors, *Plant Soil*, 393, 229–244, 2015.
- Porcar-Castell, A., Garcia-Plazaola, J., Nichol, C., Kolari, P., Olascoaga, B., Kuusinen, N., Fernández-Marín, B., Pulkkinen, M., Juurola, E., and Nikinmaa, E.: Physiology of the seasonal relationship between the photochemical reflectance index and photosynthetic light use efficiency, *Oecologia*, 170, 313–323, 2012.
- Porcar-Castell, A., Mac Arthur, A., Rossini, M., Eklundh, L., Pacheco-Labrador, J., Anderson, K., Balzarolo, M., Martín, M. P., Jin, H., Tomelleri, E., Cerasoli, S., Sakowska, K., Hueni, A., Julitta, T., Nichol, C. J., and Vescovo, L.: EUROSPEC: at the interface between remote sensing and ecosystem CO₂ flux

- measurements in Europe, *Biogeosciences Discuss.*, 12, 13069–13121, doi:10.5194/bgd-12-13069-2015, 2015.
- Prince, S. D. and Goward, S. N.: Global Primary Production: A Remote Sensing Approach, *J. Biogeography*, 22, 815–835, 1995.
- Raessler, M., Rothe, J., and Hilke, I.: Accurate determination of Cd, Cr, Cu and Ni in woodlice and their skins – is moulting a means of detoxification?, *Science of The Total Environment*, 337, 83–90, 2005.
- Rahman, A. F., Cordova, V. D., Gamon, J. A., Schmid, H. P., and Sims, D. A.: Potential of MODIS ocean bands for estimating CO₂ flux from terrestrial vegetation: A novel approach, *Geophys. Res. Lett.*, 31, L10503, doi:10.1029/2004GL019778, 2004.
- Reichstein, M., Bahn, M., Mahecha, M. D., Kattge, J., and Baldocchi, D. D.: Linking plant and ecosystem functional biogeography, *Proc. Natl. Acad. Sci.*, 111, 13697–13702, 2014.
- Rossini, M., Meroni, M., Migliavacca, M., Manca, G., Cogliati, S., Busetto, L., Picchi, V., Cescatti, A., Seufert, G., and Colombo, R.: High resolution field spectroscopy measurements for estimating gross ecosystem production in a rice field, *Agr. Forest Meteorol.*, 150, 1283–1296, 2010.
- Rossini, M., Cogliati, S., Meroni, M., Migliavacca, M., Galvagno, M., Busetto, L., Cremonese, E., Julitta, T., Siniscalco, C., Morra di Cella, U., and Colombo, R.: Remote sensing-based estimation of gross primary production in a subalpine grassland, *Biogeosciences*, 9, 2565–2584, doi:10.5194/bg-9-2565-2012, 2012.
- Rossini, M., Migliavacca, M., Galvagno, M., Meroni, M., Cogliati, S., Cremonese, E., Fava, F., Gitelson, A., Julitta, T., Morra di Cella, U., Siniscalco, C., and Colombo, R.: Remote estimation of grassland gross primary production during extreme meteorological seasons, *Int. J. Appl. Earth Observat. Geoinform.*, 29, 1–10, 2014.
- Rossini, M., Nedbal, L., Guanter, L., Ač, A., Alonso, L., Burkart, A., Cogliati, S., Colombo, R., Damm, A., Drusch, M., Hanus, J., Janoutova, R., Julitta, T., Kokkalis, P., Moreno, J., Novotny, J., Panigada, C., Pinto, F., Schickling, A., Schüttemeyer, D., Zemek, F., and Rascher, U.: Red and far red Sun-induced chlorophyll fluorescence as a measure of plant photosynthesis, *Geophys. Res. Lett.*, 42, 1632–1639, 2015.
- Rouse, J. W., Haas, R. H., Schell, J. A., Deering, D. W., and Harlan, J. C.: Monitoring the vernal advancements and retro gradation of natural vegetation, Greenbelt, MD, USA, 1974.
- Ruimy, A., Saugier, B., and Dedieu, G.: Methodology for the estimation of terrestrial net primary production from remotely sensed data, *J. Geophys. Res.*, 99, 5263–5283, 1994.
- Schlemmer, M., Gitelson, A., Schepers, J., Ferguson, R., Peng, Y., Shanahan, J., and Rundquist, D.: Remote estimation of nitrogen and chlorophyll contents in maize at leaf and canopy levels, *Int. J. Appl. Earth Observat. Geoinform.*, 25, 47–54, 2013.
- Suárez, L., Zarco-Tejada, P. J., Sepulcre-Cantó, G., Pérez-Priego, O., Miller, J. R., Jiménez-Muñoz, J. C., and Sobrino, J.: Assessing canopy PRI for water stress detection with diurnal airborne imagery, *Remote Sens. Environ.*, 112, 560–575, 2008.
- Sugiharto, B., Miyata, K., Nakamoto, H., Sasakawa, H., and Sugiyama, T.: Regulation of Expression of Carbon-Assimilating Enzymes by Nitrogen in Maize Leaf, *Plant Physiol.*, 92, 963–969, 1990.
- Tremblay, N., Wang, Z., and Cerovic, Z.: Sensing crop nitrogen status with fluorescence indicators, A review, *Agron. Sustain. Dev.*, 32, 451–464, 2012.
- Walker, A. P., Beckerman, A. P., Gu, L., Kattge, J., Cernusak, L. A., Domingues, T. F., Scales, J. C., Wohlfahrt, G., Wullschlegel, S. D., and Woodward, F. I.: The relationship of leaf photosynthetic traits – Vcmax and Jmax – to leaf nitrogen, leaf phosphorus, and specific leaf area: a meta-analysis and modeling study, *Ecol. Evol.*, 4, 3218–3235, 2014.
- Wang, W., Yao, X., Yao, X., Tian, Y., Liu, X., Ni, J., Cao, W., and Zhu, Y.: Estimating leaf nitrogen concentration with three-band vegetation indices in rice and wheat, *Field Crops Res.*, 129, 90–98, 2012.
- Yuan, W., Cai, W., Liu, S., Dong, W., Chen, J., Arain, M. A., Blanken, P. D., Cescatti, A., Wohlfahrt, G., Georgiadis, T., Genesio, L., Gianelle, D., Grelle, A., Kiely, G., Knohl, A., Liu, D., Marek, M. V., Merbold, L., Montagnani, L., Panferov, O., Peltoniemi, M., Rambal, S., Raschi, A., Varlagin, A., and Xia, J.: Vegetation-specific model parameters are not required for estimating gross primary production, *Ecol. Modell.*, 292, 1–10, 2014.
- Zarco-Tejada, P. J., Suarez, L., and Gonzalez-Dugo, V.: Spatial Resolution Effects on Chlorophyll Fluorescence Retrieval in a Heterogeneous Canopy Using Hyperspectral Imagery and Radiative Transfer Simulation, *Geoscience and Remote Sensing Letters, IEEE*, 10, 937–941, 2013.