Global Change Biology (2011) 17, 2905–2935, doi: 10.1111/j.1365-2486.2011.02451.x

TRY – a global database of plant traits

```
I. KATTGE*, S. DÍAZ†, S. LAVORELt, I. C. PRENTICES, P. LEADLEY¶, G. BÖNISCH*,
E. GARNIER ||, M. WESTOBY &, P. B. REICH **, ††, I. J. WRIGHT &, J. H. C. CORNELISSEN ±±,
C. VIOLLE ||, S. P. HARRISONS, P. M. VAN BODEGOM ##, M. REICHSTEIN*,
B. J. ENOUISTSS, N. A. SOUDZILOVSKAIAtt, D. D. ACKERLY¶¶, M. ANAND|||,
O. ATKIN***, M. BAHN†††, T. R. BAKER‡‡‡, D. BALDOCCHI§§§, R. BEKKER¶¶¶,
C. C. BLANCO|||||, B. BLONDER§§, W. J. BOND****, R. BRADSTOCK††††, D. E. BUNKER‡‡‡‡,
F. CASANOVESSSS, J. CAVENDER-BARES ¶¶¶¶, J. Q. CHAMBERS |||||||, F. S. CHAPIN
III****, J. CHAVE†††††, D. COOMES‡‡‡‡, W. K. CORNWELL‡, J. M. CRAINE§§§§,
B. H. DOBRINSS, L. DUARTE¶¶¶¶¶, W. DURKA||||||||, J. ELSER*****, G. ESSER††††††,
A. FIDELIS******, B. FINEGAN§§§§, O. FLORES††††††, H. FORD‡‡‡‡‡‡, D. FRANK*,
G. T. FRESCHET ##, N. M. FYLLAS ###, R. V. GALLAGHERS, W. A. GREENSSSSSS,
A. G. GUTIERREZ¶¶¶¶¶¶¶, T. HICKLER||||||||||, S. I. HIGGINS*******,
J. G. HODGSON††††††††, A. JALILI!!!!!!; S. JANSEN$$$$$$, C. A. JOLY¶¶¶¶¶¶¶¶,
S. KLOTZ || || || || || , J. M. H. KNOPS§§§§§§§§, K. KRAMER¶¶¶¶¶¶¶¶¶, I. KÜHN || || || || || || ||
F. LENS!!!!!!!!, T. LENZ$, S. L. LEWIS!!!, J. LLOYD!!!, $\$\$\$\$\$, J. LLUSIÀ!!!!!!,
F. LOUAULT¶¶¶¶¶¶¶¶¶, S. MA||||||||||||, M. D. MAHECHA*, P. MANNING**************
T. MASSAD*, B. E. MEDLYNS, J. MESSIERSS, A. T. MOLES††††††††, S. C. MÜLLER || || || ||
K. NADROWSKI;;;;;;;;;;, S. NAEEMSSSSSSSSS, Ü. NIINEMETS¶¶¶¶¶¶¶¶¶¶¶¶¶,
V. G. ONIPCHENKO**************, Y. ONODA††††††††††, J. ORDOÑEZ‡‡‡‡‡‡‡‡‡‡‡,
G. OVERBECKSSSSSSSSSSSS, W. A. OZINGA¶¶¶¶¶¶¶¶¶¶¶¶, S. PATIÑO‡‡‡,
S. PAULA |||||||||||||, J. G. PAUSAS |||||||||||||, J. PEÑUELAS ;;;;;;, O. L. PHILLIPS ;;;,
A. RAMMIG |||||||||||||, S. REINSCH*********, B. REU*, L. SACK††††††††††††††,
B. SALGADO-NEGRET§§§§, J. SARDANS‡‡‡‡‡‡, S. SHIODERA‡‡‡‡‡‡‡‡‡‡‡‡‡,
B. SHIPLEYSSSSSSSSSSSS, A. SIEFERT¶¶¶¶¶¶¶¶¶¶¶, E. SOSINSKI||||||||||||||||||||||
M. WALDRAM¶¶¶¶¶¶¶¶¶¶¶¶¶¶, E. WEIHER††††††, M. WHITE||||||||||||||||||||||
S. WHITE ||||, S. J. WRIGHT**************************, B. YGUEL†††††††††††††††††, S. ZAEHLE*,
*Max-Planck-Institute for Biogeochemistry, 07745 Jena, Germany, † Instituto Multidisciplinario de Biología Vegetal, Universidad Nacional
Sud, 91495 Paris, France, || Centre d'Ecologie Fonctionnelle et Evolutive, CNRS, 34293 Montpellier, France, ** Department of Forest
```

de Córdoba, 5000 Córdoba, Argentina, ‡ Laboratoire d'Ecologie Alpine (LECA), CNRS, 38041 Grenoble, France, §Department of Biological Sciences, Macquarie University, Sydney, NSW 2109, Australia, ¶Laboratoire d'Ecologie, Systématique et Evolution (ESE), Université Paris-Sud, 91495 Paris, France, ∥Centre d'Ecologie Fonctionnelle et Evolutive, CNRS, 34293 Montpellier, France, ** Department of Forest Resources and Institute of the Environment, University of Minnesota, St. Paul, MN 55108, USA, ††Hawkesbury Institute for the Environment, University of Western Sydney, Richmond NSW 2753 Australia, ‡‡Faculty of Earth and Life Sciences, Vrije Universiteit Amsterdam, 1081 HV Amsterdam, The Netherlands, §§Department of Ecology and Evolutionary Biology, University of Arizona, Tucson, AZ 85721, USA, ¶¶Department of Integrative Biology, University of California, Berkeley, CA 94720-3140, USA, ∥∥School of Environmental Sciences, University of Guelph, Ontario, N1G 2W1 Guelph, Canada, ***Research School of Biology, Australian National University, Canberra, ACT 0200, Australia, ††Institute of Ecology, University of Innsbruck, 6020 Innsbruck, Austria, ‡‡\$School of Geography, University of Leeds, LS2 9JT West Yorkshire, UK, §§\$Department of Environmental Science & Atmospheric Science Center, University of California, Berkeley, CA 94720, USA, ¶¶Centre for Life Sciences, University of Groningen, 9700 CC Groningen, The Netherlands, ∥∥Departamento de Ecologia, Universidade Federal do Rio Grande do Sul, 91501-970 Porto Alegre, Brasil, ****Department of Botany,

Correspondence: Jens Kattge, Max-Planck-Institute for Biogeochemistry, Hans-Knöll Straße 10, 07745 Jena, Germany, tel. +49 3641 576226, e-mail: jkattge@bgc-jena.mpg.de

University of Cape Town, 7701 Rondebosch, South Africa, ††††School of Biological Science, University of Wollongong, 2522 Wollongong, NSW, Australia, ‡‡‡‡Department of Biological Sciences, New Jersey Institute of Technology, Newark, NJ 07102, USA, §§§§Tropical Agricultural Centre for Research and Higher Education (CATIE), 93-7170 Turrialba, Costa Rica, ¶¶¶¶Department of Ecology, Evolution, and Behavior, University of Minnesota, St. Paul, MN 55108, USA, |||||||Climate Sciences Department, Lawrence Berkeley National Laboratory, Berkeley, CA 94720, USA, *****Institute of Arctic Biology, University of Alaska Fairbanks, Fairbanks, AK 99775, USA, †††††Laboratoire Evolution et Diversité Biologique, CNRS, Toulouse, France, ‡‡‡‡Department of Plant Sciences, University of Cambridge, CB3 2EA Cambridge, UK, SSSSDivision of Biology, Kansas State University, KS 66506 Manhattan, USA, ¶¶¶¶Departamento de Ecologia, Federal University of Rio Grande do Sul, 91540-000 Porto Alegre, Brazil, |||||||||Department of Community Ecology, Helmholtz Centre for Environmental Research, 06120 Halle, Germany, *****School of Life Sciences, Arizona State University, Tempe, AZ 85287-4501, USA, †††††Institute for Plant Ecology, Justus-Liebig-University, 35392 Giessen, Germany, ‡‡‡‡‡Global Ecology Unit CREAF-CEAB-CSIC, Universitat Autònoma de Barcelona, 08193 Barcelona, Spain, SSSSSDepartment of Biology, University of Maryland, College Park, MD 20742, USA, ¶¶¶¶¶Department of Ecology, University of Peking, 100871 Beijing, China, |||||||||||Department of Ciencias Forestales, Universidad del Tolima, Tolima, Colombia, ******Department of Ecology, Universidade de São Paulo, 05508900 São Paulo, Brazil, ††††††PVBMT, Université de la Réunion, 97410 Saint Pierre, France, ‡‡‡‡‡‡Department of Biology, University of York, Bath, UK, SSSSSSDepartment of Organismic and Evolutionary Biology, Harvard University, MA 02138, USA, ¶¶¶¶¶¶Department of Ecological Modelling, Helmholtz Centre for Environmental Research, 04318 Leipzig, Germany, ||||||||||LOEWE Biodiversity and Climate Research Centre, 60325 Frankfurt, Germany, *******Institut für Physische Geographie, Goethe-University Frankfurt, 60438 Frankfurt, Germany, †††††††Department of Botany, University of Sheffield, Sheffield, UK, ‡‡‡‡‡Department of Botany, Research Institute of Forests and Rangelands, Tehran, Iran, §\$\$\$\$\$\$Institute for Systematic Botany and Ecology, Ulm University, 89081 Ulm, Germany, ¶¶¶¶¶¶¶¶Department of Plant Biology, State University of Campinas, CP 6109 Campinas, Brazil, ||||||||||||Departments for Biology and Mathematics, Kenyon College, Gambier, OH 43022, USA, ********Herbarium, Library Art and Archives, The Royal Botanic Gardens, Kew, TW9 3AE London, UK, †††††††Department of Biology, University of Florida, Gainesville, FL, USA, ††††††±Institute of Biology and Environmental Sciences, University of Oldenburg, 26129 Oldenburg, Germany, SSSSSSSSSSSchool of Biological Sciences, University of Nebraska, Lincoln, NE 68588-0118, USA, ¶¶¶¶¶¶¶¶Vegetation and Landscape Ecology, Alterra, 6700 Wageningen, The Netherlands, ||||||||||||Graduate School of Life Sciences, Tohoku University, 980-8578 Sendai, Japan, *******School of Forestry, Northern Arizona University, Flagstaff, AZ 86011, USA, †††††††† Department of Biology, University of Wisconsin-Eau Claire, Eau Claire, WI 54701, USA, ††††††††The Netherlands Centre for Biodiversity Naturalis, 2300 RA Leiden, The Netherlands, \$\$\$\$\$\$\$\$flames Cook University, Qld 4870 Cairns, Australia, ¶¶¶¶¶¶¶¶¶¶Grassland Ecosystem Research, INRA, 63100 Clermont-Ferrand, France, |||||||||||||||||Department of Environmental Science, University of California, Berkeley, CA 94720-3140, USA, *******School of Agriculture, Newcastle University, NE1 7RU Newcastle, UK, ††††††††\$School of Biological Earth and Environmental Sciences, University New South Wales, 2031 Sydney, NSW, Australia, !!!!!!!!Institute for Special Botany and Functional Biodiversity, University of Leipzig, 04103 Leipzig, Germany, SSSSSSSSSSDepartment of Ecology, Evolution and Environmental Biology, Columbia University, NY, USA, ¶¶¶¶¶¶¶¶¶¶¶Department of Plant Physiology, Estonian University of Life Sciences, 51014 Tartu, Estonia, |||||||||||||||Institute of Dendrology, Polish Academy of Sciences, 62-035 Kornik, Poland, ********Department of Geobotany, Moscow State University, 119991 Moscow, Russia, †††††††††††Department Biology, Faculty of Science, Kyushu University, 812-8581 Fukuoka, Japan, ‡‡‡‡‡‡‡‡‡Law and Governance Group, Wageningen University, 6706 KN Wageningen, The Netherlands, SSSSSSSSSSSSDepartamento de Botânica, Universidade Federal do Rio Grande do Sul, 91501-970 Porto Alegre, Brazil, ¶¶¶¶¶¶¶¶¶¶¶¶¶¶¶Centre for Ecosystem Studies, Alterra, 6700 Wageningen, The Netherlands, ||||||||||||||Centro de Investigaciones sobre Desertificación, Spanish National Research Council, 46113 Valencia, Spain, ********Plant Sciences, Forschungszentrum Jülich, 52428 Jülich, Germany, ††††††††††Center for Ecosystem Studies, Wageningen University, 6700 AA Wageningen, The Netherlands, ############Institute of Botany, University of Regensburg, 93040 Regensburg, Germany, SSSSSSSSSSSLaboratoire Ecobio, Université de Rennes, 35042 Rennes, France, ¶¶¶¶¶¶¶¶¶¶¶¶Biologie Systémique de la Potsdam, Germany, ********Biosystems Division, Risø National Laboratory for Sustainable Energy, 4000 Roskilde, Denmark, †††††††††††Department of Ecology and Evolutionary Biology, University of California, Los Angeles, CA 90095, USA, Université de Sherbrooke, Québec Sherbrooke, Canada, ¶¶¶¶¶¶¶¶¶¶¶Department of Biology, Syracuse University, New York, NY 13244, USA, |||||||||||||||Laboratory of Environmental Planning, Embrapa Temperate Agriculture, 96010-971 Pelotas, Brazil, ********Biological Sciences, University of Aberdeen, AB25 2ZD Aberdeen, Scotland, UK, †††††††††††††Department of Plant Biology & Ecology, Michigan State University, East Lansing, MI 48824, USA, !!!!!!!!!!!Department of Animal and Plant Sciences, University of Sheffield, S10 2TN Sheffield, UK, §\$\$\$\$\$\$\$\$Environmental Sciences Division, Oak Ridge National Laboratory, Oak Ridge, TN 37831-6301, USA, ¶¶¶¶¶¶¶¶¶¶¶Department of Geography, Leicester University, LE1 7RH Leicester, UK, |||||||||||||||Department of Watershed Sciences, Utah State University, Logan, UT 84322-5210, USA, **********Smithsonian Tropical Research Institute, 0843-03092 Balboa, Republic of Panama, ††††††††††††††Laboratoire Ecobio Université de Rennes, CNRS, 35042 Rennes, France, !!!!!!!!!!!!!!Department of Biology, University of Missouri, St. Louis, MO 63121-4400, USA

Abstract

Plant traits - the morphological, anatomical, physiological, biochemical and phenological characteristics of plants and their organs - determine how primary producers respond to environmental factors, affect other trophic levels, influence ecosystem processes and services and provide a link from species richness to ecosystem functional diversity. Trait data thus represent the raw material for a wide range of research from evolutionary biology, community and functional ecology to biogeography. Here we present the global database initiative named TRY, which has united a wide range of the plant trait research community worldwide and gained an unprecedented buy-in of trait data: so far 93 trait databases have been contributed. The data repository currently contains almost three million trait entries for 69 000 out of the world's 300 000 plant species, with a focus on 52 groups of traits characterizing the vegetative and regeneration stages of the plant life cycle, including growth, dispersal, establishment and persistence. A first data analysis shows that most plant traits are approximately log-normally distributed, with widely differing ranges of variation across traits. Most trait variation is between species (interspecific), but significant intraspecific variation is also documented, up to 40% of the overall variation. Plant functional types (PFTs), as commonly used in vegetation models, capture a substantial fraction of the observed variation - but for several traits most variation occurs within PFTs, up to 75% of the overall variation. In the context of vegetation models these traits would better be represented by state variables rather than fixed parameter values. The improved availability of plant trait data in the unified global database is expected to support a paradigm shift from species to trait-based ecology, offer new opportunities for synthetic plant trait research and enable a more realistic and empirically grounded representation of terrestrial vegetation in Earth system models.

Keywords: comparative ecology, database, environmental gradient, functional diversity, global analysis, global change, interspecific variation, intraspecific variation, plant attribute, plant functional type, plant trait, vegetation model

Received 11 January 2011 and accepted 24 February 2011

Introduction

Plant traits - morphological, anatomical, biochemical, physiological or phenological features measurable at the individual level (Violle et al., 2007) - reflect the outcome of evolutionary and community assembly processes responding to abiotic and biotic environmental constraints (Valladares et al., 2007). Traits and trait syndromes (consistent associations of plant traits) determine how primary producers respond to environmental factors, affect other trophic levels and influence ecosystem processes and services (Aerts & Chapin, 2000; Grime, 2001, 2006; Lavorel & Garnier, 2002; Díaz et al., 2004; Garnier & Navas, 2011). In addition, they provide a link from species richness to functional diversity in ecosystems (Díaz et al., 2007). A focus on traits and trait syndromes therefore provides a promising basis for a more quantitative and predictive ecology and global change science (McGill et al., 2006; Westoby & Wright, 2006).

Plant trait data have been used in studies ranging from comparative plant ecology (Grime, 1974; Givnish, 1988; Peat & Fitter, 1994; Grime *et al.*, 1997) and functional ecology (Grime, 1977; Reich *et al.*, 1997; Wright *et al.*, 2004) to community ecology (Shipley *et al.*, 2006; Kraft *et al.*, 2008), trait evolution (Moles *et al.*, 2005a), phylogeny reconstruction (Lens *et al.*, 2007), metabolic scaling theory (Enquist *et al.*, 2007), palaeobiology

(Rover et al., 2007), biogeochemistry (Garnier et al., 2004; Cornwell et al., 2008), disturbance ecology (Wirth, 2005; Paula & Pausas, 2008), plant migration and invasion ecology (Schurr et al., 2005), conservation biology (Ozinga et al., 2009; Römermann et al., 2009) and plant geography (Swenson & Weiser, 2010). Access to trait data for a large number of species allows testing levels of phylogenetic conservatism, a promising principle in ecology and evolutionary biology (Wiens et al., 2010). Plant trait data have been used for the estimation of parameter values in vegetation models, but only in a few cases based on systematic analyses of trait spectra (White et al., 2000; Kattge et al., 2009; Wirth & Lichstein, 2009; Ziehn et al., 2011). Recently, plant trait data have been used for the validation of a global vegetation model as well (Zaehle & Friend, 2010).

While there have been initiatives to compile datasets at regional scale for a range of traits [e.g. LEDA (Life History Traits of the Northwest European Flora: http://www.leda-traitbase.org), BiolFlor (Trait Database of the German Flora: http://www.ufz.de/biolflor), EcoFlora (The Ecological Flora of the British Isles: www.ecoflora. co.uk), BROT (Plant Trait Database for Mediterranean Basin Species: http://www.uv.es/jgpausas/brot.htm)] or at global scale focusing on a small number of traits [e.g. GlopNet (Global Plant Trait Network: http://www.bio.mq.edu.au/~iwright/glopian.htm), SID (Seed Information Database: data.kew.org/sid/)], a unified

initiative to compile data for a large set of relevant plant traits at the global scale was lacking. As a consequence studies on trait variation so far have either been focussed on the local to regional scale including a range of different traits (e.g. Baraloto *et al.*, 2010), while studies at the global scale were restricted to individual aspects of plant functioning, e.g. the leaf economic spectrum (Wright *et al.*, 2004), the evolution of seed mass (Moles *et al.*, 2005a, b) or the characterization of the wood economic spectrum (Chave *et al.*, 2009). Only few analyses on global scale have combined traits from different functional aspects, but for a limited number of plant species (e.g. Díaz *et al.*, 2004).

In 2007, the TRY initiative (TRY – not an acronym, rather an expression of sentiment: http://www.try-db. org) started compiling plant trait data from the different aspects of plant functioning on global scale to make the data available in a consistent format through one single portal. Based on a broad acceptance in the plant trait community (so far 93 trait databases have been contributed, Table 1), TRY has accomplished an unprecedented coverage of trait data and is now working towards a communal global repository for plant trait data. The new database initiative is expected to contribute to a more realistic and empirically based representation of plant functional diversity on global scale supporting the assessment and modelling of climate change impacts on biogeochemical fluxes and terrestrial biodiversity (McMahon et al., 2011).

For several traits the data coverage in the TRY database is sufficient to quantify the relative amount of intra- and interspecific variation, as well as variation within and between different functional groups. Thus, the dataset allows to examine two basic tenets of comparative ecology and vegetation modelling, which, due to lack of data, had not been quantified so far:

(1) On the global scale, the aggregation of plant trait data at the species level captures the majority of trait variation. This central assumption of plant comparative ecology implies that, while there is variation within species, this variation is smaller than the differences between species (Garnier *et al.*, 2001; Keddy *et al.*, 2002; Westoby *et al.*, 2002; Shipley, 2007). This is the basic assumption for using average trait values of species to calculate indices of functional diversity (Petchey & Gaston, 2006; de Bello *et al.*, 2010; Schleuter *et al.*, 2010), to identify ecologically important dimensions of trait variation (Westoby, 1998) or to determine the spatial variation of plant traits (Swenson & Enquist, 2007; Swenson & Weiser, 2010).

(2) On the global scale, basic plant functional classifications capture a sufficiently important fraction of trait variation to represent functional diversity. This assumption is implicit in today's dynamic global vegetation models (DGVMs), used to assess the response of ecosystem processes and composition to CO2 and climate changes. Owing to computational constraints and lack of detailed information these models have been developed to represent the functional diversity of >300 000 documented plant species on Earth with a small number (5-20) of basic plant functional types (PFTs, e.g. Woodward & Cramer, 1996; Sitch et al., 2003). This approach has been successful so far, but limits are becoming obvious and challenge the use of such models in a prognostic mode, e.g. in the context of Earth system models (Lavorel et al., 2008; McMahon et al., 2011).

This article first introduces the TRY initiative and presents a summary of data coverage with respect to different traits and regions. For a range of traits, we characterize general statistical properties of the trait density distributions, a prerequisite for statistical analyses, and provide mean values and ranges of variation. For 10 traits that are central to leading dimensions of plant strategy, we then quantify trait variation with respect to species and PFT and thus examine the two tenets mentioned above. Finally, we demonstrate how trait variation within PFT is currently represented in the context of global vegetation models.

Material and methods

Types of data compiled

The TRY data compilation focuses on 52 groups of traits characterizing the vegetative and regeneration stages of plant life cycle, including growth, reproduction, dispersal, establishment and persistence (Table 2). These groups of traits were collectively agreed to be the most relevant for plant life-history strategies, vegetation modelling and global change responses on the basis of existing shortlists (Grime *et al.*, 1997; Weiher *et al.*, 1999; Lavorel & Garnier, 2002; Cornelissen *et al.*, 2003b; Díaz *et al.*, 2004; Kleyer *et al.*, 2008) and wide consultation with vegetation modellers and plant ecologists. They include plant traits *sensu stricto*, but also 'performances' (*sensu* Violle *et al.*, 2007), such as drought tolerance or phenology.

Quantitative traits vary within species as a consequence of genetic variation (among genotypes within a population/species) and phenotypic plasticity. Ancillary information is necessary to understand and quantify this variation. The TRY dataset contains information about the location (e.g. geographical coordinates, soil characteristics), environmental conditions during plant growth (e.g. climate of natural environment or experimental treatment), and information

Table 1 Databases currently contributing to the TRY database

Photosynthesis and Leaf Characteristics Database Wetland Dunes Plant Traits Database Ukraine Wetlands Plant Traits Database P. M. van Bodegom et al. (2005, 2006), van Bodegom et al. (2005, 2008) Ukraine Wetlands Plant Traits Database P. M. van Bodegom Unpublished data Unpubl	Name	of the Database	Contact person(s)	Reference(s)
1 Seed Information Database (SID)* Seed Information Database (SID)* 2 Ecological Flora of the British Islas* 3 VegClass CBM Global Database 4 PLANTSdata* 4 PLANTSdata* 5 The LEDA Traitbase* 6 BioliFor Database* 7 BROT plant trait database* 8 Tropical Respiration Database 8 Tropical Respiration Database 9 ArtDeco Database* 1 C, Chambers 8 Tropical Respiration Database 1 D The Americas N&P database 1 D The Americas N&P database 1 ECOCKAFT 1 BiONDE Functional Traits for Nature Conservation* 1 CloPNET - Global Plant Trait Network Database* 1 Plant Traits in Pollution Gradients Database 1 Plant Traits in Pollution Gradients Database 2 Plant Sabase 2 Plant Sabase 3 Veland Dunes Plant Traits Database 2 Photosynthesis and Leaf Characteristics Database 2 Photosynthesis and Leaf Characteristics Database 2 Photosynthesis and Leaf Characteristics Database 3 Wetland Dunes Plant Traits Database 2 Plants Categorical Traits Database 3 Wetland Dunes Plant Traits Database 2 Plants Categorical Traits Database 2 Photosynthesis Traits Database 3 Wetland Dunes Plant Traits Database 4 Ukraine Wetlands Plant Traits Database 5 Plants Categorical Traits Database 6 South African Woody Plants Trait 7 Database 7 Nona Plant Traits Database 8 Nona Plant Traits Database 9 Plant Categorical Traits Database 1 Plants Categorical Traits Database 2 Plants Categorical Traits Database 3 Wetland Dunes Plant Traits Database 6 South African Woody Plants Trait 7 Database 8 Nona Plant Traits Database 9 Plant Plant Traits Database 1 Plants Categorical Traits Database 2 Plants Categorical Traits Database 2 Plants Categorical Traits Database 3 Nona Plant Traits Database 5 Plants Categorical Traits Database 6 South African Woody Plants Trait 7 Database 8 Nona Plant Traits Database 9 Plant Plant Traits D	Databa	ses public, maintained on the Internet		
2 F.cological Flora of the British Isles* 3 VegClass CBM Global Database 4 PLANTSdata* 4 PLANTSdata* 5 The LEDA Traitbase* 5 The LEDA Traitbase* 6 BiolFlor Database* 7 BROT plant trait database* 8 Tropical Respiration Database 8 Tropical Respiration Database 9 ArtDeco Database* 1 V. Cornwell, 1 J. H. C. Cornelissen 10 The Americas N&P database 11 ECOCRAFT 12 Tree Tolerance Database* 13 Leaf Biomechanics Database* 14 BIOPOP: Functional Traits for Nature 15 Conservation* 16 GLOPPNET - Global Plant Trait Network 17 Database* 18 Plant Traits no Pollution Gradients Database 19 Plant Physiology Database 20 Plant Physiology Database 21 Photosynthesis Traits Database 22 Photosynthesis Traits Database 23 Wetland Dunes Plant Traits Database 24 Ukraine Wetlands Plant Traits Database 25 Plants Categorical Traits Database 26 South African Woody Plants Trait Database 30 Tundra Plant Traits Intabase 21 Plant Scategorical Traits Database 22 Photosynthesis and Leaf Characteristics Database 31 Global Wood Oxp Plants Trait Database 32 Abisko & Sheffield Database 33 Jasper Ridge Californian Woody Plants 34 Jasper Ridge Californian Woody Plants 35 Jasper Ridge Californian Woody Plants 36 Jasper Ridge Californian Woody Plants 37 Database 38 Part Traits Database 39 Plant Traits Database 40 Lixraine Wetlands Plant Traits Database 51 Plants Categorical Traits Database 52 Plants Categorical Traits Database 63 South African Woody Plants Trait Database 64 Ukraine Wetlands Plant Traits Database 65 South African Woody Plants Trait Database 65 South African Woody Plants Trait Database 76 Cadar Creek Plant Physiology Database 77 Database 78 Plants Categorical Traits Database 79 Plant Plant Plants Database 80 Tundra Plant Traits Database 91 Plant Quody N&P Database 92 Plant Categorical Traits Database 93 Tundra Plant Traits Database 94 Cadar Creek Plant Physiology Database 95 Plants Categorical Traits Database 96 Plant Agent Plant Plants Database 97 Plants Plant Plants Database 98 Plants Categorical Traits Database 99 Plant Plant Plants Databa		The state of the s	J. Dickie, K. Liu	•
3 VegClass CBM Clobal Database A. Gillison Gene Corpenter (1997) 4 PLANTSdata* W. A. Green Green (2009) 5 The LEDA Traitbase* J. Kühn, S. Klotz Kotz, et al. (2008) 6 BioFlor Database* J. Kühn, S. Klotz J. G. Pausas, S. Paula Paula & Pausas (2009), Paula et al. (2009) Databases public, fixed Pausas (2009), Paula et al. (2009) 9 ArtDeco Database* J. Q. Chambers Chambers et al. (2004, 2009) 10 The Americas N&P database B. J. Enquist, A. J. Kerkhoff D. H. Cornelissen B. J. Enquist, A. J. Kerkhoff et al. (2008) 11 ECOCRAFT B. E. Medlyn Medlyn and Javis (1999), Medlyn et al. (1999, 2001) 12 Tree Tolerance Database* J. Ninemets Ninemets & Ninemets & Valladares (2006) 13 Leaf Biomechanics Database* J. Nonoda Onoda et al. (2011) 14 BIOPOP. Functional Traits for Nature Conservation* Onoda et al. (2011) 15 BIOME-BCC Parameterization Database* M. White, P. Thornton White et al. (2000) 16 GLOPNET — Global Plant Trait Network Database* Database* Wright, et al. (2004) 17 Global Wood Density Database* A. E. Zanne, J. Chave Database* Wright et al. (2009) 18 Plant Traits in Public, fixed in the majority of cases Database Databas	2	Ecological Flora of the British Isles*	A. Fitter, H. Ford	
4 PLANTSdata* W. A. Green Green (2009) 5 The LEDA Traithsae* M. Kleyer et al. (2008) 6 BioFlor Database* J. G. Pausas, S. Paula Paula & Paula & Paula et al. (2009) 7 Paula et al. (2009) 8 Tropical Respiration Database 8 Tropical Respiration Database 9 ArtDeco Database* J. Q. Chambers 10 The Americas N&P database 11 ECCCRAFT B. Leaf Biomechanics Database* J. J. Enquist, A. J. Kerkhoff Et al. (2006) 11 ECCCRAFT B. Leaf Biomechanics Database* J. Onoda Onoda et al. (2001) 12 Tree Tolerance Database* J. Onoda Onoda et al. (2001) 13 Leaf Biomechanics Database* J. Onoda Onoda et al. (2001) 14 BIOPOP: Functional Traits for Nature Conservation* M. White, P. Thornton Database* J. Onoda Onoda et al. (2001) 15 BIOME-BCC Parameterization Database* J. Onoda Onoda et al. (2001) 16 BIOME-BCC Parameterization Database* J. Onoda Onoda et al. (2000) 17 Database* J. Wright, P. B. Reich Database* J. Wright, P. B. Reich Database* J. Chave Database* J	3		A. Gillison	Gillison & Carpenter (1997)
5 The LEDA Traitbase* M. Kleyer (Sloyer et al. (2008) 6 BioFlor Database* J. Kühn, S. Klotz (Slotz et al. (2002), Kühn et al. (2009) 7 BKOT plant trait database* J. C. Pausas, S. Paula Paula & Pausas (2009), Paula et al. (2009) 8 Tropical Respiration Database J. Q. Chambers (Chambers et al. (2004, 2009) 9 ArtDeco Database* J. C. Chambers (Chambers et al. (2004, 2009) 10 The Americas N&P database B. J. Enquist, A. J., Kerkhoff B. E. Medlyn (Medlyn and Javis (1999), Medlyn et al. (1999, 2001) 11 Tree Tolerance Database* J. Nimemets (1999, 2001) 12 Tree Tolerance Database* J. Nimemets (1999, 2001) 13 Leaf Biomechanics Database* J. Nonoda (1999, 2001) 14 BiOPCP: Functional Traits for Nature Conservation* (1999, 2001) 15 BIOME-BCC Parameterization Database* J. Nonoda (1994) 16 GLOPNET - Global Plant Trait Network Database* (1994) 17 Global Wood Density Database* J. J. Wright, P. B. Reich Wright et al. (2004, 2006) 18 Plant Traits in Pollution Gradients Database (1994) 19 Plant Physiology Database J. Akin et al. (1997, 1999), Loveys et al. (2003), Campbell et al. (2007) 20 European Mountain Meadows Plant Traits Database Database (1994) 21 Photosynthesis Traits Database Database Database (1994) 22 Photosynthesis Traits Database (1994) 23 Wetland Dunes Plant Traits Database (1994) 24 Ukraine Wetlands Plant Traits Database (1994) 25 Plants Categorical Traits Database (1994) 26 South African Woody Plants Trait Database (1994) 27 Australian Fire Ecology Database (1994) 28 Cedar Creek Plant Physiology Database (1994) 29 Floridian Leaf Traits Database (1994) 20 European Mountain Meadows Plant Traits Database (1994) 21 Photosynthesis and Leaf Characteristics Database (1994) 22 Photosynthesis and Leaf Characteristics Database (1994) 23 Abisko & Sheffield Database (1994) 24 Ukraine Wetlands Plant Traits Database (1994) 25 Plants Categorical Traits Database (1994) 26 Cedar Creek Plant Physiology Database (1994) 27 Australian Fire Ecology Database (1994) 28 Cedar Creek Plant Physiology Database (1994) 29 Floridian Leaf Traits Da				
6 BiolFlor Database* J. G. Paula prairi database* J. G. Pausas, S. Paula Paula & Paula & Pausas (2009), Rühn et al. (2004) 8 Tropical Respiration Database J. Q. Chambers Tropical Respiration Database J. Q. Chambers J. Q. Chambers de al. (2004, 2009) 9 ArtDeco Database* W. K. Cornwell, Cornwell et al. (2008) 10 The Americas N&P database B. J. Enquist, A. J. Kerkhoff B. E. Medlyn Germell et al. (2006) 11 ECOCRAFT B. E. Medlyn Medlyn and Javis (1999), Medlyn et al. (1999), 2001) 12 Tree Tolerance Database* Ü. Niinemets Niinemets & Valladares (2006) 13 Leaf Biomechanics Database* V. Onoda Onoda et al. (2011) 14 BIOPOP: Functional Tritis for Nature Conservation* 15 BIOME-BGC Parameterization M. White, P. Thornton Database* Database* Databases* O. A. E. Zanne, J. Chave Clobal Wood Density Database* Databases and Leaf Characteristics Databases on Databases and Leaf Characteristics Databases on Databases on Databases on Databases on Database Statabase Databases on Database Statabase Databases on Database Statabase Databases on Database Statabase Database Database Statabase Database Statabase Database Call Statabase Database Statabase Database Database Statabase Database D				
7 BROT plant trait database* Databases public, fixed 8 Tropical Respiration Database 9 ArtDeco Database* 10 The Americas N&P database 11 ECOCRAFT 11 ECOCRAFT 12 Tree Tolerance Database* 13 Leaf Biomechanics Database* 14 BIOPOP. Functional Traits for Nature 15 BIOME-BCC Parameterization Database* 16 GLOPNET - Global Plant Trait Network Databases* 17 Global Wood Density Database* 18 Plant Traits in Pollution Gradients Database 19 Plant Physiology Database 10 Plant Physiology Database 21 Photosynthesis Traits Database 22 Photosynthesis Traits Database 23 Wetland Dunes Plant Traits Database 24 Ukraine Wetlands Plant Traits Database 25 Plants Categorical Traits Database 26 Cedar Creek Plant Traits Database 27 Plant Satabase 28 Wetland Dunes Plant Traits Database 29 Floridan Leaf Traits Database 20 South African Woody Plants Trait Database 30 Tundra Plant Traits Database 40 Floridan Leaf Traits Database 51 Plant Traits Database 52 Plants Categorical Traits Database 53 Global Woody N&P Database* 64 Ukraine Wetlands Plant Traits Database 65 Plants Categorical Traits Database 67 Plants Plant Physiology Database 68 Cedar Creek Plant Physiology Database 69 Floridian Leaf Traits Database 70 Tundra Plant Traits Database 71 Plant Plants Database 72 Cedar Creek Plant Physiology Database 73 Jasper Ridge Californian Woody Plants 74 W. K. Cornwell, D. D. Ackerly 75 D. Ackerly 76 Cornwell et al. (2006), Preston et al. (1996) 76 Cornwell et al. (2006), Preston et al. (2006) 76 Cornwell et al. (2007), Cornwell & Ackerly & Cornwell et al. (2007), Cornwell & Ackerly Co09)			•	
Tropical Respiration Database J. Q. Chambers Chambers et al. (2004, 2009)				
8 Tropical Respiration Database J. Q. Chambers Cambers et al. (2004, 2009) 9 ArtDeco Database* W. K. Cornwell, J. H. C. Cornellisean 10 The Americas N&P database B. J. Enquist, A. J. Kerkhoff et al. (2006) 11 ECOCRAFT B. E. Medlyn Medlyn and Javis (1999), Medlyn et al. (1999, 2001) 12 Tree Tolerance Database* V. Onoda Onoda et al. (2001) 13 Leaf Biomechanics Database* Y. Onoda Onoda et al. (2001) 14 BIOPOP: Functional Traits for Nature Conservation* 15 BIOME-BGC Parameterization M. White, P. Thornton Database* 16 GLOPNET - Global Plant Trait Network Database* A. E. Zanne, J. Chave Chave et al. (2009) 17 Global Wood Density Database* A. E. Zanne, J. Chave Chave et al. (2009), Zanne et al. (2009) 18 Plant Traits in Pollution Gradients Database			j. G. Fausus, S. Fausu	1 data & 1 dasas (2007), 1 data et al. (2007)
9 ArtDeco Databases*			I. O. Chambers	Chambers et al. (2004, 2009)
10 The Americas N&P database 11 ECOCRAFT 12 Tree Tolerance Database* 13 Leaf Biomechanics Database* 14 BIOPOP: Functional Traits for Nature 15 BIOME-BGC Parameterization 16 CLOPNET - Global Plant Trait Network 17 Database* 18 Plant Traits Database* 19 Plant Physiology Database 19 Plant Physiology Database 20 Wetland Dunne Plant Traits Database 21 Photosynthesis and Leaf Characteristics 22 Photosynthesis Traits Database 23 Wetland Dunne Plant Traits Database 24 Ukraine Wetlands Plant Traits Database 25 Plants Categorical Traits Database 26 South African Woody Plants 27 Australian Fire Ecology Database* 28 Cedar Creek Plant Physiology Database 29 Floridian Leaf Traits Database 30 Global Woody N&P Database* 31 Global Woody N&P Database* 32 Abisko & Sheffield Database 33 Global Woody N&P Database* 34 Jasper Ridge Californian Woody Plants 35 Jasper Ridge Californian Woody Plants 36 Database 37 Database 38 Jasper Ridge Californian Woody Plants 39 Jasper Ridge Californian Woody Plants 40 Database 40 D. D. Ackerly 40 Cornwell & L. (2006) 40 D. Ackerly 40 D. Ackerly 40 D. Ackerly 40 D. Ackerly 40 Cornwell & L. (2006) 40 D. Ackerly 40 D. Ackerly 40 D. Ackerly 40 Cornwell & L. (2006) 40 Constants 40 D. Ackerly 40 D. Ackerly 40 Cornwell & L. (2006) 40 Constants 40 D. Ackerly 40 D. Ackerly 40 Cornwell & L. (2006) 40 Constants 40 D. Ackerly 40 D. Ackerly 40 Cornwell & L. (2006) 40 Constants 40 D. Ackerly 40 Cornwell & L. (2006) 40 Constants 40 D. Ackerly 40 Cornwell & L. (2006) 40 Constants 40 D. Ackerly 40 Cornwell & L. (2006) 40 Constants 40 D. Ackerly 40 Cornwell & L. (2006) 40 Constants 40 D. Ackerly 40 Cornwell & L. (2006) 40 Constants 40 D. Ackerly 40 D. Ackerly 40 Cornwell & L. (2006) 40 Constants 40 D. Ackerly 40 D. Ackerly 40 Cornwell & L. (2006) 40 Constants 40 D. Ackerly 40 D. Ackerly 40 Cornwell & L. (2006) 40 Constants 40 D. Ackerly			W. K. Cornwell,	
11 ECOCRAFT B. E. Medlyn (1999, 2001) 12 Tree Tolerance Database* U. Niinemets Niinemets & Valladares (2006) Onoda et al. (2011) Poschlod et al. (2003) Tolerance Database* P. Poschlod Database* 15 BIOME-BGC Parameterization Database* 16 GLOPNET – Global Plant Trait Network Databases* 17 Global Wood Density Database* Plant Traits in Pollution Gradients Database Plant Physiology Database Plant Physiology Database Photosynthesis Traits Database Description Database Photosynthesis Traits Database Database Photosynthesis Traits Database Phant Categorical Traits Database P. M. van Bodegom Wetland Dunes Plant Traits Database P. M. van Bodegom Wetland Dunes Plant Traits Database P. M. van Bodegom Bakker et al. (2005, 2006), van Bodegom et al. (2005, 2008) Unpublished data U	10	The Americas N&P database		Kerkhoff et al. (2006)
12 Tree Tolerance Database* Ü. Niinemets Niinemets & Valladares (2006) 13 Leaf Biomechanics Database* Y. Onoda Onoda et al. (2011) 14 BIOPOP: Functional Traits for Nature Conservation* 15 BIOME-BGC Parameterization M. White, P. Thornton White et al. (2000) 16 Database* 16 GLOPNET - Global Plant Trait Network Databases* 17 Global Wood Density Database* 18 Plant Traits in Pollution Gradients Database 19 Plant Physiology Database 19 Plant Physiology Database 20 European Mountain Meadows Plant Traits Database 21 Photosynthesis Traits Database 22 Photosynthesis Traits Database 23 Wetland Dunes Plant Traits Database 24 Ukraine Wetlands Plant Traits Database 25 Plants Categorical Traits Database 26 South African Woody Plants Database 27 Plants Categorical Traits Database 28 Cedar Creek Plant Physiology Database* 29 Flotial Leaf Traits Database 20 Flotial Leaf Traits Database 21 Photosynthesis and Leaf Characteristics Database Cedar Creek Plant Physiology Database* 26 South African Woody Plants Trait Database (ZLTP) 27 Australian Fire Ecology Database* 28 Cedar Creek Plant Physiology Database* 29 Flotial Leaf Traits Database 30 Tundra Plant Traits Database 31 Global Woody N&P Database* 32 Abisko & Sheffield Database 33 Jasper Ridge Californian Woody Plants Database 34 Jasper Ridge Californian Woody Plants Database 35 Jasper Ridge Californian Woody Plants Database 36 Jasper Ridge Californian Woody Plants Database 37 Jasper Ridge Californian Woody Plants Database 38 Jasper Ridge Californian Woody Plants Database 39 Jasper Ridge Californian Woody Plants 30 Jasper Ridge Californian Woody Plants 31 Jasper Ridge Californian Woody Plants 32 Abisko & Sheffield Database 33 Jasper Ridge Californian Woody Plants 34 Jasper Ridge Californian Woody Plants 35 Jasper Ridge Californian Woody Plants 36 Jasper Ridge Californian Woody Plants 37 Jasper Ridge Californian Woody Plants 38 Jasper Ridge Californian Woody Plants 39 Jasper Ridge Californian Woody Plants 30 Jasper Ridge Californian Woody Plants 30 Jasper Ridge Californian Woody Pl	11	ECOCRAFT		
13 Leaf Biomechanics Database* Y. Onoda Pill (2011) 14 BIOPOP: Functional Traits for Nature Conservation* 15 BIOME-BGC Parameterization Database* 16 GLOPINET - Global Plant Trait Network Database* 17 Global Wood Density Database* A. E. Zanne, J. Chave Chave et al. (2009), Zanne et al. (2009) 18 Plant Traits in Pollution Gradients Database Data	12	Tree Tolerance Database*	Ü. Niinemets	Niinemets & Valladares (2006)
Conservation* BIOME-BGC Parameterization Database* 16 GLOPNET – Global Plant Trait Network Databases* 17 Global Wood Density Database* 18 Plant Traits in Pollution Gradients Databases 19 Plant Physiology Database 19 Plant Physiology Database 10 European Mountain Meadows Plant Traits Database 20 European Mountain Meadows Plant Traits Database 21 Photosynthesis and Leaf Characteristics Database 22 Photosynthesis and Leaf Characteristics Database 23 Wetland Dunes Plant Traits Database 24 Ukraine Wetlands Plant Traits Database 25 Plants Categorical Traits Database 26 South African Woody Plants Trait Database 27 Australian Fire Ecology Database* 28 Cadar Creek Plant Physiology Database* 29 Floridian Leaf Traits Database 29 Floridian Leaf Traits Database 20 Database 21 Database 22 Photosynthesis and Leaf Characteristics Database 23 Wetland Dunes Plant Traits Database Database 24 Ukraine Wetlands Plant Traits Database Database 25 Plants Categorical Traits Database Database 26 South African Woody Plants Trait Database 27 Australian Fire Ecology Database* 28 Cadar Creek Plant Physiology Database* 29 Floridian Leaf Traits Database 20 Floridian Leaf Traits Database Database 10 Database 10 Database 11 Covenelissen Database	13	Leaf Biomechanics Database*		
Database* 16 GLOPNET – Global Plant Trait Network Database* 17 Global Wood Density Database* 18 Plant Traits in Pollution Gradients Database 19 Plant Physiology Database 19 Plant Physiology Database 10 European Mountain Meadows Plant Traits Database 20 European Mountain Meadows Plant Traits Database 21 Photosynthesis Traits Database 22 Photosynthesis and Leaf Characteristics Database 23 Wetland Dunes Plant Traits Database 24 Ukraine Wetlands Plant Traits Database 25 Plants Categorical Traits Database 26 South African Woody Plants Trait Database (ZLTP) 27 Australian Fire Ecology Database* 28 Cedar Creek Plant Physiology Database 29 Floridian Leaf Traits Database 30 Tundra Plant Traits Database 40 D. E. Bunker, S. Naeem J. Cavender-Bares J. Cavender-Bares J. Cavender-Bares J. Cavender-Bares G. Esser, M. Clüsener-Godt J. H. C. Cornelissen J. Saper Ridge Californian Woody Plants Database V. M. K. Cornwell, D. D. Ackerly Database Li J. Wright et al. (2004, 2006) Chave et al. (2009, Zanne et al. (2009) Chave et al. (2009), Zanne et al. (2009) Atkin et al. (1997, 1999), Loveys et al. (2003, Campbell et al. (2007) Atkin et al. (1999), Mohlfahre et al. (1999) Atkin et al. (1999), Mohlfahre et al. (1999), Loveys et al. (2003), Campbell et al. (2007) Bahn et al. (1999), Wohlfahrt et al. (1999) Bahn et al. (1999), Wohlfahrt et al. (1999) Wilson et al. (2000), Xu & Baldocchi (2003) Unpublished data Unp	14		P. Poschlod	Poschlod et al. (2003)
Database* 17 Global Wood Density Database* 28 Plant Traits Database 29 Plotosynthesis and Leaf Characteristics Database 21 Photosynthesis and Leaf Characteristics Database 22 Photosynthesis and Leaf Characteristics Database 23 Wetland Dunes Plant Traits Database 24 Ukraine Wetlands Plant Traits Database 25 Plants Categorical Traits Database 26 South African Woody Plants Trait Database 27 Australian Fire Ecology Database* 28 Cedar Creek Plant Physiology Database* 29 Floridian Leaf Traits Database 20 Floridian Leaf Traits Database 21 Database 22 Plants Categorical Traits Database 23 Database 24 Ukraine Wetlands Plant Traits Database 25 Plants Categorical Traits Database 26 South African Woody Plants Trait Database (ZLITP) 27 Australian Fire Ecology Database* 28 Cedar Creek Plant Physiology Database* 29 Floridian Leaf Traits Database 30 Tundra Plant Traits Database 4 Cavender-Bares 4 Database (Zuvender-Bares) 5 Cavender-Bares 6 Database 7 Database 8 Database 9 J. H. C. Cornelissen 13 Global Woody N&P Database* 9 J. H. C. Cornelissen 14 C2005, 2009) 15 Chave et al. (2009), Zanne et al. (2009) 16 Chave et al. (2007) 16 Chave et al. (2007) 16 Chave et al. (2007) 16 Atkin et al. (1999), Wohlfahr 16 (2003), Campbell et al. (2000), Xu & Baldocchi (2003) 16 Bahn et al. (2000), Xu & Baldocchi (2003) 16 Bahn et al. (2000), Xu & Baldocchi (2003) 17 Unpublished data 18 Blant Traits Database 19 P. M. van Bodegom 10 Unpublished data 10 Unpublished data 11 Unpublished data 12 Unpublished data 13 Global Woody N&P Database* 15 Chapin III 16 Unpublished data 17 Cavender-Bares 18 Cavender-Bares et al. (2006) 1997, 1999, 2001, 2003a, 2004), Castro-Dice et al. (1998, 2000), Quested et al. (2003) 18 Carnelle et al. (2006), Preston et al. (2006) 1997, 1999, 2001, 2003a, 2004), Castro-Dice et al. (2006), Preston et al. (2006) 1997, 1999, 2001, 2003, 2004), Castro-Dice et al. (2006), Preston et al. (2006) 1997, 1999, 2001, 2003, 2004), Castro-Dice et al. (2006), Preston et al. (2006) 1997, 1999, 2001, 2003, 2004), Castro-Dice et al. (200	15		M. White, P. Thornton	White et al. (2000)
Databases not-public, fixed in the majority of cases 18	16		I. J. Wright, P. B. Reich	Wright et al. (2004, 2006)
Plant Traits in Pollution Gradients Database Plant Physiology Database O. Atkin Plant Physiology Database O. Atkin Atkin et al. (1997, 1999), Loveys et al. (2003), Campbell et al. (2007) Description of the property of the part o			A. E. Zanne, J. Chave	Chave et al. (2009), Zanne et al. (2009)
European Mountain Meadows Plant Traits Database 21 Photosynthesis Traits Database 22 Photosynthesis and Leaf Characteristics Database 23 Wetland Dunes Plant Traits Database 24 Ukraine Wetlands Plant Traits Database 25 Plants Categorical Traits Database 26 South African Woody Plants Trait Database 27 Australian Fire Ecology Database* 28 Cedar Creek Plant Physiology Database 29 Floridian Leaf Traits Database 30 Tundra Plant Traits Database 31 Global Woody N&P Database* 32 Abisko & Sheffield Database 33 Jasper Ridge Californian Woody Plants Database 34 Jasper Ridge Californian Woody Plants Database 35 Jasper Ridge Californian Woody Plants Database 36 Cornwell et al. (2007) M. Bahn Bahn et al. (1999), Wohlfahrt et al. (1999) Bahn et al. (2000), Xu & Baldocchi Unpublished data Unpublished data Unpublished da		Plant Traits in Pollution Gradients	M. Anand	Unpublished data
Traits Database 21 Photosynthesis Traits Database 22 Photosynthesis and Leaf Characteristics Database 23 Wetland Dunes Plant Traits Database 24 Ukraine Wetlands Plant Traits Database 25 Plants Categorical Traits Database 26 South African Woody Plants Trait Database 27 Australian Fire Ecology Database* 28 Cedar Creek Plant Physiology Database 29 Floridian Leaf Traits Database 29 Floridian Leaf Traits Database 30 Tundra Plant Traits Database 31 Global Woody N&P Database* 32 Abisko & Sheffield Database 33 Jasper Ridge Californian Woody Plants Database 34 D. B. Baldocchi 35 B. Blonder, B. Enquist Unpublished data	19	Plant Physiology Database	O. Atkin	
Photosynthesis and Leaf Characteristics Database Wetland Dunes Plant Traits Database Ukraine Wetlands Plant Traits Database P. M. van Bodegom et al. (2005, 2006), van Bodegom et al. (2005, 2008) Ukraine Wetlands Plant Traits Database P. M. van Bodegom Unpublished data Unpubl	20	-	M. Bahn	Bahn et al. (1999), Wohlfahrt et al. (1999)
Database 23 Wetland Dunes Plant Traits Database P. M. van Bodegom 24 Ukraine Wetlands Plant Traits Database P. M. van Bodegom 25 Plants Categorical Traits Database P. M. van Bodegom 26 South African Woody Plants Trait 27 Database (ZLTP) 27 Australian Fire Ecology Database* 28 Cedar Creek Plant Physiology Database 29 Floridian Leaf Traits Database 30 Tundra Plant Traits Databases 31 Global Woody N&P Database* 32 Abisko & Sheffield Database 33 Jasper Ridge Californian Woody Plants Database 34 Database 35 Database 26 Wetland Dunes Plant Traits Database P. M. van Bodegom P. M. van Bodegom Unpublished data Unpublished data Unpublished data Unpublished data Unpublished data Unpublished data Cavender-Bares et al. (2006) Unpublished data Unpublished data Cavender-Bares et al. (2006) Cornelissen (1996), Cornelissen et al. (1996, 1997, 1999, 2001, 2003a, 2004), Castro-Diez et al. (1998, 2000), Quested et al. (2003) 36 Jasper Ridge Californian Woody Plants Database W. K. Cornwell, D. D. Ackerly Ackerly & Cornwell et al. (2006), Preston et al. (2006), Ackerly & Cornwell (2007), Cornwell & Ackerly (2009)	21	Photosynthesis Traits Database	D. Baldocchi	Wilson et al. (2000), Xu & Baldocchi (2003)
24 Ukraine Wetlands Plant Traits Database P. M. van Bodegom Unpublished data 25 Plants Categorical Traits Database P. M. van Bodegom Unpublished data 26 South African Woody Plants Trait W. J. Bond, M. Waldram Unpublished data 27 Database (ZLTP) 28 Cedar Creek Plant Physiology Database D. E. Bunker, S. Naeem Unpublished data 29 Floridian Leaf Traits Database J. Cavender-Bares Cavender-Bares et al. (2006) 30 Tundra Plant Traits Database F. S. Chapin III Unpublished data 31 Global Woody N&P Database* G. Esser, M. Clüsener-Godt Clüsener-Godt (1989) 32 Abisko & Sheffield Database J. H. C. Cornelissen Cornelissen (1996), Cornelissen et al. (1996, 1997, 1999, 2001, 2003a, 2004), Castro-Diez et al. (1998, 2000), Quested et al. (2003) 33 Jasper Ridge Californian Woody Plants Database V. K. Cornwell, D. D. Ackerly Ackerly & Cornwell (2007), Cornwell & Ackerly & Cornwell (2007), Cornwell & Ackerly (2009)	22		B. Blonder, B. Enquist	Unpublished data
Plants Categorical Traits Database P. M. van Bodegom Unpublished data Unpu	23	Wetland Dunes Plant Traits Database	P. M. van Bodegom	-
26 South African Woody Plants Trait Database (ZLTP) 27 Australian Fire Ecology Database* R. Bradstock Unpublished data 28 Cedar Creek Plant Physiology Database D. E. Bunker, S. Naeem Unpublished data Cavender-Bares et al. (2006) Tundra Plant Traits Databases J. Cavender-Bares Cavender-Bares et al. (2006) Tundra Plant Traits Databases G. Esser, M. Clüsener-Godt Clüsener-Godt (1989) Cornelissen (1996), Cornelissen et al. (1996, 1997, 1999, 2001, 2003a, 2004), Castro-Diez et al. (1998, 2000), Quested et al. (2003) 33 Jasper Ridge Californian Woody Plants Database W. K. Cornwell, D. D. Ackerly Cornwell et al. (2006), Preston et al. (2006), Ackerly & Cornwell & Ackerly (2009)	24	Ukraine Wetlands Plant Traits Database	P. M. van Bodegom	Unpublished data
Database (ZLTP) 27 Australian Fire Ecology Database* R. Bradstock Unpublished data 28 Cedar Creek Plant Physiology Database D. E. Bunker, S. Naeem Unpublished data 29 Floridian Leaf Traits Database J. Cavender-Bares Cavender-Bares et al. (2006) 30 Tundra Plant Traits Databases F. S. Chapin III Unpublished data 31 Global Woody N&P Database* G. Esser, M. Clüsener-Godt Clüsener-Godt (1989) 32 Abisko & Sheffield Database J. H. C. Cornelissen Cornelissen (1996), Cornelissen et al. (1996, 1997, 1999, 2001, 2003a, 2004), Castro-Diez et al. (1998, 2000), Quested et al. (2003) 33 Jasper Ridge Californian Woody Plants Database W. K. Cornwell, D. D. Ackerly Cornwell et al. (2006), Preston et al. (2006), Ackerly & Cornwell & Ackerly & Cornwell & Ackerly (2009)	25	Plants Categorical Traits Database	P. M. van Bodegom	Unpublished data
28 Cedar Creek Plant Physiology Database D. E. Bunker, S. Naeem Unpublished data 29 Floridian Leaf Traits Database J. Cavender-Bares Cavender-Bares et al. (2006) 30 Tundra Plant Traits Databases F. S. Chapin III Unpublished data 31 Global Woody N&P Database* G. Esser, M. Clüsener-Godt Clüsener-Godt (1989) 32 Abisko & Sheffield Database J. H. C. Cornelissen Cornelissen (1996), Cornelissen et al. (1996, 1997, 1999, 2001, 2003a, 2004), Castro-Diez et al. (1998, 2000), Quested et al. (2003) 33 Jasper Ridge Californian Woody Plants Database W. K. Cornwell, D. D. Ackerly Cornwell et al. (2006), Preston et al. (2006), Ackerly & Cornwell & Ackerly (2009)	26	South African Woody Plants Trait	W. J. Bond, M. Waldram	Unpublished data
28 Cedar Creek Plant Physiology Database D. E. Bunker, S. Naeem Unpublished data 29 Floridian Leaf Traits Database J. Cavender-Bares Cavender-Bares et al. (2006) 30 Tundra Plant Traits Databases F. S. Chapin III Unpublished data 31 Global Woody N&P Database* G. Esser, M. Clüsener-Godt Clüsener-Godt (1989) 32 Abisko & Sheffield Database J. H. C. Cornelissen Cornelissen (1996), Cornelissen et al. (1996, 1997, 1999, 2001, 2003a, 2004), Castro-Diez et al. (1998, 2000), Quested et al. (2003) 33 Jasper Ridge Californian Woody Plants Database W. K. Cornwell, D. D. Ackerly Cornwell et al. (2006), Preston et al. (2006), Ackerly & Cornwell & Ackerly (2009)	27	Australian Fire Ecology Database*	R. Bradstock	Unpublished data
Floridian Leaf Traits Database J. Cavender-Bares Cavender-Bares et al. (2006) Unpublished data Clüsener-Godt (1989) Cornelissen (1996), Cornelissen et al. (1996, 1997, 1999, 2001, 2003a, 2004), Castro-Diez et al. (1998, 2000), Quested et al. (2003) Jasper Ridge Californian Woody Plants Database J. Cavender-Bares et al. (2006) F. S. Chapin III Unpublished data Clüsener-Godt (1989) Cornelissen (1996), Cornelissen et al. (1996, 1997, 1999, 2001, 2003a, 2004), Castro-Diez et al. (1998, 2000), Quested et al. (2003) Cornwell et al. (2006), Preston et al. (2006), Ackerly & Cornwell & Ackerly & Cornwell & Ackerly (2009)	28	0,	D. E. Bunker, S. Naeem	-
Tundra Plant Traits Databases F. S. Chapin III Global Woody N&P Database* Abisko & Sheffield Database J. H. C. Cornelissen Cornelissen (1996), Cornelissen et al. (1996, 1997, 1999, 2001, 2003a, 2004), Castro-Diez et al. (1998, 2000), Quested et al. (2003) Jasper Ridge Californian Woody Plants Database W. K. Cornwell, D. D. Ackerly Ackerly & Cornwell (2007), Cornwell & Ackerly (2009)	29	* **	J. Cavender-Bares	-
31 Global Woody N&P Database* G. Esser, M. Clüsener-Godt Clüsener-Godt (1989) 32 Abisko & Sheffield Database J. H. C. Cornelissen Cornelissen (1996), Cornelissen et al. (1996, 1997, 1999, 2001, 2003a, 2004), Castro-Diez et al. (1998, 2000), Quested et al. (2003) 33 Jasper Ridge Californian Woody Plants Database W. K. Cornwell, D. D. Ackerly Cornwell et al. (2006), Preston et al. (2006), Ackerly & Cornwell (2007), Cornwell & Ackerly (2009)	30	Tundra Plant Traits Databases	F. S. Chapin III	Unpublished data
Abisko & Sheffield Database J. H. C. Cornelissen Cornelissen (1996), Cornelissen et al. (1996, 1997, 1999, 2001, 2003a, 2004), Castro-Diez et al. (1998, 2000), Quested et al. (2003) Jasper Ridge Californian Woody Plants Database W. K. Cornwell, D. D. Ackerly Ackerly & Cornwell (2007), Cornwell & Ackerly (2009)	31		-	•
Jasper Ridge Californian Woody Plants W. K. Cornwell, D. D. Ackerly Cornwell et al. (2006), Preston et al. (2006), Ackerly & Cornwell (2007), Cornwell & Ackerly (2009)		-		Cornelissen (1996), Cornelissen <i>et al.</i> (1996, 1997, 1999, 2001, 2003a, 2004), Castro-Diez <i>et al.</i> (1998, 2000), Quested <i>et al.</i>
·	33		W. K. Cornwell, D. D. Ackerly	Cornwell et al. (2006), Preston et al. (2006), Ackerly & Cornwell (2007), Cornwell &
	34	Roots Of the World (ROW) Database	J. M. Craine	Craine <i>et al.</i> (2005)

Continued

Table 1. (Contd.)

Name	of the Database	Contact person(s)	Reference(s)
35	Global 15N Database	J. M. Craine	Craine <i>et al.</i> (2009)
36	CORDOBASE	S. Díaz	Díaz et al. (2004)
37	Sheffield-Iran-Spain Database*	S. Díaz	Díaz et al. (2004)
38	Chinese Leaf Traits Database	J. Fang	Han et al. (2005), He et al. (2006, 2008)
39	Costa Rica Rainforest Trees Database	B. Finegan, B. Salgado	Unpublished data
40	Plant Categorical Traits Database	O. Flores	Unpublished data
41	Subarctic Plant Species Trait Database	G. T. Freschet, J. H. C. Cornelissen	Freschet et al. (2010a, b)
42	Climbing Plants Trait Database	R. V. Gallagher	Gallagher et al. (2011)
43	The VISTA Plant Trait Database	E. Garnier, S. Lavorel	Garnier <i>et al.</i> (2007), Pakeman <i>et al.</i> (2008, 2009), Fortunel <i>et al.</i> (2009)
44	VirtualForests Trait Database	A. G. Gutiérrez	Gutiérrez (2010)
45	Dispersal Traits Database	S. Higgins	Unpublished data
46	Herbaceous Traits from the Öland Island Database	T. Hickler	Hickler (1999)
47	Global Wood Anatomy Database	S. Jansen, F. Lens	Unpublished data
48	Gobal Leaf Element Composition Database	S. Jansen	Watanabe et al. (2007)
49	Leaf Physiology Database*	J. Kattge, C. Wirth	Kattge et al. (2009)
50	KEW African Plant Traits Database	D. Kirkup	Kirkup et al. (2005)
51	Photosynthesis Traits Database	K. Kramer	Unpublished data
52	Traits of Bornean Trees Database	H. Kurokawa	Kurokawa & Nakashizuka (2008)
53	Ponderosa Pine Forest Database	D. Laughlin	Laughlin et al. (2010)
54	New South Wales Plant Traits Database	M. Leishman	Unpublished data
55	The RAINFOR Plant Trait Database	J. Lloyd, N. M. Fyllas	Baker <i>et al.</i> (2009), Fyllas <i>et al.</i> (2009), Patiño <i>et al.</i> (2009)
56	French Grassland Trait Database	F. Louault, JF. Soussana	Louault et al (2005)
57	The DIRECT Plant Trait Database	P. Manning	Unpublished data
58	Leaf Chemical Defense Database	T. Massad	Unpublished data
59	Panama Leaf Traits Database	J. Messier	Messier et al. (2010)
60	Global Seed Mass Database*	A. T. Moles	Moles et al. (2004, 2005a, b)
61	Global Plant Height Database*	A. T. Moles	Moles et al. (2004)
62	Global Leaf Robustness and Physiology Database	Ü. Niinemets	Niinemets (1999, 2001)
63	The Netherlands Plant Traits Database	J. Ordoñez, P. M. van Bodegom	Ordonez et al. (2010a, b)
64	The Netherlands Plant Height Database	W. A. Ozinga	Unpublished data
65	Hawaiian Leaf Traits Database	J. Peñuelas, Ü. Niinemets	Peñuelas et al. (2010a, b)
66	Catalonian Mediterranean Forest Trait Database	J. Peñuelas, R. Ogaya	Ogaya & Peñuelas (2003, 2006, 2007, 2008), Sardans <i>et al.</i> (2008a, b)
67	Catalonian Mediterranean Shrubland Trait Database	J. Penuelas, M. Estiarte	Peñuelas et al. (2007), Prieto et al. (2009)
68	ECOQUA South American Plant Traits Database	V. Pillar, S. Müller	Pillar & Sosinski (2003), Overbeck (2005), Blanco <i>et al.</i> (2007), Duarte <i>et al.</i> (2007), Müller <i>et al.</i> (2007), Overbeck & Pfadenhauer (2007)
69	The Tansley Review LMA Database*	H. Poorter	Poorter et al. (2009)
70	Categorical Plant Traits Database	H. Poorter	Unpublished data
71	Tropical Rainforest Traits Database	L. Poorter	Poorter & Bongers (2006), Poorter (2009)
72	Frost Hardiness Database*	A. Rammig	Unpublished data
73	Reich-Oleksyn Global Leaf N, P Database	P. B. Reich, J. Oleksyn	Reich <i>et al.</i> (2009)
74	Global A, N, P, SLA Database	P. B. Reich	Reich et al. (2009)
75	Cedar Creek Savanna SLA, C, N Database	P. B. Reich	Willis et al. (2010)
76	Global Respiration Database	P. B. Reich	Reich et al. (2008)

Continued

Table 1. (Contd.)

Name	of the Database	Contact person(s)	Reference(s)
77	Leaf and Whole-Plant Traits Database: Hydraulic and Gas Exchange Physiology, Anatomy, Venation Structure, Nutrient Composition, Growth and Biomass Allocation	L. Sack	Sack et al. (2003, 2005, 2006), Sack (2004), Nakahashi et al. (2005), Sack & Frole (2006), Cavender-Bares et al. (2007), Choat et al. (2007), Cornwell et al. (2007), Martin et al. (2007), Coomes et al. (2008), Hoof et al. (2008), Quero et al. (2008), Scoffoni et al. (2008), Dunbar-Co et al. (2009), Hao et al. (2010), Waite & Sack (2010), Markesteijn et al. (2011)
78	Tropical Traits from West Java Database	S. Shiodera	Shiodera et al. (2008)
79	Leaf And Whole Plant Traits Database	B. Shipley	Shipley (1989, 1995), Shipley and Meziane (2002), Shipley & Parent (1991), McKenna & Shipley (1999), Meziane & Shipley (1999a, b, 2001), Pyankov <i>et al.</i> (1999), Shipley & Lechowicz (2000), Shipley & Vu (2002), Vile (2005), Kazakou <i>et al.</i> (2006), Vile <i>et al.</i> (2006)
80	Herbaceous Leaf Traits Database Old Field New York	A. Siefert	Unpublished data
81	FAPESP Brazil Rain Forest Database	E. Sosinski, C. Joly	Unpublished data
82	Causasus Plant Traits Database	N. A. Soudzilovskaia, V. G. Onipchenko, J. H. C. Cornelissen	Unpublished data
83	Tropical Plant Traits From Borneo Database	E. Swaine	Swaine (2007)
84	Plant Habit Database*	C. Violle, B. H. Dobrin, B. J. Enquist	Unpublished data
85	Midwestern and Southern US Herbaceous Species Trait Database	E. Weiher	Unpublished data
86	The Functional Ecology of Trees (FET) Database – Jena*	C. Wirth, J. Kattge	Wirth & Lichstein (2009)
87	Fonseca/Wright New South Wales Database	I. J. Wright	Fonseca et al. (2000), McDonald et al. (2003)
88	Neotropic Plant Traits Database	I. J. Wright	Wright et al. (2007)
89	Overton/Wright New Zealand Database	I. J. Wright	Unpublished data
90	Categorical Plant Traits Database	I. J. Wright	Unpublished data
91	Panama Plant Traits Database	S. J. Wright	Wright <i>et al.</i> (2010)
92	Quercus Leaf C&N Database	B. Yguel	Unpublished data
93	Global Vessel Anatomy Database*	A. E. Zanne, D. Coomes	Unpublished data

Databases are separated whether they are at a final stage or still continuously developed, and whether they are or are not publicly available as an electronic resource in the Internet. Databases that are already integrated databases, pooling a range of original databases (e.g. LEDA, GLOPNET) are highlighted by asterisks (*). Contributions are sorted alphabetically by principal contact person. A database can consist of several datasets (268 individual files have currently been imported to the TRY database). Most of the nonpublic databases contain unpublished besides published data.

about measurement methods and conditions (e.g. temperature during respiration or photosynthesis measurements). Ancillary data also include primary references.

By preference individual measurements are compiled in the database, like single respiration measurements or the wood density of a specific individual tree. The dataset therefore includes multiple measurements for the same trait, species and site. For some traits, e.g. leaf longevity, such data are only rarely available on single individuals (e.g. Reich *et al.*, 2004),

and data are expressed per species per site instead. Different measurements on the same plant (resp. organ) are linked to form observations that are hierarchically nested. The database structure ensures that (1) the direct relationship between traits and ancillary data and between different traits that have been measured on the same plant (resp. organ) is maintained and (2) conditions (e.g. at the stand level) can be associated with the individual measurements (Kattge *et al.*, 2010). The structure is consistent with the Extensible Observation Ontology (OBOE;

Table 2 Summary of data coverage in the TRY data repository (March 31, 2011) for the 52 groups of focus traits and one group lumping all other traits (53)

		Traits per						
Grou	p of traits	group	Datasets	Species	Entries	Geo-referenced	Location	Soil
1	Plant growth form*	7	62	39 715	130 527	45 683	48 355	19 630
2	Plant life form*	1	9	7870	64 949	55 476	58 575	53 008
3	Plant resprouting capacity*	4	7	3248	5219	410	319	2462
4	Plant height	15	63	18 071	105 422	43 351	50 154	34 325
5	Plant longevity	4	23	8198	18844	3709	2336	5109
6	Plant age of reproductive maturity	3	3	1506	2024	0	24	0
7	Plant architectural relationships	72	43	10 227	356 188	340 540	340 390	332 608
8	Plant crown size	4	8	276	4180	1450	846	33
9	Plant surface roughness	1	1	31	31	0	0	0
10	Plant tolerance to stress	40	14	8275	62362	877	1286	33 799
11	Plant phenology	10	16	7630	26765	2900	8816	6868
12	Leaf type*	1	15	33 519	49 668	6261	4490	2511
13	Leaf compoundness*	1	15	34 523	50 502	13 495	13 558	230
14	Leaf photosynthetic pathway*	1	29	31 641	40 807	6305	4442	5495
15	Leaf phenology type*	1	35	15 512	65 536	36 579	37 888	24 900
16	Leaf size	17	67	16877	205 165	158 066	138 105	74 424
17	Leaf longevity	4	18	1080	1953	1705	1515	551
18	Leaf angle	2	6	4693	41 882	41 848	41 805	39 820
19	Leaf number per unit shoot length	1	4	4135	10751	1340	2007	1265
20	Leaf anatomy	41	10	1076	26 649	24 014	23 950	0
21	Leaf cell size	14	6	310	1196	339	462	0
22	Leaf mechanical resistance	7	17	4206	11 645	5608	6295	227
23	Leaf absorbance	1	4	137	363	0	0	61
24	Specific leaf area (SLA)	13	89	8751	87 064	63 730	53 830	18 149
25	Leaf dry matter content	5	35	3098	33 777	26 125	19767	6919
26	Leaf carbon content	3	32	3028	18887	15 295	11 938	7857
27	Leaf nitrogen content	4	62	7122	58 064	43 417	41 844	25 857
28	Leaf phosphorus content	2	35	4870	26 065	19 022	21 095	7390
29	Tissue carbon content (other plant organs)	19	18	659	4273	2726	2040	1093
30	Tissue nitrogen content (other plant organs)	55	40	4848	32 438	24 598	22 317	21 904
31	Tissue phosphorus content (other plant organs)	16	18	3763	17 058	10 115	12 5 19	2445
32	Tissue chemical composition (apart from C,N,P)	136	28	5031	84743	26 272	74 076	25 152
33	Photosynthesis	49	34	2049	19793	9446	9980	11 127
34	Stomatal conductance	76	23	918	11 811	4386	6409	4729
35	Respiration	105	18	633	14 898	6423	12519	3621
36	Litter decomposability	2	8	972	2172	2013	1568	968
37	Pollination mode*	1	10	4211	16571	780	853	299
38	Dispersal mode*	6	19	9728	43 502	5410	6357	341
39	Seed germination stimulation*	6	7	3407	7074	112	206	4437
40	Seed size	17	30	26 839	158 881	13 225	6780	3755
41	Seed longevity	3	5	1862	11 466	3	97	3
42	Seed morphology	5	9	2326	3811	567	1253	0
43	Stem bark thickness	1	3	52	183	183	183	0

Continued

Grou	p of traits	Traits per group	Datasets	Species	Entries	Geo-referenced	Location	Soil
44	Wood porosity*	1	1	5221	7059	0	0	0
45	Woodiness*	1	23	44 385	74 891	24 957	26 237	19 609
46	Wood anatomy	77	13	8506	252 072	126	24	965
47	Wood density	10	34	11 907	43 871	19 422	31 522	3121
48	Modifications for storage*	4	7	4090	10410	4052	4054	3747
49	Mycorrhiza type*	1	5	2453	14 935	10 481	10 500	10 481
50	Nitrogen fixation capacity*	3	22	10 642	36 023	18 663	16826	17 627
51	Rooting depth	1	5	613	629	451	453	280
52	Defence/allelopathy/ palatability	15	12	3333	13 388	2489	2663	10 936
	Additional traits	257	132	35 286	496 383	123 068	135 052	179 577
	Sum	1146	268 (total)	69 296 (total)	2884820	1 267 513	1318580	1 029 715

^{*}Qualitative traits assumed to have low variability within species.

Traits that address one plant characteristic but expressed differently are summarized in groups, e.g. the group 'leaf nitrogen content' consists of the three traits: leaf nitrogen content per dry mass, leaf nitrogen content per area and nitrogen content per leaf. In the case of respiration, the database contains 105 related traits: different organs, different reference values (e.g. dry mass, area, volume, nitrogen) or characterizing the temperature dependence of respiration (e.g. Q_{10}). Specific information for each trait is available on the TRY website (http://www.try-db.org). Datasets: number of contributed datasets; Species: number of species characterised by at least one trait entry; Entries: number of trait entries; Georeferenced, Location, Soil: number of trait entries geo-referenced by coordinates, resp. with information about location or soil.

Bold: qualitative traits standardized and made publicly available on the TRY website.

Madin *et al.*, 2008), which has been proposed as a general basis for the integration of different data streams in ecology.

The TRY dataset combines several preexisting databases based on a wide range of primary data sources, which include trait data from plants grown in natural environments and under experimental conditions, obtained by a range of scientists with different methods. Trait variation in the TRY dataset therefore reflects natural and potential variation on the basis of individual measurements at the level of single organs, and variation due to different measurement methods and measurement error (random and bias).

Data treatment in the context of the TRY database

The TRY database has been developed as a Data Warehouse (Fig. 1) to combine data from different sources and make them available for analyses in a consistent format (Kattge et al., 2010). The Data Warehouse provides routines for data extraction, import, cleaning and export. Original species names are complemented by taxonomically accepted names, based on a checklist developed by IPNI (The International Plant Names Index: http://www.ipni.org) and TROPICOS (Missouri Botanical Garden: http://www.tropicos.org), which had been made publicly available on the TaxonScrubber website by the SALVIAS (Synthesis and Analysis of Local Vegetation Inventories Across Sites: http://www.salvias.net) initiative (Boyle, 2006). Trait entries and ancillary data are standardized and errors are corrected after consent from data contributors. Finally, outliers and duplicate trait entries are

identified and marked (for method of outlier detection, see Appendix S1). The cleaned and complemented data are moved to the data repository, whence they are released on request.

Selection of data and statistical methods in the context of this analysis

For the analyses in the context of this manuscript, we have chosen traits with sufficient coverage from different aspects of plant functioning. The data were standardized, checked for errors and duplicates excluded. Maximum photosynthetic rates and stomatal conductance were filtered for temperature (15–30 °C), light (PAR > 500 μ mol m² s⁻¹) and atmospheric CO₂ concentration during measurements (300-400 ppm); data for respiration were filtered for temperature (15-30 °C). A temperature range for respiration from 15-30 °C will add variability to trait values. Nevertheless, an immediate response of respiration to temperature is balanced by an opposite adaptation of basal respiration rates to long-term temperature changes. More detailed analyses will have to take short- and long-term impact of temperature on both scales into account. With respect to photosynthetic rates the problem is similar, but less severe. Statistical properties of density distributions of trait data were characterized by skewness and kurtosis on the original scale and after log-transformation. The Jarque-Bera test was applied to assess departure from normality (Bera & Jarque, 1980). Finally outliers were identified (see supporting information, Appendix S1). The subsequent analyses are based on standardized trait values, excluding outliers and duplicates.

Fig. 1 The TRY process of data sharing. Researcher C contributes plant trait data to TRY (1) and becomes a member of the TRY consortium (2). The data are transferred to the Staging Area, where they are extracted and imported, dimensionally and taxonomically cleaned, checked for consistency against all other similar trait entries and complemented with covariates from external databases [3; Tax, taxonomic databases, IPNI/TROPI-COS accessed via TaxonScrubber (Boyle, 2006); Clim, climate databases, e.g. CRU; Geo, geographic databases]. Cleaned and complemented data are transferred to the Data Repository (4). If researcher C wants to retain full ownership, the data are labelled accordingly. Otherwise they obtain the status 'freely available within TRY'. Researcher C can request her/his own data - now cleaned and complemented - at any time (5). If she/he has contributed a minimum amount of data (currently >500 entries). she/he automatically is entitled to request data other than her/ his own from TRY. In order to receive data she/he has to submit a short proposal explaining the project rationale and the data requirements to the TRY steering committee (6). Upon acceptance (7) the proposal is published on the Intranet of the TRY website (title on the public domain) and the data management automatically identifies the potential data contributors affected by the request. Researcher C then contacts the contributors who have to grant permission to use the data and to indicate whether they request coauthorship in turn (8). All this is handled via standard e-mails and forms. The permitted data are then provided to researcher C (9), who is entitled to carry out and publish the data analysis (10). To make trait data also available to vegetation modellers - one of the pioneering motivations of the TRY initiative - modellers (e.g. modeller E) are also allowed to directly submit proposals (11) without prior data submission provided the data are to be used for model parameter estimation and evaluation only. We encourage contributors to change the status of their data from 'own' to 'free' (12) as they have successfully contributed to publications. With consent of contributors this part of the database is being made publicly available without restriction. So far look-up tables for several qualitative traits (see Table 2) have been published on the website of the TRY initiative (http://www.try-db.org). Metadata are also provided without restriction (13).

PFTs were defined similar to those used in global vegetation models (e.g. Woodward & Cramer, 1996; Sitch *et al.*, 2003; see Table 5), based on standardized tables for the qualitative traits 'plant growth form' (grass, herb, climber, shrub, tree), 'leaf

type' (needle-leaved, broad-leaved), 'leaf phenology type' (deciduous, evergreen), 'photosynthetic pathway' (C3, C4, CAM) and 'woodiness' (woody, nonwoody).

The evaluation of the two tenets of comparative ecology and vegetation modelling focuses on 10 traits that are central to leading dimensions of trait variation or that are physiologically relevant and closely related to parameters used in vegetation modelling (Westoby et al., 2002; Wright et al., 2004): plant height, seed mass, specific leaf area (one-sided leaf area per leaf dry mass, SLA), leaf longevity, leaf nitrogen content per leaf dry mass (N_m) and per leaf area (N_a) , leaf phosphorus content per leaf dry mass (P_m) and maximum photosynthetic rate per leaf area (A_{max_a}) , per leaf dry mass (A_{max_m}) and per leaf nitrogen content (A_{max_N}). As for the relevance of the 10 selected traits: plant height was considered relevant for vegetation carbon storage capacity; seed mass was considered relevant for plant regeneration strategy; leaf longevity was considered relevant for trade-off between leaf carbon investment and gain; SLA for links of light capture (area based) and plant growth (mass based); leaf N and P content: link of carbon and respective nutrient cycle; photosynthetic rates expressed per leaf area, dry mass and N content for links of carbon gain to light capture, growth and nutrient cycle. Although we realize the relevance of traits related to plant-water relations, we did not feel comfortable to include traits such as maximum stomatal conductance or leaf water potential into the analyses for the lack of sufficient coverage for a substantial number of species. For each of the 10 traits, we quantified variation across species and PFTs in three ways: (1) Differences between mean values of species and PFTs were tested, based on one-way ANOVA. (2) Variation within species, in terms of standard deviation (SD), was compared with variation between species (same for PFTs). (3) The fraction of variance explained by species and PFT R^2 was calculated as one minus the residual sum of squares divided by the total sum of squares.

We observed large variation in SD within species if the number of observations per species was small (see funnel plot in Appendix S1). With an increasing number of observations, SD within species approached an average, trait specific level. To avoid confounding effects due to cases with very few observations per species, only species with at least five trait entries were used in statistical analyses (with exception of leaf longevity, where two entries per species were taken as the minimum number because species with multiple entries were very rare). The number of measurements per PFT was sufficient in all cases. Statistical analyses were performed in R (R Development Core Team, 2009).

Results

Data coverage in the TRY database

As of March 31, 2011 the TRY data repository contains 2.88 million trait entries for 69 000 plant species, accompanied by 3.0 million ancillary data entries [not all data from the databases listed in Table 1 and summarized in Table 2 could be used in the subsequent analyses,

because some recently contributed datasets were still being checked and cleaned in the data staging area (see Fig. 1)]. About 2.8 million of the trait entries have been measured in natural environment, <100000 in experimental conditions (e.g. glasshouse, climate or open-top chambers). About 2.3 million trait entries are for quantitative traits, while 0.6 million entries are for qualitative traits (Table 2). Qualitative traits, like plant growth form, are often treated as distinct and invariant within species (even though in some cases they are more variable than studies suggest, e.g. flower colour or dispersal mode), and they are often used as covariates in analyses, as when comparing evergreen vs. deciduous (Wright et al., 2005) or resprouting vs. nonresprouting plants (Pausas et al., 2004). The qualitative traits with the highest species coverage in the TRY dataset are the five traits used for PFT classification and leaf compoundness: woodiness (44 000 species), plant growth form (40000), leaf compoundness (35 000), leaf type (34 000), photosynthetic pathway (32000) and leaf phenology type (16000); followed by N-fixation capacity (11000) and dispersal syndrome (10000). Resprouting capacity is noted for 3000 species (Description of qualitative traits: Plant dispersal syndrome: dispersed by wind, water, animal; N-fixation capacity: able/not able to fix atmospheric N_2 ; leaf compoundness: simple versus compound, resprouting capacity: able/not able to resprout).

The quantitative traits with the highest species coverage are seed size (27000 species), plant height (18000), leaf size (17000), wood density (12000), SLA (9000), plant longevity (8000), leaf nitrogen content (7000) and leaf phosphorus content (5000). Leaf photosynthetic capacity is characterized for more than 2000 species. Some of these traits are represented by a substantial number of entries per species, e.g. SLA has on average 10 entries per species, leaf N, P and photosynthetic capacity have about eight resp. five entries per species, with a maximum of 1470 entries for leaf nitrogen per dry mass (N_m) for Pinus sylvestris.

About 40% of the trait entries (1.3 million) are georeferenced, allowing trait entries to be related to ancillary information from external databases such as climate, soil, or biome type. Although latitude and longitude are often recorded with high precision, the accuracy is unknown. The georeferenced entries are associated with 8502 individual measurement sites, with sites in 746 of the 4200 $2 \times 2^{\circ}$ land grid cells of e.g. a typical climate model (Fig. 2). Europe has the highest density of measurements, and there is good coverage of some other regions, but there are obvious gaps in boreal regions, the tropics, northern and central Africa, parts of South America, southern and western Asia. In tropical South America, the sites fall in relatively few grid

Fig. 2 Data density of georeferenced trait entries. Top, number of sites per $2 \times 2^{\circ}$ grid cell; bottom, number of trait entries per grid cell.

cells, but there are high numbers of entries per cell. This is an effect of systematic sampling efforts by long-term projects such as LBA (The Large Scale Biosphere-Atmosphere Experiment in Amazonia: http://www. lba.inpa.gov.br/lba) or RAINFOR (Amazon Forest Inventory Network: http://www.geog.leeds.ac.uk/ projects/rainfor). For two individual traits, the spatial coverage is shown in Fig. 3. Here we additionally provide coverage in climate space, identifying biomes for which we lack data (e.g. temperate rainforests). More information about data coverage of individual traits is available on the website of the TRY initiative (http://www.try-db.org).

General pattern of trait variation: test for normality

For 52 traits, the coverage of database entries was sufficient to quantify general pattern of density distributions in terms of skewness and kurtosis, and to apply the Jarque-Bera test for normality (Table 3). On the original scale all traits but one are positively skewed, indicating distributions tailed to high values. After logtransformation, the distributions of 20 traits are still positively skewed, while 32 traits show slightly nega-

Fig. 3 Data density for (a) specific leaf area (SLA) (1862 sites) and (b) leaf nitrogen content per dry mass (3458 sites), and data density in climate space: (c) SLA and (d) leaf nitrogen content per dry mass ($N_{\rm m}$). Red: geo-referenced measurement sites in the TRY database; dark grey: distribution of entries in the GBIF database (Global Biodiversity Information Facility, http://www.gbif.org) for species characterized by entries of SLA or leaf nitrogen content per dry mass in the TRY database; light grey: continental shape, respectively, all entries in the GBIF database in climate space. Mean annual temperature and mean annual precipitation are based on CRU gridded climate data (CRU: Climate Research Unit at the University of East Anglia, UK: http://www.cru.uea.ac.uk). Climate space overlaid by major biome types of the world following Whittaker et~al. (1975): Tu, Tundra; BF, Boreal Forest; TeG, Temperate Grassland; TeDF, Temperate Deciduous Forest; TeRF, Tropical Rain Forest; Sa, Savanna; De, Desert. Biome boundaries are approximate.

tive skewness. For 49 of the 52 traits, the Jarque–Bera test indicates an improvement of normality by log-transformation of trait values – only for three traits normality was deteriorated (leaf phenolics, tannins and carbon content per dry mass; Table 3). The distribution of leaf phenolics and tannins content per dry mass

is in between normal and log-normal: positively skewed on the original scale, negatively skewed on log-scale. Leaf carbon content per dry mass has a theoretical range from 0 to $1000 \, \text{mg g}^{-1}$. The mean value, about $476 \, \text{mg g}^{-1}$, is in the centre of the theoretical range, and the variation of trait values is small (Table 4).

Table 3 Statistical properties for the density distributions of 52 traits with substantial coverage and a test for deviation from normality, on the original scale and after log-

		Original scale	ıle			Logarithmic scale	c scale			
Trait	Number of entries	Skewness	Kurtosis	JB test	<i>P</i> -value	Skewness	Kurtosis	JB test	<i>P</i> -value	Change of normality
Seed dry mass	53 744	123.02	19457.16	8.E + 11	$<\!2.20\mathrm{E}{-16}$	0.53	0.42	2915	<2.20E-16	8.E + 11
Leaf dry mass	26 2 2 0	161.48	26118.88	7.E + 11	< 2.20E - 16	-0.45	0.90	1748	< 2.20E - 16	7.E + 11
Leaf area	76883	65.47	6990.13	2.E + 11	< 2.20E - 16	-0.54	0.02	3798	< 2.20E - 16	2.E + 11
Conduit (vessel and tracheid) density	5454	68.93	4968.04	6.E + 09	< 2.20E - 16	-0.03	-0.43	43	< 2.20E - 16	6.E + 09
Leaf Fe content per dry mass	3128	31.84	1084.72	2.E + 08	< 2.20E - 16	1.51	8.78	11 229	< 2.20E - 16	2.E + 08
Releasing height	19668	13.86	292.85	7.E + 07	< 2.20E - 16	0.70	2.33	8909	< 2.20E - 16	7.E + 07
Leaf Mn content per dry mass	3273	12.04	222.70	6842757	< 2.20E - 16	-0.02	-0.51	35	2.41E - 08	6842722
Seed length	9336	7.41	89.35	3 191 250	< 2.20E - 16	0.31	0.47	239	< 2.20E - 16	3 191 011
Whole leaf nitrogen content	1006	12.84	248.60	2618135	< 2.20E - 16	-0.53	0.08	48	4.06E-11	2618087
Leaf Na content per dry mass	3180	9.55	126.32	2 162 452	< 2.20E - 16	0.19	0.79	100	< 2.20E - 16	2162352
Specific leaf area (SLA)	48142	2.85	27.49	1581085	$<\!2.20\mathrm{E}{-16}$	-0.54	1.06	4555	< 2.20E - 16	1576530
Leaf phosphorus content per dry mass (Pm)	17920	3.58	42.89	1412132	$<\!2.20\mathrm{E}{-16}$	-0.38	86.0	1155	< 2.20E - 16	1410977
Leaf phosphorus content per area	5290	5.33	71.12	1139938	< 2.20E - 16	-0.04	0.75	125	< 2.20E - 16	1139813
Leaf Zn content per dry mass	3278	8.04	84.86	1018873	< 2.20E - 16	1.35	2.55	1880	< 2.20E - 16	1016993
Maximum plant longevity	2006	7.31	69.76	815546	< 2.20E - 16	-0.91	1.40	442	< 2.20E - 16	815 104
Leaf lifespan (longevity)	1654	7.26	91.59	592617	$<\!2.20\mathrm{E}{-16}$	0.31	-0.35	34	$4.30\mathrm{E}{-08}$	592 583
Whole leaf phosphorus content	444	10.23	141.53	378307	$< 2.20 \mathrm{E}{-16}$	-0.27	-0.34	^	0.02529	378 299
Leaf K content per dry mass	4144	4.09	33.47	204954	< 2.20E16	60.0	0.33	24	6.64E - 06	204 930
Leaf Al content per dry mass	3448	5.14	35.08	191974	< 2.20E - 16	1.13	1.01	876	< 2.20E - 16	191 098
Leaf nitrogen/phosphorus (N/P) ratio	11 612	3.03	17.65	168595	< 2.20E - 16	0.25	0.41	199	< 2.20E - 16	168396
Seed terminal velocity	1178	3.91	50.26	126989	$< 2.20 \mathrm{E}{-16}$	-0.45	-0.77	69	9.99E - 16	126 920
Leaf mechanical resistance: tear resistance	758	6.53	59.82	118402	< 2.20E - 16	0.86	1.11	132	< 2.20E - 16	118 270
Leaf thickness	2934	4.24	29.88	117951	< 2.20E - 16	0.77	0.71	351	< 2.20E - 16	117 600
Maximum Plant height	28 2 48	2.35	66.9	83 464	$<\!2.20\mathrm{E}{-16}$	0.11	-0.89	983	$< 2.20 \mathrm{E}{-16}$	82 481
Leaf respiration per dry mass	2234	4.28	24.65	63393	< 2.20E - 16	0.29	0.62	99	4.77E - 15	63 327
Wood phosphorus content per dry mass	1056	4.93	35.87	88809	$< 2.20 \mathrm{E}{-16}$	0.71	0.31	94	< 2.20E - 16	60 794
Leaf nitrogen content per area (N _a)	13 528	1.73	8.25	45047	$<\!2.20\mathrm{E}{-16}$	-0.27	0.34	224	$<\!2.20\mathrm{E}{-16}$	44 823
Leaf Mg content per dry mass	3485	2.55	15.68	39460	< 2.20E - 16	-0.14	0.13	14	0.001098	39 446

 Table 3. (Contd.)

		Original scale	le			Logarithmic scale	c scale			
Trait	Number of entries	Skewness	Kurtosis	JB test	<i>P</i> -value	Skewness	Kurtosis	JB test	<i>P</i> -value	Change of normality
Conduit (vessel and tracheid) area	3050	33.1	15.89	37636	<2 20E16	-0.24	60 0-	50	2 15E-07	37605
Leaf S content per dry mass	1092	4.60	24.78	31 788	<2.20E-16	1.45	4.21	1189	<2.20E-16	30 600
Leaf Ca content per dry mass	3755	2.11	10.09	18721	< 2.20E - 16	-0.83	1.19	929	< 2.20E - 16	18065
Leaf nitrogen content per dry mass (N _m)	35 862	1.21	2.33	16905	$<\!2.20\mathrm{E}{-16}$	-0.22	-0.38	407	< 2.20E - 16	16498
Vessel diameter	3209	2.61	9.61	15977	< 2.20E - 16	0.27	-0.35	54	1.83E-12	15923
Conduit lumen area per sapwood area	2280	2.41	9.75	11 243	< 2.20E - 16	-0.37	0.97	140	< 2.20E - 16	11102
Canopy height observed	40510	1.25	1.04	12416	< 2.20E - 16	-0.15	-1.22	2654	< 2.20E - 16	9762
Leaf dry matter content (LDMC)	17 339	1.10	2.68	8693	< 2.20E - 16	-0.46	0.85	1141	< 2.20E - 16	7551
Leaf respiration per dry mass at 25 °C	1448	2.70	9.24	2069	< 2.20E - 16	0.49	0.63	82	< 2.20E - 16	6825
Stomatal conductance per leaf area	1093	2.39	10.69	6250	< 2.20E - 16	-0.73	1.27	171	< 2.20E - 16	6209
Photosynthesis per leaf dry mass (Amax _m)	2549	2.09	6.01	2699	<2.20E $-$ 16	-0.36	0.13	28	2.85E - 13	5642
Leaf Si content per dry mass	1057	2.35	9.82	5219	< 2.20E - 16	-0.54	0.84	82	< 2.20E - 16	5137
Vessel element length	3048	1.63	5.12	4668	< 2.20E - 16	-0.28	0.35	55	9.89E - 13	4613
Wood nitrogen content per dry mass	1259	2.22	8.24	4591	< 2.20E - 16	0.33	0.15	24	5.93E - 06	4567
Photosynthesis per leaf area (Amax _a)	3062	1.49	3.20	2436	<2.20E $-$ 16	-0.63	1.32	422	< 2.20E - 16	2014
Leaf K content per area	240	3.12	12.28	1898	< 2.20E - 16	0.37	0.55	6	0.01393	1890
Leaf carbon/nitrogen (C/N) ratio	2615	0.95	1.99	824	< 2.20E - 16	-0.12	-0.18	10	0.008102	815
Wood density	26 414	0.44	-0.15	887	< 2.20E - 16	-0.17	-0.40	298	< 2.20E - 16	589
Leaf density	1463	1.01	2.59	655	< 2.20E - 16	-0.56	0.79	115	< 2.20E - 16	540
Root nitrogen content per dry mass	1263	1.33	1.35	466	< 2.20E - 16	-0.05	-0.54	16	0.0003217	450
Leaf respiration per area	1303	1.22	2.00	542	< 2.20E - 16	-0.79	1.80	312	< 2.20E - 16	230
Leaf phenolics content per dry mass	471	0.52	0.21	22	1.90E - 05	-1.16	1.41	144	< 2.20E - 16	-123
Leaf carbon content per dry mass	8140	-0.07	0.03	7	2.67E - 02	-0.32	0.08	144	< 2.20E - 16	-137
Leaf tannins content per dry mass	409	1.40	2.87	274	$< 2.20 \mathrm{E}{-16}$	-2.10	68.9	1109	< 2.20E - 16	-835
Average		12.25	1165.87			-0.05	0.83			
RMSE		2.44	13.37			0.29	0.40			

distribution; <0, left-tailed distribution; >0, right-tailed distribution); Kurtosis, measure of the 'peakedness' of the density distribution (here presented as excess kurtosis: 0, in case of normal distribution; <0, wider peak around the mean; >0, a more acute peak around the mean); JB test, result of Jarque-Bera test for departure from normality (0 for normal distribution; >0 for deviation from normal distribution); P-value, probability of obtaining a test statistic at least as extreme as the observed, assuming the null hypothesis, Results based on dataset after excluding obvious errors, but before detection of outliers. Skewness, measure of the asymmetry of the density distribution (0 in case of normal here the data are normal distributed, is true (on the original scale, resp. after log-transformation, >0.5 in case of normality accepted at 95% confidence); change of normality, difference between results of Jarque-Bera test on the original scale and after log-transformation of trait data (>0, improvement of normality by log-transformation; <0, deterioration of normality by log-transformation); RMSE, root mean squared error; bold: traits for which we quantified the fraction of variance explained by species and PFT.

Table 4 Mean values and ranges for 52 traits with substantial coverage, based on individual trait entries, after exclusion of outliers and duplicates

	Number		Mean		2.5%		97.5%
Trait	of entries	Unit	value	SD_{lg}	Quantile	Median	Quantile
Seed dry mass	49 837	mg	2.38	1.08	0.02	1.95	526
Canopy height observed	37 516	m	1.62	0.92	0.04	1.5	30
Whole leaf phosphorus content	426	mg	0.0685	0.83	0.0018	0.08	1.96
Leaf area	71 929	mm^2	1404.0	0.81	25	2025	36 400
Maximum plant height	26 625	m	1.84	0.78	0.1	1.25	40
Leaf dry mass	24 663	mg	38.9	0.78	0.96	43.5	1063.9
Whole leaf nitrogen content	961	mg	1.31	0.77	0.03	1.69	27.6
Conduit (vessel and tracheid) area	2974	mm^2	0.00349	0.63	0.00024	0.0032	0.04
Leaf Mn content per dry mass	3159	$\mathrm{mg}\mathrm{g}^{-1}$	0.189	0.58	0.01	0.19	2.13
Maximum plant longevity	1854	year	155.8	0.55	6.22	175	1200
Leaf Al content per dry mass	3203	${ m mgg}^{-1}$	0.128	0.55	0.02	0.1	4.49
Leaf Na content per dry mass	3086	mgg^{-1}	0.200	0.55	0.01	0.2	3.24
Conduit (vessel and tracheid) density	5301	mm^{-2}	37.6	0.54	4	38	380
Seed terminal velocity	1108	$\mathrm{m}\mathrm{s}^{-1}$	1.08	0.42	0.17	1.4	4.69
Releasing height	18 472	m	0.347	0.42	0.05	0.35	2
Leaf lifespan (longevity)	1540	month	9.40	0.41	2	8.5	60
Leaf tannins content per dry mass*	394	%	2.01	0.41	0.19	2.35	8.04
Wood phosphorus content per dry mass	1016	${\rm mgg}^{-1}$	0.0769	0.37	0.02	0.05	0.56
Leaf respiration per dry mass	2005	$\mu mol g^{-1} s^{-1}$	0.0097	0.36	0.0025	0.0097	0.04
Seed length	8770	mm	1.80	0.34	0.4	1.8	9
Photosynthesis per leaf dry mass	2384	$\mu\mathrm{mol}\mathrm{g}^{-1}\mathrm{s}^{-1}$	0.115	0.34	0.02	0.12	0.49
$(A_{\max_{\mathbf{m}}})$							
Leaf mechanical resistance: tear resistance	722	$\mathrm{N}\mathrm{mm}^{-1}$	0.814	0.34	0.19	0.76	5.11
Leaf Ca content per dry mass	3594	${\rm mgg^{-1}}$	9.05	0.34	1.57	9.83	34.7
Vessel diameter	3102	μm	51.4	0.32	15	50	220
Stomatal conductance per leaf area	1032	$\mathrm{mmol}\mathrm{m}^{-1}\mathrm{s}^{-1}$	241.0	0.31	52.4	243.7	895.7
Root nitrogen content per dry mass	1158	mgg^{-1}	9.67	0.31	2.6	9.3	36.1
Leaf Si content per dry mass	1027	${\rm mgg^{-1}}$	0.163	0.29	0.04	0.17	0.53
Leaf Zn content per dry mass	3080	mgg^{-1}	0.0226	0.28	0.0065	0.02	0.1
Leaf respiration per dry mass at 25 °C	1305	$\mu \text{mol g}^{-1} \text{s}^{-1}$	0.0092	0.28	0.0035	0.0082	0.03
Leaf K content per dry mass	3993	mgg^{-1}	8.44	0.27	2.56	8.3	28.2
Photosynthesis per leaf N content	3074	$\mu mol g^{-1} s^{-1}$	10.8	0.27	1.59	6.32	19.2
(A_{\max_N})							
Leaf phenolics content per dry mass*	454	%	12.1	0.26	2.43	11.9	25.1
Specific leaf area (SLA)	45 733	$\mathrm{mm}^2\mathrm{mg}^{-1}$	16.6	0.26	4.5	17.4	47.7
Leaf K content per area	231	$\mathrm{gm^{-2}}$	0.760	0.26	0.24	0.72	2.60
Leaf Mg content per dry mass	3360	mgg^{-1}	2.61	0.25	0.83	2.64	8.0
Leaf Fe content per dry mass	3040	mgg^{-1}	0.077	0.25	0.02	0.07	0.26
Photosynthesis per leaf area (A_{max_a})	2883	$\mu mol m^{-2} s^{-1}$	10.3	0.24	3.28	10.5	29
Leaf respiration per area	1201	μ mol m ⁻² s ⁻¹	1.19	0.24	0.38	1.2	3.4
Leaf phosphorus content per dry mass	17 057	${ m mgg^{-1}}$	1.23	0.24	0.40	1.25	3.51
$(P_{\rm m})$							
Leaf thickness	2815	mm	0.211	0.24	0.08	0.19	0.7
Conduit lumen area per sapwood area	2210	$\mathrm{mm}^{2}\mathrm{mm}^{-2}$	0.137	0.23	0.04	0.14	0.37
Leaf phosphorus content per area	5083	$\mathrm{g}\mathrm{m}^{-2}$	0.104	0.23	0.03	0.1	0.28
Vessel element length	2964	μm	549.5	0.21	200	555	1350
Leaf nitrogen/phosphorus (N/P) ratio	11 200	gg^{-1}	12.8	0.21	5.33	12.6	33.2
Leaf nitrogen content per area (N _a)	12 860	$g m^{-2}$	1.59	0.19	0.64	1.63	3.6
Wood nitrogen content per dry mass	1210	mgg^{-1}	1.20	0.19	0.55	1.21	2.95
Leaf S content per dry mass	1023	mgg^{-1}	1.66	0.18	0.78	1.59	4.75

Continued

Table 4. (Contd.)

Trait	Number of entries	Unit	Mean value	SD_{lg}	2.5% Quantile	Median	97.5% Quantile
Leaf nitrogen content per dry mass	33 880	${\rm mgg^{-1}}$	17.4	0.18	7.99	17.4	38.5
(N_m)							
Leaf dry matter content (LDMC)	16 185	gg^{-1}	0.213	0.17	0.1	0.21	0.42
Leaf density	1372	$\rm gcm^{-3}$	0.426	0.15	0.2	0.43	0.77
Leaf carbon/nitrogen (C/N) ratio	2498	gg^{-1}	23.4	0.14	12.39	23.5	42.2
Wood density	26 391	${\rm mgmm^{-3}}$	0.597	0.12	0.33	0.6	0.95
Leaf carbon content per dry mass*	7856	mgg^{-1}	476.1	0.03	404.5	476.3	540.8

^{*}Mean values for leaf phenolics, tannins and carbon content were calculated on the original scale, the SD is, provided on log-scale, for comparability.

Values for A_{max_N} were calculated based on database entries for A_{max} and leaf N content per area, resp. dry mass. Mean values have been calculated as arithmetic means on a logarithmic scale and retransformed to original scale. SD, standard deviation on \log_{10^-} scale. Traits are sorted by decreasing SD. Bold: traits for which we quantified the fraction of variance explained by species and PFT (cf. Table 5, Fig. 5).

Nevertheless, according to the Jarque-Bera test, also on a logarithmic scale all traits show some degree of deviation from normal distributions (indicated by small P-values, Table 3). Seed mass, for example, is still positively skewed after log-transformation (Table 3). This is due to substantial differences in the number of database entries and seed masses between grasses/ herbs, shrubs and trees (Fig. 4a). Maximum plant height in the TRY database has a strong negative kurtosis after log-transformation (Table 3). This is due to a bimodal distribution: one peak for herbs/ grass and one for trees (Fig. 4b). The number of height entries for shrubs is comparatively small – which may be due to a small number or abundance of shrub species in situ (i.e. a real pattern) but is more likely due to a relative 'undersampling' of shrubs (i.e. an artefact of data collection). Within the growth forms herbs/grass and shrubs, height distribution is approximately log-normal. For trees the distribution is skewed to low values, because there are mechanical constrictions to grow taller than 100 m. The distribution of SLA after log-transformation is negatively skewed with positive kurtosis (Table 3) – an imprint of needle-leaved trees and shrubs besides the majority of broadleaved plants (Fig. 4c). The distribution of leaf nitrogen content per dry mass after log-transformation has small skewness, but negative kurtosis (Table 3) - the data are less concentrated around the mean than normal (Fig. 4d). In several cases, sample size is sufficient to characterize the distribution at different levels of aggregation, down to the species level. Again we find approximately log-normal distributions (e.g. SLA and $N_{\rm m}$ for Pinus sylvestris; Fig. 4c and d).

Ranges of trait variation

There are large differences in variation across traits (Table 4). The standard deviation (SD) expressed on a logarithmic scale ranges from 0.03 for leaf carbon content per dry mass (resp. about 8% on the original scale) to 1.08 for seed mass (resp. -95% and +1100% on the original scale). Note two characteristics of SD on the logarithmic scale: (1) it corresponds to an asymmetric distribution on the original scale: small range to low values, large range to high values; (2) it can be compared directly across traits. For more information, see supporting information Appendix S2. Leaf carbon content per dry mass, stem density and leaf density show the lowest variation, followed by the concentration of macronutrients (nitrogen, phosphorus), fluxes and conductance (photosynthesis, stomatal conductance, respiration), the concentration of micronutrients (e.g. aluminium, manganese, sodium), traits related to length (plant height, plant and leaf longevity), and traits related to leaf area. Mass-related traits show the highest variation (seed mass, leaf dry mass, N and P content of the whole leaf – in contrast to concentration per leaf dry mass or per leaf area). The observations reveal a general tendency towards higher variation with increasing trait dimensionality (length < area < mass; for more information, see Appendix S3).

Tenet 1: Aggregation at the species level represents the major fraction of trait variation

There is substantial intraspecific variation for each of the 10 selected traits (Table 5): for single species the standard deviation is above 0.3 on logarithmic scale, e.g.

Fig. 4 Examples of trait frequency distributions for four ecologically relevant traits (Westoby, 1998; Wright et al., 2004). Upper panels: (a) seed mass and (b) plant height for all data and three major plant growth forms (white, all database entries; light grey, herbs/grasses; dark grey, trees; black, shrubs). Rug-plots provide data ranges hidden by overlapping histograms. Lower panels: (c) Specific leaf area (SLA) and (d) leaf nitrogen content per dry mass $[N_m$, white, all database entries excluding outliers (including experimental conditions); light grey, database entries from natural environment (excluding experimental conditions); medium grey, growth form trees; dark grey, PFT needle-leaved evergreen; black, Pinus sylvestris].

SD = 0.34 for maximum plant height of *Phyllota* phyllicoides (-55% and +121% on the original scale), but based on only six observations and SD = 0.32 in case of Dodonaea viscosa (n = 26). The SD of $N_{\rm m}$ for Poa pratensis is 0.17 (n = 63), which is almost equal to the range of all data reported for this trait, but this is an exceptional case. The trait and species with the most observations is nitrogen content per dry mass for Pinus sylvestris with 1470 entries (SD = 0.088, -18% and + 22%). The variation in this species spans almost half the overall variation observed for this trait (SD = 0.18), covering the overall mean (Fig. 4d). For several traitspecies combinations, the number of measurements is high enough for detailed analyses of the variation within species (e.g. on an environmental gradient).

The mean SD at the species-level is highest for plant height (0.18) and lowest for leaf longevity (0.03, but few observations per species, Table 5). For all ten traits the mean SD within species is smaller than the SD between species mean values (Table 5). Based on ANOVA, mean trait values are significantly different between species: at the global scale 60-98% of trait variance occurs interspecific (between species, Fig. 5). Nevertheless, for three traits ($P_{\rm m}$, $N_{\rm a}$, $A_{\rm max_a}$) almost 40%

 Table 5
 Variation within and between species and within and between plant functional types (PFT)

	Seed mass	ıass		Plant	Plant height		LL		IS	SLA		$N_{ m m}$		$P_{ m m}$		$N_{ m a}$		Amaxa		A_{\max_m}		Amaxn		1
	n I	Mean	SD	и	Mean	SD	n M	Mean S	SD n	Mean	n SD	n Mean	SD	n Mean	υ SD	n Mean	SD	n Mean	SD	n Mean	SD	n Mean	an SD	
All data	49837	2.38	1.08	26 624	1.84	0.78	1540 9	9.40 0	0.41 45	45 733 16.60	0.26	33 880 17.40	0.18	17 056 1.23	0.24	12 860 1.59	0.19	3145 10.11	0.25 2	2919 0.12	0.33	3074 6.23	3 0.28	_
Mean SD between		5.27	0.79		2.67	0.43	11 0	0.40	0.25	15.08	0.20	17.46	0.16	1.24	0.21	1.53	0.17	10.22	0.22	0.10	0.24	5.72	2 0.23	~
n/PFT	2623			1401			91		(4 3	2407		1783		868		229		208	,	198		194		
Sign. F Species summary	*			***			*		ŧ	ŧ		*		4.4		k k		*						
Mean		2.12	0.13		3.06	0.18	J (0.03	18.84	0.09	1	0.08	1.22	0.11	1.48	0.10	10.13	0.14	0.12	0.14	5.79	9 0.14	_
SD between	2707	1.03		882	0.81		363	0.40		0.22		0.16		0.23		0.16 519		0.22		0.33		0.7	0	
ds/u	Ξ			10			3			16		18		16		15		13	٠	11		13		
Sign. P	*			*			*		*	**		**		*		***		***		*		***		
Fern (218)	3	0.08	0.83	329	0.75	0.47	(1		0.25	647 18.86	0.22	143 14.77	0.19		0.21		0.20		0.18	2 0.09	0.12			•
Grass C3 (594)	3935	0.61	0.70	1242	0.44	0.31			ш				0.16	1435 1.43	0.23		0.17		0.21	232 0.20	0.24			_
Grass C4 (248)	635	0.58	0.60	383	0.64	0.33	9 1	1.68 0	•	583 19.23	0.22	1128	0.15	150 1.36	0.23	232 0.93	0.16	97 19.78	0.20	70 0.25	0.17	80 18.81	0.22	6 1.6
Herb C3 (3129) Herb C4 (63)	183	0.77	0.82	36	0.38	55.0			0.00	5830 22.83			0.16	47 186	0.21	127 131	0.18	1015 12.81	0.25	33 0.15	0.26			
Climber nonwoody	751	15.25	0.57	268	1.05	0.48	17 8			949 23.40		295	0.17		0.26	154 1.33	0.19		0.24	30 0.12	0.39	26 5.74		. ~
(233)																								
Climber woody (73)	102	15.16	0.43	26	3.74	0.51				443 14.73		157 21.34	0.14	101 1.62	0.23	42 1.32	0.20	13 11.21	0.21		0.20			_
Shrub broadleaved	1573	6.67	0.99	1221	3.59	0.49	167	4.68 0	0.19 3	3838 15.36	0.18	2223	0.14	1209 1.56	0.20	748 1.45	0.18		0.17	242 0.15	0.23	228 6.02	2 0.18	~
Shrub broadleaved	11911	4.02	0.98	1694	1.61	0.55	284 15	15.88 0	0.26	3216 8.99	0.21	2623 13.73	0.18	1504 0.84	0.25	1033 1.90	0.19	390 8.96	0.23	345 0.08	0.29	382 4.57	7 0.23	~
evergreen (1162)																								
Shrub needleleaved (83)	256	2.55	1.28	121	3.53	0.58	17 36	36.66 0	0.25	303 7.43	0.15	223 10.11	0.15	123 0.74	0.26	89 1.83	0.17	19 8.03	0.24	19 0.04	0.16	17 4.02	2 0.25	10
Tree broadleaved	1606	33.80	1.09	1471	20.82	0.28	240 5	5.83 0	0.17 3	3963 15.40	0.17	4343 21.32	0.13	2225 1.44	0.20	1723 1.57	0.16	539 9.34	0.18	520 0.12	0.23	360 6.28	8 0.17	_
deciduous (699)	!	;	!	į	,								,			,	,			!	ļ			
Tree broadleaved evergreen (2136)	1487	27.64	1.07	1973 16.56	16.56	0.36	360 16	16.83 0	0.29	3859 9.46	0.19	5921 16.89	0.16	3177 0.86	0.20	2723 1.87	0.15	652 7.79	0.23	484 0.07	0.27	564 4.63	3 0.22	0.1
Tree needleleaved	64	6.88	0.57	88	32.98	0.20	12 6	0 80.9	0.01	129 10.09	0.00	248 19.37	0.10	155 1.83	0.15	37 1.80	0.13	11 6.90	0.20	12 0.06	0.18	13 4.17	7 0.17	_
deciduous (16) Tree needleleaved	886	13.77	0.63	882	27.20	0.30	63 39	39.71 0	0.21	1517 5.00	0.13	5558 12.09	0.10	3622 1.23	0.16	984 2.62	0.14	196 9.45	0.24	121 0.05	0.26	124 3.14	4 0.25	10
evergreen (134)																								
Piant species (exempiary) Carex bigelowii	_	0.47	0.304	9	0.23	0.137	2	3.62 0	0.003	14 12.19	0.124	4 41 20.32	0.107	16 1.94	0.186	7 1.65	0.059	3 15.16	0.107	3 0.17	0.003	3 8.97	7 0.059	69
Dactylis glomerata	88	0.81	0.154		0.73	0.153			0.125			20	0.128		0.183	11 1.32	0.098		0.160		0.194			68
Poa pratensis Trifolium matauca	57	0.26	0.139	22 4	0.50	0.140	-	3.01		169 23.96	0.131	1 63 17.36	0.172	11 2.28	0.178	6 1.19	0.184	8 13.75	0.200	6 0.17	0.187	8 10.10	0.170	٥ ،
Prunus spinosa	22	165.01	0.244		2.92	0.216	3		0.024			t 91	0.114	13 2.15	0.099	11 1.87	0.081	3 11.17	0.048		0.074			S =
Acacia doratoxylon	1 6	15.40	0.000		6.09	0.268			0.003			- C	0.012		0.003	3 4.38	0.001		0.002		0.003			1 (
Phyllota phylicoides	9	2.83	0.026	9	29.0	0.345	. 4		0.001			rv .	0.025			2 1.49	0.002	2 8.35	0.003		0.003	2 4.87		1(
Pultenaea daphnoides	R	3.98	0.141	3	2.86	0.036		9.36	0.002	3 13.76	0.192		0.004	5 0.35	0.013	3 1.83	0.003	2 9.58	0.002	2 0.10	0.001			1

Leptochiumic algregium 4 0.184 0.184 0.184 0.184 0.184 0.184 0.184 0.184 0.184 0.184 0.184 0.184 0.184 0.184 0.184 0.184 0.184 0.184 0.084 3 1.20 0.001 3 8.54 0.001 2 7.38 0.002 4 1.184 0.018 3 8.54 0.002 2 7.38 0.002 4 9.44 0.018 5 9.44 0.018 5 9.44 0.02 1.184 0.003 3 1.86 0.003 3 1.86 0.003 3 1.86 0.003 3 1.86 0.003 3 1.86 0.003 3 1.86 0.003 3 1.86 0.003 3 1.86 0.003 3 1.86 0.003 3 1.86 0.003 3 1.86 0.003 3 1.86 0.003 3 1.86 0.003 3 1.86 0.003 3																				
4 12.35 0.186 2 2.79 0.174 2 4.39 0.003 5 11.23 0.075 5 18.38 0.134 3 1.25 0.016 3 4.60 0.048 3 1.25 0.001 3 8.56 0.002 2 0.13 0.002 2 7.38 0.002 2 1.39 0.002 6 13.35 0.014 6 1.36 0.024 6 7.16 0.006 2 0.03 3 6.39 0.114 6 1.35 0.201 1 5.72 0.024 6 7.16 0.006 2 0.03 3 0.02 6 5.87 0.004 6 7.16 0.009 3 0.03 2 1.09 0.000 3 1.09 0.002 2 1.09 0.000 3 1.09 0.002 2 1.09 0.002 0.002 0.002 0.002 0.002 0.002 0.002 0.002 0.002 0.002 </td <td></td> <td>0.001</td> <td>0.024</td> <td>0.000</td> <td>0.000</td> <td>0.000</td> <td>0.046</td> <td>0.030</td> <td>0.209</td> <td>0.035</td> <td>0.010</td> <td>0.000</td> <td>0.011</td> <td>0.001</td> <td>0.044</td> <td></td> <td>0.194</td> <td>0.117</td> <td>0.046</td> <td>0.091</td>		0.001	0.024	0.000	0.000	0.000	0.046	0.030	0.209	0.035	0.010	0.000	0.011	0.001	0.044		0.194	0.117	0.046	0.091
4 12.35 0.186 2 2.79 0.174 2 4.39 0.003 5 11.23 0.075 6 13.48 0.125 0.125 0.174 2 4.39 0.003 5 11.23 0.003 6 13.25 0.014 5 2.40 0.000 2 7.38 0.003 2 1.39 0.002 6 13.25 0.025 6 13.25 0.024 6 13.25 0.020 6 13.25 0.024 6 13.25 0.024 6 13.25 0.024 6 13.25 0.024 6 13.25 0.024 6 13.25 0.024 6 13.25 0.024 6 13.25 0.024 6 13.25 0.024 6 13.25 0.024 6 13.25 0.024 6 13.25 0.024 6 13.25 0.024 6 13.25 0.024 6 13.25 0.024 6 13.25 0.024 6 13.25						2.66	4.53	8.57	2.68	5.57	6.77	4.52			3.85		3.13			2.99
4 12.35 0.186 2 2.79 0.174 2 4.39 0.000 5 1.12.3 0.186 3 1.2.3 0.186 3 1.2.3 0.186 3 1.2.3 0.000 2 7.38 0.000 2 1.2.38 0.000 2 1.2.38 0.000 2 1.2.38 0.000 2 1.2.38 0.000 2 1.2.38 0.000 2 1.2.39 0.000 2 1.2.39 0.000 2 1.2.39 0.000 2 1.2.39 0.000 2 2.000 3 2.0.20 0.000 3 1.2.39 0.000 3 1.2.39 0.000 3 1.2.39 0.000 3 1.2.39 0.000 3 1.2.39 0.000 3 1.2.39 0.000 3 1.2.39 0.000 3 1.2.39 0.000 3 1.2.39 0.000 3 1.2.39 0.000 3 1.2.39 0.000 3 1.0.30 0.000 3									11		3	1			4		5			4
4 12.35 0.186 2 2.79 0.174 2 4.39 0.003 5 11.23 0.075 5 18.38 0.139 3 1.20 0.004 3 1.48 0.153 2 1.23 0.007 5 18.38 0.003 5 1.123 0.003 6 1.33 0.004 5 1.49 0.004 5 0.049 0.004 5 0.049 0.004 5 0.049 0.004 2 0.049 0.004 0.004 0.049 0.049 0.006 2 0.004 0.004 0.004 0.004 0.006 2 0.004 <td></td> <td>0.00</td> <td>0.000</td> <td>0.00</td> <td>0.00</td> <td>0.000</td> <td>0.000</td> <td>0.00</td> <td>0.110</td> <td>0.010</td> <td>0.190</td> <td>0.000</td> <td>0.00</td> <td>0.000</td> <td>0.103</td> <td></td> <td>0.212</td> <td>0.017</td> <td>0.021</td> <td>0.104</td>		0.00	0.000	0.00	0.00	0.000	0.000	0.00	0.110	0.010	0.190	0.000	0.00	0.000	0.103		0.212	0.017	0.021	0.104
4 12.35 0.136 2 2.79 0.174 2 4.39 0.003 5 11.23 0.139 3 1.20 0.000 3 1.48 0.153 2 2.29 0.174 2 4.39 0.003 5 11.23 0.003 6 13.35 0.014 5 0.49 3 1.20 0.000 3 1.49 0.015 4 0.14 5 0.49 3 1.20 0.000 3 1.20 0.001 3 1.20 0.000 3 1.20 0.001 3 1.20 0.000 3 1.20 0.000 3 1.20 0.001 3 0.004 6 2.00 0.004 6 5.80 0.004 6 7.10 0.004 9 2.009 9 2.009 9 2.009 3 1.15 1.15 0.003 4 8.30 0.004 6 5.80 0.004 6 5.80 0.004 6 5.80 0	;	2 0.13	2 0.11	2 0.10	2 0.06	2 0.05	1 0.09		18 0.05	2 0.08	10 0.08	1 0.08		2 0.05	4 0.06		5 0.06			4 0.03
4 11.25 0.186 2 2.79 0.174 2 4.49 0.003 5 11.23 0.075 5 11.35 0.139 3 1.20 0.004 3 1.48 0.153 0.014 5 1.85 0.014 5 0.048 3 1.20 0.001 3 1.48 0.153 0.014 5 0.049 9 1.12 0.002 6 1.35 0.014 6 1.35 0.020 2 7.36 0.004 2 0.004 0.004 0 0.000 3 1.40 0.001 1 1.15 0.004 6 0.000 3 1.40 0.001 1 1.15 0.004 6 0.004 0 0.004 0 0.004 0		0.001	0.002	0.001	0.002	0.002	0.051	0.002	0.181	0.001	0.160	0.000	0.000	0.000	0.070		0.161	0.071	0.031	0.158
4 11.25 0.186 2 2.79 0.174 2 4.39 0.003 5 11.23 0.075 5 18.38 0.139 3 1.20 0.000 3 1.48 4 0.18 0.056 3 4.00 0.000 2 7.38 0.003 6 13.35 0.014 5 0.000 3 1.20 7 46.39 0.114 6 1.35 0.202 0.004 6 7.16 0.006 4 0.34 0.004 3 1.09 28 6.89 0.189 26 2.63 0.30 2 4.58 0.004 6 7.16 0.006 2 0.009 3 1.09 3 1.09 1.00 3 1.00 3 1.00 3 1.00 3 1.00 3 1.00 3 1.00 3 1.00 3 1.00 3 1.00 3 1.00 3 1.00 3 1.00															4 8.49					
4 11.25 0.186 2 2.79 0.174 2 4.39 0.003 5 11.23 0.136 3 1.20 0.0048 3 1.00 0.000 2 7.38 0.003 2 1.03 0.002 6 13.35 0.14 5 0.49 0.0048 3 4.00 0.000 2 7.38 0.001 11 5.72 0.002 6 13.35 0.014 5 0.044 5 0.044 5 0.044 5 0.044 5 0.044 5 0.044 5 0.044 5 0.044 5 0.044 5 0.044 6 1.39 0.049 6 2.09 0.004 6 5.89 0.049 6 2.29 0.024 8.18 0.049 6 5.89 0.049 6 5.89 0.049 6 5.89 0.049 6 5.89 0.049 6 5.89 0.049 6 5.89 0.049 6 <	,	0.153	0.001	0.032	0.001	0.001	0.071	0.003	0.129	0.153	0.149	0.132	0.002	0.024	0.046		0.112	0.116	0.121	0.135
4 12.35 0.186 2 2.79 0.174 2 4.39 0.003 5 11.23 0.075 5 18.38 0.139 3 1.20 4 0.18 0.056 3 4.00 0.000 2 7.38 0.003 5 11.23 0.075 6 13.35 0.014 5 0.49 7 8.51 0.078 0.136 0.276 0.326 0.368 0.002 6 5.88 0.049 6 7.16 0.006 2 0.39 8 6.89 0.189 2.6 0.230 0.245 0.002 6 5.88 0.049 6 7.16 0.006 2 0.30 2 2.85 0.114 6 1.13 0.124 2 1.264 0.002 4 1.37 0.107 4.91 1.07 1.91 0.004 2 0.30 2 2.89 0.188 2.6 0.002 4 1.88	:	3 1.48	3 1.20	8 1.41	3 0.78				30 1.89	48 1.67	205 1.21	3 2.30	3 1.46				12 2.10	109 3.07	359 2.80	
4 12.35 0.186 2 2.79 0.174 2 4.39 0.003 5 11.23 0.075 5 18.38 0.139 4 0.18 0.056 3 4.00 0.000 2 7.38 0.003 2 10.93 0.002 6 13.35 0.014 7 46.39 0.073 3 5.45 0.327 2 15.07 0.003 4 8.18 0.094 6 7.16 0.003 28 6.89 0.189 26 2.63 0.320 6 5.89 0.094 6 7.17 0.004 6 5.80 0.004 5 2.85 0.114 6 1.13 2.124 0.024 18 6.11 1.13 0.004 6 5.80 0.004 6 5.80 0.004 6 5.80 0.004 6 5.20 0.004 6 5.20 0.004 6 5.20 0.004 6 5.80		0.000	0.048	0.051	0.000	0.000	0.099	0.034	0.129	0.151	0.108	0.094	0.022	960.0	0.040		0.156	0.134	0.117	0.138
4 12.35 0.186 2 2.79 0.174 2 4.39 0.003 5 11.23 0.075 5 18.38 4 0.18 0.056 3 4.00 0.000 2 7.38 0.003 2 1.03 0.002 5 18.39 0.002 6 13.30 0.002 6 13.30 0.002 6 13.30 0.002 6 13.80 0.004 6 13.80 0.004 6 13.80 0.004 6 13.80 0.004 6 13.80 0.004 6 13.80 0.004 6 13.80 0.004 6 13.80 0.004 6 13.80 0.004 6 13.80 0.004 6 13.80 0.002 6 2.00 11 8.30 11 8.30 11 9.004 6 13.90 9.004 6 13.90 13.80 13.202 13.202 13.202 13.202 13.202 13.202 13.202 13.202<	,			4 0.34	2 0.29	2 0.30	16 1.20	5 0.50	297 0.88	190 1.78	148 1.42	4 0.73	5 0.87	14 0.54	10 0.91		76 1.79	812 1.42	1245 1.30	82 1.69
4 11.2.3 0.186 2 2.79 0.174 2 4.39 0.003 5 11.23 0.075 5 4 0.18 0.056 3 4.00 0.000 2 7.38 0.003 5 10.93 0.002 6 0.003 2 10.93 0.002 6 <td< td=""><td>,</td><td>0.139</td><td>0.014</td><td>0.050</td><td>900.0</td><td>0.004</td><td>0.058</td><td>0.022</td><td>0.070</td><td>0.097</td><td>0.078</td><td>0.109</td><td>0.014</td><td>0.059</td><td>0.045</td><td></td><td>0.072</td><td>0.081</td><td>0.088</td><td>0.079</td></td<>	,	0.139	0.014	0.050	900.0	0.004	0.058	0.022	0.070	0.097	0.078	0.109	0.014	0.059	0.045		0.072	0.081	0.088	0.079
4 12.35 0.186 2 2.79 0.174 2 4.99 0.003 5 11.23 4 0.18 0.056 3 4.00 0.000 2 7.38 0.003 5 11.12 7 8.51 0.073 3 5.45 0.326 3.63.60 0.001 1 5.72 28 6.639 0.114 6 1.35 0.271 2.15.07 0.003 4 8.18 28 6.89 0.189 26 2.63 0.320 6 9.20 0.024 18 6.61 7 2.431 0.164 6 1.19 0.134 2 1.264 0.002 6 5.68 7 2.441 0.155 3.26.48 0.233 2 6.01 0.01 10 13.75 8 3.1944 0.155 3.24.88 0.023 2 11.03 10 2 2.83 6.24 8 1.177				11 8.30	6 7.16	6 5.87	19 19.23	6 14.39	449 14.00	227 23.35	260 22.61	5 20.08	6 16.22	15 10.83						
4 12.35 0.186 2 2.79 0.174 2 4.39 0.003 2 4 0.18 0.056 3 4.00 0.000 2 7.38 0.003 2 7 46.39 0.193 5.45 0.326 3.6.36 0.001 11 7 46.39 0.189 5.6 2.03 6.350 0.130 2.4559 0.003 4 28 6.89 0.189 2.6 2.63 0.320 6.929 0.054 18 5 2.85 0.114 6 1.19 0.134 2.12.64 0.024 4 7 2.4103 0.068 14 6 1.17 0.134 2.12.64 0.024 4 8 1.034.20 0.120 2.34.86 0.203 2.11.63 0.400 6 9 6 197.77 0.120 2.34.86 0.203 2.11.63 0.040 6 1 4 0.	į	0.075	0.002	0.072	0.094	890.0	0.107	0.121	0.109	0.090	0.161	0.183	0.065	0.012	0.070		0.063	0.134	0.103	0.153
4 12.35 0.186 2 2.79 0.174 2 4.39 0.003 2 4 0.18 0.056 3 4.00 0.000 2 7.38 0.003 2 7 46.39 0.193 5.45 0.326 3.6.36 0.001 11 7 46.39 0.189 5.6 2.03 6.350 0.130 2.4559 0.003 4 28 6.89 0.189 2.6 2.63 0.320 6.929 0.054 18 5 2.85 0.114 6 1.19 0.134 2.12.64 0.024 4 7 2.4103 0.068 14 6 1.17 0.134 2.12.64 0.024 4 8 1.034.20 0.120 2.34.86 0.203 2.11.63 0.400 6 9 6 197.77 0.120 2.34.86 0.203 2.11.63 0.040 6 1 4 0.	;	11.23	10.93	5.72	8.18	5.68	6.61	13.76	6.24	14.07	15.39	8.40	11.68	3.49	8.70		9.73	4.45	4.92	6.30
4 112.35 0.186 2 2.79 0.174 2 4.39 4 0.18 0.056 3 4.00 0.000 2 7.38 7 46.39 0.114 6 1.35 0.271 2 15.77 28 6.89 0.114 6 1.39 2 45.59 5 2.85 0.114 6 1.19 0.130 2 45.59 7 2.85 0.118 2 2.63 0.320 6 9.29 6 7 2.85 0.114 6 1.19 0.134 2 12.64 7 2.85 0.114 6 1.19 0.134 2 12.64 8 2.19.4 0.158 2.6 2.63 0.320 6 9.20 6 12.64 9 0.120 2.3 3.048 0.235 2 10.164 6 11.63 0.020 2 11.64 6 11				11			18	4	283	103	273	9	10	9	∞		90	146	430	10
4 12.35 0.186 2 2.79 0.174 2 7 4 0.18 0.056 3 4.00 0.000 2 7 7 8.51 0.073 3 5.45 0.326 3 36 28 6.89 0.114 6 1.35 0.271 2 15 28 6.89 0.189 26 2.63 0.320 6 9 5 2.85 0.114 6 1.19 0.134 2 12 8 3.2103 0.068 14 1.741 0.285 1 2 12 8 3.2103 0.088 14 1.741 0.285 1 2 1 1 2 1 2 1 2 1 1 2 1 1 2 1 2 3 2 8 1 1 2 1 1 3 3 3 3 3		0.003	0.003	0.001	0.003	0.002	0.054	0.002		0.001	0.001	0.040	0.001	0.001	0.001		0.001	0.109	0.016	0.001
4 12.35 0.186 2 2.79 4 0.18 0.056 3 4.00 7 46.39 0.114 6 1.35 7 46.39 0.114 6 1.35 28 6.89 0.189 26 2.63 5 2.85 0.114 6 1.19 7 2241.03 0.068 14 17.41 8 3219.94 0.155 33 26.48 9 197.77 0.126 10 3.80 10 197.77 0.126 10 3.80 10 197.77 0.126 10 3.80 10 197.77 0.126 10 3.80 10 198.17 0.217 8 7.76 10 108.17 0.039 20 37.65 23 6.37 0.078 24 40.02 29 7.32 0.133 31 25.38		4		3 36.36	2 15.07	2 45.59	6 9.29	2 12.64	1 22.75	2 6.01	2 6.01	2 11.63	2 11.75	2 28.78	3 13.21		9	88	27	
4 12.35 0.186 4 0.18 0.056 7 46.39 0.014 28 6.89 0.189 5 2.85 0.114 7 2.41.03 0.068 8 3219.44 0.155 16 194.20 0.243 m 6 197.77 0.126 4 0.81 0.031 6 108.17 0.243 7 2.41.03 0.078 2 2.52 0.033 2 4 0.81 0.071 2 6 108.17 0.217 2 6 108.17 0.217 2 6 108.17 0.078 2 6 1.35 2 7.32 0.133 2 1.36 0.054 2 1.35 0.054	į	0.174	0.000	0.326	0.271	0.130	0.320	0.134	0.285	0.233	0.189	0.020	0.307	0.186	0.221		0.184	0.246	0.244	0.184
4 12.35 0.186 4 0.18 0.056 7 46.39 0.014 28 6.89 0.189 5 2.85 0.114 7 2.41.03 0.068 8 3219.44 0.155 16 194.20 0.243 m 6 197.77 0.126 4 0.81 0.031 6 108.17 0.243 7 2.41.03 0.078 2 2.52 0.033 2 4 0.81 0.071 2 6 108.17 0.217 2 6 108.17 0.217 2 6 108.17 0.078 2 6 1.35 2 7.32 0.133 2 1.36 0.054 2 1.35 0.054	i	2.79	4.00	5.45	1.35	3.60	2.63	1.19	17.41	26.48	96.08	34.28	3.80	6.94	7.76		37.65	10.02	25.38	51.79
4 12.35 4 0.18 7 46.39 3 206.27 28 6.89 5 2.85 7 2241.03 8 3219.44 16 194.92 16 197.77 17 6 108.17 6 108.17 7 221.99 18 321.99 19 6.42 23 6.37 29 6.42 29 7.32 29 7.32 29 7.32	•	2	60	3	9	9	56	9	14 1	33 2	23	8	10	^			20	24 4	31 2	29 (
22 83 3 7 7 4 4 7 7 8 8 2 3 2 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	,	0.186	0.056	0.073	0.114	0.068	0.189	0.114	0.068	0.155	0.120	0.243	0.126	0.031	0.217		0.099	0.078	0.133	0.054
# 4 7 7 7 8 8 3 3 7 7 7 4 4 6 6 6 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	;	12.35	0.18	8.51	46.39	206.27	68.9	2.85	241.03	219.44	194.92	221.99	197.77	0.81	108.17		6.42	6.37	7.32	11.36
Lepechinia calycina Leptospermum polygalifolium Banksia marginata Grevillae buxifolia Personnia levis Dodonaea viscosa Pimelae limifolia Quercus robur Fagus sylvatica Sunarouha amara Synoum glandulosum Eucalyptus socialis Brachapchiton populneus Larx decidua Pica abies Peudosuga menzivesii		4	4	^	^	3	28	rC	7 2	8				4	9		6	23	56	25
		Lepechinia calycina	Leptospermum polygalifolium	Banksia marginata	Grevillea buxifolia	Persoonia levis	Dodonaea viscosa	Pimelea linifolia	Quercus ilex	Quercus robur	Fagus sylvatica	Simarouba amara	Synoum glandulosum	Eucalyptus socialis	Brachychiton	snaulndod	Larix decidua	Picea abies	Pinus sylvestris	Pseudotsuga menziesii

SD is based on log10-transformed trait data, after exclusion of duplicates and outliers, including data derived under experimental growth conditions. Numbers in brackets along with names of plant functional types characterize the numbers of species attributed to the respective PFT. Plant species were selected to provide examples from different

5D, standard deviation within group; SD between, standard deviation between groups; n, number of entries; nsp, n/sp and n/PFT, number of species vs. number of mean number of entries per species and PFT, mean values, calculated as arithmetic mean on log-scale and retransformed to original scale, Sign. P, significance level for difference between means for PFTs and species; Traits, seed mass (mg); plant height, maximum plant height (m); LL, leaf lifespan (month); SLA, specific leaf area (mm² mg-1); N_m, leaf nitrogen content per dry mass (mg g⁻¹); P_m, leaf phosphorus content per dry mass (mg g⁻¹); N_a, leaf nitrogen content per area (g m⁻²), A_{max_a}, light saturated photosynthetic rate per leaf area (µmol m⁻² s⁻¹); A_{maxm}, light saturated photosynthetic rate per dry mass (µmol g⁻¹ s⁻¹), A_{maxw}, light saturated photosynthetic rate per leaf nitrogen content functional types and with entries for each of the 10 traits. $(\mu mol g^{-1} s^{-1}).$

Fig. 5 Fraction of variance explained by plant functional type (PFT) or species for 10 relevant and well-covered traits. R^2 , fraction of explained variance; Traits: *Seed mass*, seed dry mass; *Plant height*, maximum plant height; *LL*, leaf longevity; *SLA*, specific leaf area; $N_{\rm m}$, leaf nitrogen content per dry mass; $P_{\rm m}$, leaf phosphorus content per dry mass; $N_{\rm a}$, leaf nitrogen content per area; $A_{\rm max_m}$, maximum photosynthesis rate per leaf dry mass; $A_{\rm max_N}$, maximum photosynthesis rate per leaf nitrogen content.

of the variance occurs intraspecific (within species, Fig. 5).

Tenet 2: Basic PFTs capture a sufficiently important fraction of trait variation to represent functional diversity

For all 10 traits, the PFT mean values are significantly different between PFTs (Table 5). Four traits show larger variation between PFT mean values than within PFTs (plant height, seed mass, leaf longevity, A_{max_N}), two traits show similar variation between PFT means and within PFTs (SLA, A_{max_m}). As a consequence, more than 60% of the observed variance occurs between PFTs for plant height and leaf longevity, and about 40% of the variation occurs between PFTs for seed mass, SLA, A_{max_m} and A_{max_N} (Fig. 5). The high fraction of explained variance for these six traits reflects the definition of PFTs based on the closely related qualitative traits: plant growth form, leaf phenology (evergreen/deciduous), leaf type (needle-leaved/broadleaved) and photosynthetic pathway (C3/C4). For theses traits, PFTs such as those commonly used in vegetation models, capture a considerable fraction of observed variation with relevant internal consistency. However, for certain traits the majority of variation occurs within PFTs: four traits show smaller variation between than within PFTs, causing substantial overlap across PFTs $(N_{\rm m}, N_{\rm a}, P_{\rm m})$ A_{max_a}). In these cases only about 20–30% of the variance is explained by PFT, and about 70-80% of variation occurs within PFTs.

Representation of trait variation in the context of global vegetation models

To demonstrate how the observed trait variation is represented in global vegetation models, we first compare observed trait ranges of SLA to parameter values for SLA used in 12 global vegetation models; then we compare observed trait ranges of $N_{\rm m}$ with state variables of nitrogen concentration calculated within the dynamic global vegetation model O-CN (Zaehle & Friend, 2010).

Some vegetation models separate PFTs along climatic gradients into biomes, for which they assign different parameter values. A rough analysis of *SLA* along the latitudinal gradient (as a proxy for climate) indicates no major impact on *SLA* within PFT (Fig. 6), and we further jointly analyse *SLA* data by PFT. However, the range of observed trait values for *SLA* per PFT is remarkably large, except for the PFT 'needle-leaved deciduous trees' (Figs 6 and 7). The parameter values from most of the 12 models match moderately high density of *SLA* observations, but most are clearly different from the mean, and some parameter values are at the low ends of probabilities, surprisingly far off the mean value of observations.

The range of observed trait values for $N_{\rm m}$ per PFT is also high (Fig. 8), except for the PFT 'needle-leaved evergreen trees'. Modelled state variables are in most cases within the range of frequently observed trait values – model values for the PFT 'needle-leaved evergreen trees' match the observed distribution almost

Fig. 6 Worldwide range in specific leaf area (*SLA*) along a latitudinal gradient for the main plant functional types. Grey, all data; black, data for the plant functional group (PFT) under scrutiny.

perfectly. Nevertheless, there are considerable differences between modelled and observed distributions: the modelled state variables are approximately normally distributed on the original scale, while the observed trait values are log-normally distributed; the range of modelled values is substantially smaller than the range of observations; and the highest densities are shifted. Apart from possible deficiencies of the O-CN model, the deviation between observed and modelled distributions may be due to inconsistencies between compiled traits and modelled state variables: trait entries in the database are not abundance-weighted with respect to natural occurrence, and they represent the variation of single measurements, while the model produces 'community' measures. The distribution of observed data presented here is therefore likely wider

than the abundance-weighted leaf nitrogen content of communities in a given model grid cell.

Discussion

The TRY initiative and the current status of data coverage

The TRY initiative has been developed as a Data Warehouse to integrate different trait databases. Nevertheless, TRY does not aim to replace existing databases, but rather provides a complementary way to access these data consistently with other trait data – it facilitates synergistic use of different trait databases. Compared with a Meta Database approach, which would link a network of separate databases, the integrated database (Data Warehouse) provides the opportunity to

Fig. 7 Frequency distributions of specific leaf area (*SLA*, mm²mg⁻¹) values (grey histograms) compiled in the TRY database and parameter values for SLA (red dashes) published in the context of the following global vegetation models: Frankfurt Biosphere Model (Ludeke *et al.*, 1994; Kohlmaier *et al.*, 1997), SCM (Friend & Cox, 1995), HRBM (Kaduk & Heimann, 1996), IBIS (Foley *et al.*, 1996; Kucharik *et al.*, 2000), Hybrid (Friend *et al.*, 1997), BIOME-BGC (White *et al.*, 2000), ED (Moorcroft *et al.*, 2001), LPJ-GUESS (Smith *et al.*, 2001), LPJ-DGVM (Sitch *et al.*, 2003), LSM (Bonan *et al.*, 2003), SEIB-DGVM (Sato *et al.*, 2007). *n*, number of SLA data in the TRY database per PFT.

standardize traits, add ancillary data, provide accepted species names and to identify outliers and duplicate entries. A disadvantage of the Data Warehouse approach is that some of the databases contributing to TRY are continuously being developed (see Table 2). However, these contributions to TRY are regularly updated

The list of traits in the TRY database is not fixed, and it is anticipated that additional types of data will be added to the database in the future. Examples include sap-flow measurements, which are fluxes based on which trait values can be calculated, just as photosynthesis measurements can be used to determine parameter values of the Farquhar model (Farquhar *et al.*, 1980), and leaf venation, which has recently been defined in a consistent way and appears to be correlated with other leaf functional traits (Sack & Frole, 2006; Brodribb

et al., 2007; Blonder et al., 2011). Ancillary data, contributed with the trait data, may include images. There is also room for expansion of the phylogenetic range of the data incorporated in the database. There is currently little information on nonvascular autotrophic cryptogams in TRY (i.e. bryophytes and lichens), despite their diversity in species, functions and ecosystem effects, and the growing number of trait measurements being made on species within these groups.

The qualitative traits with greatest coverage (more than 30 000 species for woodiness, plant growth form, leaf compoundness, leaf type, photosynthetic pathway) represent about 10% of the estimated number of vascular plant species on land. The quantitative traits with most coverage (5000–20 000 species for e.g. seed mass, plant height, wood density, leaf size, leaf nitrogen content, *SLA*) approach 5% of named plant species.

Fig. 8 Frequency distributions of leaf nitrogen content per dry mass for major plant functional types as compiled in the TRY database compared with frequency distributions of the respective state variable calculated within the O-CN vegetation model (Zaehle & Friend, 2010). *n*, number of entries in the TRY database (left) and number of grid elements in O-CN with given PFT (right).

Although they represent a limited set of species (5–10%), most probably they include the most abundant (dominant) species. The high number of characterized species opens up the possibility of identifying the evolutionary branch points at which large divergences in trait values occurred. Such analyses will improve our understanding of trait evolution at both temporal and spatial scales. They highlight the importance of includ-

ing trait data for autotrophs representing very different branches of the Tree of Life (Cornelissen *et al.*, 2007; Lang *et al.*, 2009) in the TRY database.

For some traits, we know that many more data exist, which could potentially be added to the database. Nevertheless, for some traits the lack of data reflects difficulties in data collection. Table 2 shows some traits where species coverage is thin, most probably because

the measurements are difficult or laborious. Root measurements fall into this category. Rooting depth (or more exactly, maximum water extraction depth) is among the most influential plant traits in global vegetation models, yet we have estimates for only about 0.05% of the vascular plant species. Data for other root traits is even scarcer. However, many aboveground traits correlate with belowground traits (see Kerkhoff et al., 2006), so the data in TRY do give some indication about belowground traits. Apart from this, root traits are focus of current studies (Paula & Pausas, 2011). Anatomical traits also have weak coverage in general. Quantifying anatomy from microscopic cross-sections is a slow and painstaking work and there is currently no consensus on which are the most valuable variables to quantify in leaf sections, apart from standard variables such as tissue thicknesses and cell sizes, which show important correlations with physiological function, growth form and climate (Givnish, 1988; Sack & Frole, 2006; Markesteijn et al., 2007; Dunbar-Co et al., 2009; Hao et al., 2010). An exception is wood anatomy, where TRY contains conduit densities and sizes for many species (about 7000 and 3000 species, respectively). Finally, allometric or architectural relationships that describe relative biomass allocation to leaves, stems, and roots through the ontogeny of individual plants are presently scattered across 72 different traits, each with low coverage. These traits are essential for global vegetation models and this is an area where progress in streamlining data collection is needed.

Many trait data compiled in the database were not necessarily collected according to similar or standard protocols. Indeed many fields of plant physiology and ecology lack consensus definitions and protocols for key measurements. However, progress is being made as well towards *a posteriori* data consolidation (e.g. Onoda *et al.*, 2011), as towards standardizing trait definitions and measurement protocols, e.g. via a common plant trait Thesaurus (Plant Trait Thesaurus: http://trait_ontology.cefe.cnrs.fr:8080/Thesauform/), and a handbook and website (PrometheusWiki: http://prometheuswiki. publish.csiro.au/tiki-custom_home.php) of standard definitions and protocols (Cornelissen *et al.*, 2003b; Sack *et al.*, 2010).

Information about the abiotic and biotic environment in combination with trait data is essential to allow an assessment of environmental constraints on the variation of plant traits (Fyllas *et al.*, 2009; Meng *et al.*, 2009; Ordoñez *et al.*, 2009; Albert *et al.*, 2010b; Poorter *et al.*, 2010). Some of this information has been compiled in the TRY database. However, the information about soil, climate and vegetation structure at measurement sites is not well structured, because there is no general agreement on what kind of environmental information is

most useful to report in addition to trait measurements. A consensus on these issues would greatly improve the usefulness of ancillary environmental information. Geographic references should be a priority for non-experimental data.

The number of observations or species with data for all traits declines rapidly with an increasing number of traits: fewer species have data for each trait (see Appendix S3). In cases where multivariate analyses rely on completely sampled trait-species matrices, this issue poses a significant constraint on the number of traits and/or species that can be included. Gap filling techniques, e.g. hierarchical Bayesian approaches or filtering techniques (Shan & Banerjee, 2008; Su & Khoshgoftaar, 2009) offer a potential solution. On the other hand, simulation work in phylogenetics has shown that missing data are not by themselves problematic for phylogenetic reconstruction (Wiens, 2003, 2005). Similar work could be performed in trait-based ecology, and the emerging field of ecological informatics (Recknagel, 2006) may help to identify representative trait combinations while taking incomplete information into account (e.g. Mezard, 2007).

General pattern and ranges of trait distribution

Based on the TRY dataset, we characterized two general patterns of trait density distributions: (1) plant traits are rather log-normal than normal distributed and (2) the range of variation tends to increase with trait-dimensionality. Here the analysis did benefit from compiling large numbers of trait entries for several traits from different aspects of plant strategy. Based on the rich sampling, we could quantify simple general rules for trait distributions and still identify deviations in the individual case. The approximately log-normal distributions confirm prior reports for individual traits (e.g. Wright et al., 2004) and are in agreement with general observations in biology (Kerkhoff & Enquist, 2009), although we also observe deviation from log-normal distribution, e.g. as an imprint of plant growth form or leaf type. Being approximately log-normal distributed is most probably due to the fact that plant traits often have a lower bound of zero but no upper bound relevant for the data distribution. This log-normal distribution has several implications: (1) On the original scale, relationships are to be expected multiplicative rather than additive (Kerkhoff & Enquist, 2009, see as well Appendix S2). (2) Log- or log-log scaled plots are not sophisticated techniques to hide huge variation, but the appropriate presentation of the observed distributions (e.g. Wright et al., 2004). On the original scale, bivariate plots of trait distributions are to be expected heteroscedastic (e.g. Kattge et al., 2009). (3) Trait related parameters and state variables in vegetation models can be assumed log-normal distributed as well, e.g. Figs 7 and 8 (Knorr & Kattge, 2005). For more details, see Appendix S2.

For several traits, we quantified ranges of variation: overall variation, intra- and interspecific variation, and variation with respect to different functional groups. Most of the trait data compiled within the TRY database have been measured within natural environments and only a small fraction comes from experiments. Therefore, the impact of experimental growth conditions on observed trait variation is probably small in most cases and the observed trait variation in the TRY database comprises primarily natural variation at the level of single organs, including variation due to different measurement methods and, of course, measurement errors. However, systematic sampling of trait variation at single locations is a relatively new approach (Albert et al., 2010a, b; Baraloto et al., 2010; Hulshof & Swenson, 2010; Jung et al., 2010b; Messier et al., 2010), and it may therefore be shown that trait variability under natural conditions is underestimated in the current dataset.

Tenets revisited

The results presented here are a first step to illuminate two basic tenets of plant comparative ecology and vegetation modelling at a global scale: (1) The aggregation of trait data at the species level represents the major fraction of variation in trait values. At the same time, we have shown surprisingly high intraspecific variation for some traits responsible for up to 40% of the overall variation (Table 5, Figs 4 and 5). This variation reflects genetic variation (among genotypes within a population/species) and phenotypic plasticity. Through the TRY initiative, a relevant amount of data is available to quantify and understand trait variation beyond aggregation on species level. The analysis presented here is only a first step to disentangle within- and between-species variability. It is expected that in combination with more detailed analyses the TRY database will support a paradigm shift from species to traitbased ecology.

(2) Basic PFTs, such as those commonly used in vegetation models capture a considerable fraction of observed variation with relevant internal consistency. However, for certain traits the majority of variation occurs within PFTs -responsible for up to 75% of the overall variation (Table 5, Figs 4-8). This variation reflects the adaptive capacity of vegetation to environmental constraints (Fyllas et al., 2009; Meng et al., 2009; Ordoñez et al., 2009; Albert et al., 2010b; Poorter et al., 2010) and it highlights the need for refined plant

functional classifications for Earth system modeling. The current approach to vegetation modelling, using few basic PFTs and one single fixed parameter value per PFT (even if this value equals the global or regional mean) does not account for the rather wide range of observed values for related traits and thus does not account for the adaptive capacity of vegetation. A more empirically based representation of functional diversity is expected to contribute to an improved prediction of biome boundary shifts in a changing environment.

There are new approaches in Earth system modelling to better account for the observed variability: suggesting more detailed PFTs, modelling variability within PFTs or replacing PFTs by continuous trait spectra. In the context of this analysis we focused on a basic set of PFTs. This schema is not immutable and there is not one given functional classification scheme. In fact, PFTs are very much chosen and defined along specific needs - and the availability of information. For example, the PFTs used in an individual based forest simulator (e.g. Chave, 1999), are by necessity very different from those used for DGVMs. The TRY dataset will be as important for allowing the definition of new, more detailed PFTs as for parameterizing the existing ones. Some recent models represent trait ranges as state variables along environmental gradients rather than as fixed parameter values. The O-CN model (Zaehle & Friend, 2010) is an example towards such a new generation of vegetation models, also the NCIM model (Esser et al., 2011), or in combination with an optimality approach the VOM model (Schymanski et al., 2009). Finally, functional diversity may be represented by model ensemble runs with continuous trait spectra and without PFT classification (Kleidon et al., 2009). However, compared with current vegetation models, these new approaches will be more flexible with respect to the adaptive capacity of vegetation. The TRY database is expected to contribute to these developments, which will provide a more realistic, empirically grounded representation of plants and ecosystems in Earth system models.

A unified database of plant traits in the context of global biogeography

The analyses presented here are only a first step to introduce the TRY dataset. To better understand, separate, and quantify the different contributions to trait variation observed in TRY, more comprehensive analyses could be carried out, e.g. variance partitioning accounting for phylogeny and disentangling functional and regional influences or analysis of (co-)variance of plant traits along environmental gradients. An integrative exploration of ecological and biogeographical information in TRY is expected to substantially benefit from

progress in the science of machine learning and pattern recognition (Mjolsness & DeCoste, 2001). In principle, we are confronted with a similar challenge that genomics faced after large-scale DNA sequencing techniques had become available. Instead of thousands of sequences, our target is feature extraction and novelty detection in thousands of plant traits and ancillary information. Nonlinear relations among items and the treatment of redundancies in trait space have to be addressed. Nonlinear dimensionality reduction (Lee & Verleysen, 2007) may shed light on the inherent structures of data compiled in TRY. Empirical inference of this kind is expected to stimulate and strengthen hypothesis-driven research (Golub, 2010; Weinberg, 2010) towards a unified ecological assessment of plant traits and their role for the functioning of the terrestrial biosphere.

The representation of trait observations in a spatial or climate context in the TRY database is limited (Figs 2 and 3). This situation can be overcome using complementary data streams: trait information can be spatially expanded with comprehensive compilations of species occurrence data, e.g. from GBIF or herbarium sources. For SLA and leaf nitrogen content we provide an example for combining trait information with species occurrence data from the GBIF database and with climate reconstruction data derived from the CRU database (Fig. 3). Given that the major fraction of variation is between species, the variation of species mean trait values may be used – but with caution – as a proxy for trait variation, as has already been performed in recent studies at regional and continental scales (Swenson & Enquist, 2007; Swenson & Weiser, 2010). Ollinger et al. (2008) derived regional maps of leaf nitrogen content and maximum photosynthesis from trait information in combination with eddy covariance fluxes and remote sensing data. Based on these approaches and advanced spatial interpolation techniques (Shekhar et al., 2004), a unified global database of plant traits may permit spatial mapping of key plant traits at a global scale (Reich, 2005).

The relationship between plant traits (organism-level) and ecosystem or land surface functional properties is crucial. Recent studies have built upon the eddy covariance network globally organized as FLUXNET (a network of regional networks coordinating observations from micrometeorological tower sites: http://www.fluxnet.ornl.gov) and inferred site specific ecosystem-level properties from the covariation of meteorological drivers and ecosystem-atmosphere exchange of CO₂ and water (Baldocchi, 2008). These include inherent water-use efficiency (Reichstein *et al.*, 2007; Beer *et al.*, 2009), maximum canopy photosynthetic capacity (Ollinger *et al.*, 2008), radiation use efficiency and light response curve parameters (Lasslop *et al.*, 2010). How

species traits relate to these ecosystem-level characteristics has not been investigated, but should be possible via a combined analysis of FLUXNET and TRY data. For example, it is possible to test the hypothesized correlation between SLA, P, and N content of dominant species with radiation use efficiency and inherent water-use efficiency at the ecosystem level (as implicit in Ollinger et al., 2008). Similarly, patterns of spatially interpolated global fields of biosphere-atmosphere exchange (Beer et al., 2010; Jung et al., 2010a) may be related to spatialized plant traits in order to detect a biotic imprint on the global carbon and water cycles. Such increased synthetic understanding of variation in plant traits is expected to support the development of a new generation of vegetation models with a better representation of vegetation structure and functional variation (Lavorel et al., 2008; Violle & Jiang, 2009).

Conclusions and perspectives

The TRY database provides unprecedented coverage of information on plant traits and will be a permanent communal repository of plant trait data. The first analyses presented here confirm two basic tenets of plant comparative ecology and vegetation modelling at global scale: (1) the aggregation of trait data at the species level represents the major fraction of variation and (2) PFTs cover a relevant fraction of trait variation to represent functional diversity in the context of vegetation modelling. Nevertheless, at the same time these results reveal for several traits surprisingly high variation within species, as well as within PFTs - a finding which poses a challenge to large-scale biogeography and vegetation modelling. In combination with improved (geo)-statistical methods and complementary data streams, the TRY database is expected to support a paradigm shift in ecology from being based on species to a focus on traits and trait syndromes. It also offers new opportunities for research in evolutionary biology, biogeography, and ecology. Finally, it allows the detection of the biotic imprint on global carbon and water cycles, and fosters a more realistic, empirically grounded representation of plants and ecosystems in Earth system models.

Acknowledgements

We would like to thank the subject editor, the publisher for caution and patience, two anonymous reviewers for supportive comments. The TRY initiative and database is hosted, developed and maintained at the Max-Planck-Institute for Biogeochemistry (MPI-BGC) in Jena, Germany. TRY is or has been supported by DIVERSITAS, IGBP, the Global Land Project, the UK Natural Environment Research Council (NERC) through its programme QUEST (Quantifying and Understanding the Earth System), the

French Foundation for Biodiversity Research (FRB), and GIS 'Climat, Environnement et Société' France. We wish to thank John Dickie and Kenwin Liu for making the data from the KEW Seed Information Database available in the context of the TRY initiative, Alastair Fitter, Henry Ford and Helen Peat for making the Ecological Flora of the British Isles available, and Andy Gillison for the VegClass database. We wish to thank Brad Boyle and the SALVIAS project for building and making available a global checklist of plant species names, and GBIF (Andrea Hahn) for making the species occurrence data available. The authors thank the NSF LTER program DEB 0620652 and the NSF LTREB program DEB 0716587 for making data on plant traits available.

References

- Ackerly DD, Cornwell WK (2007) A trait-based approach to community assembly: partitioning of species trait values into within- and among-community components. Ecology Letters, 10, 135–145.
- Aerts R, Chapin FS (2000) The mineral nutrition of wild plants revisited: a re-evaluation of processes and patterns. Advances in Ecological Research, 30, 1–67.
- Albert CH, Thuiller W, Yoccoz NG, Douzet R, Aubert S, Lavorel S (2010a) A multi-trait approach reveals the structure and the relative importance of intra- vs. interspecific variability in plant traits. Functional Ecology, 24, 1192–1201.
- Albert CH, Thuiller W, Yoccoz NG, Soudant A, Boucher F, Saccone P, Lavorel S (2010b) Intraspecific functional variability: extent, structure and sources of variation. *Journal of Ecology*, 98, 604–613.
- Atkin OK, Schortemeyer M, McFarlane N, Evans JR (1999) The response of fast- and slow-growing Acacia species to elevated atmospheric CO₂: an analysis of the underlying components of relative growth rate. Oecologia, 120, 544–554.
- Atkin OK, Westbeek MHM, Cambridge ML, Lambers H, Pons TL (1997) Leaf respiration in light and darkness – a comparison of slow- and fast-growing Poa species. Plant Physiology, 113, 961–965.
- Bahn M, Wohlfahrt G, Haubner E et al. (1999) Leaf photosynthesis, nitrogen contents and specific leaf area of 30 grassland species in differently managed mountain ecosystems in the Eastern Alps. In: Land-Use Changes in European Mountain Ecosystems. ECOMONT- Concept and Results (eds Cernusca A, Tappeiner U, Bayfield N), pp. 247–255. Blackwell, Wissenschaft, Berlin.
- Baker TR, Phillips OL, Laurance WF et al. (2009) Do species traits determine patterns of wood production in Amazonian forests? Biogeosciences, 6, 297–307.
- Bakker C, Rodenburg J, Bodegom P (2005) Effects of Ca- and Fe-rich seepage on P availability and plant performance in calcareous dune soils. Plant and Soil, 275, 111–122.
- Bakker C, Van Bodegom PM, Nelissen HJM, Ernst WHO, Aerts R (2006) Plant responses to rising water tables and nutrient management in calcareous dune slacks. Plant Ecology, 185, 19–28.
- Baldocchi D (2008) Breathing of the terrestrial biosphere: lessons learned from a global network of carbon dioxide flux measurement systems. Australian Journal of Botany, 56, 1–26.
- Baraloto C, Paine CET, Patino S, Bonal D, Herault B, Chave J (2010) Functional trait variation and sampling strategies in species-rich plant communities. Functional Ecology, 24, 208–216.
- Beer C, Ciais P, Reichstein M et al. (2009) Temporal and among-site variability of inherent water use efficiency at the ecosystem level. Global Biogeochemical Cycles, 23, GB2018. doi: 10.1029/2008GB003233.
- Beer C, Reichstein M, Tomelleri E et al. (2010) Terrestrial gross carbon dioxide uptake: global distribution and covariation with climate. Science, 329, 834–838.
- Bera AK, Jarque CM (1980) Efficient tests for normality, homoscedasticity and serial independence of regression residuals. *Economics Letters*, 6, 255–259.
- Blanco CC, Sosinski EE, dos Santos BRC, da Silva MA, Pillar VD (2007) On the overlap between effect and response plant functional types linked to grazing. Community Ecology, 8, 57–65.
- Blonder B, Violle C, Patrick Bentley L, Enquist BJ (2011) Venation networks and the origin of the leaf economic spectrum. Ecology Letters, 14, 91–100.
- Bonan GB, Levis S, Sitch S, Vertenstein M, Oleson KW (2003) A dynamic global vegetation model for use with climate models: concepts and description of simulated vegetation dynamics. Global Change Biology, 9, 1543–1566.
- Boyle BL (2006). TaxonScrubber, Version 2.0 The SALVIAS Project. Available at: http://www.salvias.net/pages/taxonscrubber.html (accessed on 2 February 2008).
- Brodribb TJ, Feild TS, Jordan GJ (2007) Leaf maximum photosynthetic rate and venation are linked by hydraulics. Plant Physiology, 144, 1890–1898.

- Campbell C, Atkinson L, Zaragoza-Castells J, Lundmark M, Atkin O, Hurry V (2007) Acclimation of photosynthesis and respiration is asynchronous in response to changes in temperature regardless of plant functional group. New Phytologist, 176, 375–389.
- Castro-Diez P, Puyravaud JP, Cornelissen JHC (2000) Leaf structure and anatomy as related to leaf mass per area variation in seedlings of a wide range of woody plant species and types. *Oecologia*, 124, 476–486.
- Castro-Diez P, Puyravaud JP, Cornelissen JHC, Villar-Salvador P (1998) Stem anatomy and relative growth rate in seedlings of a wide range of woody plant species and types. Oecologia, 116, 57–66.
- Cavender-Bares J, Keen A, Miles B (2006) Phylogenetic structure of floridian plant communities depends on taxonomic and spatial scale. Ecology, 87, S109–S122.
- Cavender-Bares J, Sack L, Savage J (2007) Atmospheric and soil drought reduce nocturnal conductance in live oaks. Tree Physiology, 27, 611–620.
- Chambers JQ, Tribuzy ES, Toledo LC et al. (2004) Respiration from a tropical forest ecosystem: partitioning of sources and low carbon use efficiency. Ecological Applications, 14, 72.
- Chambers JQ, Tribuzy ES, Toledo LC et al. (2009). LBA-ECO CD-08 Tropical forest ecosystem respiration, Manaus, Brazil. Data set. Available at: http://daac.ornl.gov from Oak Ridge National Laboratory Distributed Active Archive Center, Oak Ridge, TN, USA. doi: 10.3334/ORNLDAAC/912.
- Chave J (1999) Study of structural, successional and spatial patterns in tropical rain forests using TROLL, a spatially explicit forest model. *Ecological Modelling*, 124, 233–254.
- Chave J, Coomes D, Jansen S, Lewis SL, Swenson NG, Zanne AE (2009) Towards a world wide wood economics spectrum. *Ecology Letters*, 12, 351–366.
- Choat B, Sack L, Holbrook NM (2007) Diversity of hydraulic traits in nine Cordia species growing in tropical forests with contrasting precipitation. New Phytologist, 175 686–698
- Clüsener-Godt M (1989) Statistische Analysen zur Beziehung von Nährelementen in Pflanze und Boden am natürlichen Standort in globaler Hinsicht. Dissertationes Botanicae, 135, Bornträger Berlin Stuttgart. PhD thesis, University of Osnabrück, Germany (in German), 105pp.
- Coomes DA, Heathcote S, Godfrey ER, Shepherd JJ, Sack L (2008) Scaling of xylem vessels and veins within the leaves of oak species. *Biology Letters*, 4, 302–306.
- Cornelissen JHC (1996) An experimental comparison of leaf decomposition rates in a wide range of temperate plant species and types. *Journal of Ecology*, 84, 573–582.
- Cornelissen JHC, Aerts R, Cerabolini B, Werger MJA, van der Heijden MGA (2001) Carbon cycling traits of plant species are linked with mycorrhizal strategy. Oecologia, 129, 611–619.
- Cornelissen JHC, Cerabolini B, Castro-Diez P et al. (2003a) Functional traits of woody plants: correspondence of species rankings between field adults and laboratorygrown seedlings? Journal of Vegetation Science, 14, 311–322.
- Cornelissen JHC, Diez PC, Hunt R (1996) Seedling growth, allocation and leaf attributes in a wide range of woody plant species and types. *Journal of Ecology*, 84, 755–765.
- Cornelissen JHC, Lang SI, Soudzilovskaia NA, During HJ (2007) Comparative cryptogam ecology: a review of bryophyte and lichen traits that drive biogeochemistry. *Annals of Botany*, 99, 987–1001.
- Cornelissen JHC, Lavorel S, Garnier E et al. (2003b) A handbook of protocols for standardised and easy measurement of plant functional traits worldwide. Australian Journal of Botanu, 51, 335–380.
- Cornelissen JHC, Perez-Harguindeguy N, Diaz S et al. (1999) Leaf structure and defence control litter decomposition rate across species and life forms in regional floras on two continents. New Phytologist, 143, 191–200.
- Cornelissen JHC, Quested HM, Gwynn-Jones D et al. (2004) Leaf digestibility and litter decomposability are related in a wide range of subarctic plant species and types. Functional Ecology, 18, 779–786.
- Cornelissen JHC, Werger MJA, CastroDiez P, vanRheenen JWA, Rowland AP (1997) Foliar nutrients in relation to growth, allocation and leaf traits in seedlings of a wide range of woody plant species and types. *Oecologia*, 111, 460–469.
- Cornwell WK, Ackerly DD (2009) Community assembly and shifts in plant trait distributions across an environmental gradient in coastal California. *Ecological Monographs*, 79, 109–126.
- Cornwell WK, Bhaskar R, Sack L, Cordell S, Lunch CK (2007) Adjustment of structure and function of Hawaiian Metrosideros polymorpha at high vs. low precipitation. Functional Ecology, 21, 1063–1071.
- Cornwell WK, Cornelissen JHC, Amatangelo K et al. (2008) Plant species traits are the predominant control on litter decomposition rates within biomes worldwide. Ecology Letters, 11, 1065–1071.

- Cornwell WK, Schwilk DW, Ackerly DD (2006) A trait-based test for habitat filtering: convex hull volume. Ecology, 87, 1465–1471.
- Craine JM, Elmore AJ, Aidar MPM et al. (2009) Global patterns of foliar nitrogen isotopes and their relationships with climate, mycorrhizal fungi, foliar nutrient concentrations, and nitrogen availability. New Phytologist, 183, 980–992.
- Craine JM, Lee WG, Bond WJ, Williams RJ, Johnson LC (2005) Environmental constraints on a global relationship among leaf and root traits of grasses. *Ecology*, 86, 12–19.
- de Bello F, Lavorel S, Diaz S et al. (2010) Towards an assessment of multiple ecosystem processes and services via functional traits. Biodiversity and Conservation, 19, 2873–2893.
- Díaz S, Hodgson JG, Thompson K et al. (2004) The plant traits that drive ecosystems: evidence from three continents. *Journal of Vesetation Science*, **15**, 295–304.
- Díaz S, Lavorel S, de Bello F, Quétier F, Grigulis K, Robson TM (2007) Incorporating plant functional diversity effects in ecosystem service assessments. Proceedings of the National Academy of Sciences of the United States of America. 104, 20684–20689.
- Duarte LD, Carlucci MB, Hartz SM, Pillar VD (2007) Plant dispersal strategies and the colonization of Araucaria forest patches in a grassland-forest mosaic. *Journal of Vegetation Science*, 18, 847–858.
- Dunbar-Co S, Sporck MJ, Sack L 2009) Leaf trait diversification and design in seven rare taxa of the Hawaiian plantago radiation. *International Journal of Plant Sciences*, 170, 61–75.
- Enquist BJ, Kerkhoff AJ, Stark SC, Swenson NG, McCarthy MC, Price CA (2007) A general integrative model for scaling plant growth, carbon flux, and functional trait spectra. *Nature*, 449, 218–222.
- Esser G, Kattge J, Sakalli A (2011) Feedback of carbon and nitrogen cycles enhances carbon sequestration in the terrestrial biosphere. Global Change Biology, 17, 819–842.
- Farquhar GD, Caemmerer SV, Berry JA (1980) A biochemical model of photosynthetic CO₂ assimilation in leaves of C₃ species. Planta, 149, 78–90.
- Fitter AH, Peat HJ (1994) The ecological flora database. *Journal of Ecology*, **82**, 415–425. Foley JA, Prentice IC, Ramankutty N, Levis S, Pollard D, Sitch S, Haxeltine A (1996) An integrated biosphere model of land surface processes, terrestrial carbon balance, and vegetation dynamics. *Global Biogeochemical Cycles*, **10**, 603–628.
- Fonseca CR, Overton JM, Collins B, Westoby M (2000) Shifts in trait-combinations along rainfall and phosphorus gradients. *Journal of Ecology*, 88, 964–977.
- Fortunel C, Garnier E, Joffre R et al. (2009) Leaf traits capture the effects of land use changes and climate on litter decomposability of grasslands across Europe. Ecology, 90. 598–611.
- Freschet GT, Cornelissen JHC, van Logtestijn RSP, Aerts R (2010a) Evidence of the 'plant economics spectrum' in a subarctic flora. *Journal of Ecology*, **98**, 362–373.
- Freschet GT, Cornelissen JHC, van Logtestijn RSP, Aerts R (2010b) Substantial nutrient resorption from leaves, stems and roots in a sub-arctic flora: what is the link with other resource economics traits? *New Phytologist*, **186**, 879–889.
- Friend AD, Cox PM (1995) Modeling the effects of atmospheric CO₂ on vegetation atmosphere interactions. *Agricultural and Forest Meteorology*, **73**, 285–295.
- Friend AD, Stevens AK, Knox RG, Cannell MGR (1997) A process-based, terrestrial biosphere model of ecosystem dynamics (Hybrid v3.0). Ecological Modelling, 95, 249–287
- Fyllas NM, Patino S, Baker TR et al. (2009) Basin-wide variations in foliar properties of Amazonian forest: phylogeny, soils and climate. Biogeosciences, 6, 2677–2708.
- Gallagher R, Leishman MR, Moles AT (2011) Traits and ecological strategies of Australian tropical and temperate climbing plants. *Journal of Biogeography*, doi: 10.1111/j.1365-2699.2010.02455.x.
- Garnier E, Cortez J, Billès G et al. (2004) Plant functional markers capture ecosystem properties during secondary succession. Ecology, 85, 2630–2637.
- Garnier E, Laurent G, Bellmann A et al. (2001) Consistency of species ranking based on functional leaf traits. New Phytologist, 152, 69–83.
- Garnier E, Lavorel S, Ansquer P et al. (2007) Assessing the effects of land-use change on plant traits, communities and ecosystem functioning in grasslands: a standardized methodology and lessons from an application to 11 European sites. Annals of Botany, 99, 967–985.
- Garnier E, Navas M-L (2011) A trait-based approach to comparative functional plant ecology: concepts, methods and applications for agroecology. A review. Agronomy for Sustainable Development, doi: 10.1007/s13593-0.11-0036.
- Gillison AN, Carpenter G (1997) A generic plant functional attribute set and grammar for dynamic vegetation description and analysis. Functional Ecology, 11, 775–783.
- Givnish TJ (1988) Adaptation to sun and shade a whole-plant perspective. Australian Journal of Plant Physiology, 15, 63–92.
- Golub T (2010) Counterpoint: data first. Nature, 464, 679.
- Green W (2009) USDA PLANTS Compilation, version 1, 09-02-02. (http://bricol.net/downloads/data/PLANTSdatabase/) NRCS: The PLANTS Database

- (http://plants.usda.gov, 1 Feb 2009). National Plant Data Center, Baton Rouge, LA USA.
- Grime JP (1974) Vegetation classification by reference to strategies. Nature, 250, 26–31.
- Grime JP (1977) Evidence for the existence of three primary strategies in plants and its relevance to ecological and evolutionary theory. American Naturalist, 111, 1169–1194.
- Grime JP (2001) Plant Strategies, Vegetation Processes, and Ecosystem Properties. John Wiley & Sons, Chichester.
- Grime JP (2006) Trait convergence and trait divergence in herbaceous plant communities: mechanisms and consequences. Journal of Vegetation Science, 17, 255–260.
- Grime JP, Thompson K, Hunt R et al. (1997) Integrated screening validates primary axes of specialisation in plants. Oikos, 79, 259–281.
- Gutiérrez AG (2010) Long-term dynamics and the response of temperate rainforests of Chiloé Island (Chile) to climate change. Doctoral thesis, Lehrstuhl für Waldwachstumskunde, Technische Universität München, 160 pp.
- Han WX, Fang JY, Guo DL, Zhang Y (2005) Leaf nitrogen and phosphorus stoichiometry across 753 terrestrial plant species in China. New Phytologist, 168, 377–385.
- Hao GY, Sack L, Wang AY, Cao KF, Goldstein G (2010) Differentiation of leaf water flux and drought tolerance traits in hemiepiphytic and non-hemiepiphytic Ficus tree species. Functional Ecology, 24, 731–740.
- He JS, Wang L, Flynn DFB, Wang XP, Ma WH, Fang JY (2008) Leaf nitrogen: phosphorus stoichiometry across Chinese grassland biomes. *Oecologia*, 155, 301–310.
- He JS, Wang ZH, Wang XP et al. (2006) A test of the generality of leaf trait relationships on the Tibetan Plateau. New Phytologist, 170, 835–848.
- Hickler T (1999) Plant functional types and community characteristics along environmental gradients on Öland's Great Alvar (Sweden). Masters thesis, University of Lund, Sweden.
- Hoof J, Sack L, Webb DT, Nilsen ET (2008) Contrasting structure and function of pubescent and glabrous varieties of Hawaiian Metrosideros polymorpha (Myrtaceae) at high elevation. Biotropica, 40, 113–118.
- Hulshof CM, Swenson NG (2010) Variation in leaf functional trait values within and across individuals and species: an example from a Costa Rican dry forest. Functional Ecology, 24, 217–223.
- Jung M, Reichstein M, Ciais P et al. (2010a) Recent decline in the global land evapotranspiration trend due to limited moisture supply. Nature, 467, 951–954.
- Jung V, Violle C, Mondy C, Hoffmann L, Muller S (2010b) Intraspecific variability and trait-based community assembly. *Journal of Ecology*, 98, 1134–1140.
- Kaduk J, Heimann M (1996) A prognostic phenology scheme for global terrestrial carbon cycle models. Climate Research, 6, 1–19.
- Kattge J, Knorr W, Raddatz T, Wirth C (2009) Quantifying photosynthetic capacity and its relationship to leaf nitrogen content for global-scale terrestrial biosphere models. Global Change Biology, 15, 976–991.
- Kattge J, Ogle K, Bönisch G et al. (2010) A generic structure for plant trait databases. Methods in Ecology and Evolution, 2, 202–213.
- Kazakou E, Vile D, Shipley B, Gallet C, Garnier E (2006) Co-variations in litter decomposition, leaf traits and plant growth in species from a Mediterranean oldfield succession. Functional Ecology, 20, 21–30.
- Keddy P, Nielsen K, Weiher E, Lawson R (2002) Relative competitive performance of 63 species of terrestrial herbaceous plants. Journal of Vegetation Science, 13, 5–16.
- Kerkhoff AJ, Enquist BJ (2009) Multiplicative by nature: why logarithmic transformation is necessary in allometry. *Journal of Theoretical Biology*, 257, 519–521.
- Kerkhoff AJ, Fagan WF, Elser JJ, Enquist BJ (2006) Phylogenetic and growth form variation in the scaling of nitrogen and phosphorus in the seed plants. American Naturalist. 168, 103–122.
- Kirkup D, Malcolm P, Christian G, Paton A (2005) Towards a digital African Flora. *Taxon*, **54**, 457–466.
- Kleidon A, Adams J, Pavlick R, Reu B (2009) Simulated geographic variations of plant species richness, evenness and abundance using climatic constraints on plant functional diversity. Environmental Research Letters, 4, 014007.
- Kleyer M, Bekker RM, Knevel IC et al. (2008) The LEDA Traitbase: a database of lifehistory traits of the Northwest European flora. Journal of Ecology, 96, 1266–1274.
- Klotz S, Kühn I, Durka W (2002) BIOLFLOR Eine Datenbank zu biologisch-ökologischen Merkmalen der Gef\(\tilde{a}\)Bpflanzen in Deutschland. Schriftenreihe f\(\tilde{u}\)r Vegetationskunde 38. Bundesamt f\(\tilde{u}\)r Naturschutz, Bonn.
- Knorr W, Kattge J (2005) Inversion of terrestrial ecosystem model parameter values against eddy covariance measurements by Monte Carlo sampling. Global Change Biology, 11, 1333–1351.
- Kohlmaier GH, Badeck FW, Otto RD et al. (1997) The Frankfurt Biosphere Model: a global process-oriented model of seasonal and long-term CO₂ exchange between

- Kraft NJB, Valencia R, Ackerly DD (2008) Functional traits and niche-based tree community assembly in an Amazonian forest. Science, 322, 580–582.
- Kucharik CJ, Foley JA, Delire C et al. (2000) Testing the performance of a Dynamic Global Ecosystem Model: water balance, carbon balance, and vegetation structure. Global Biogeochemical Cycles, 14, 795–825.
- Kühn I, Durka W, Klotz S (2004) BiolFlor a new plant-trait database as a tool for plant invasion ecology. Diversity and Distribution, 10, 363–365.
- Kurokawa H, Nakashizuka T (2008) Leaf herbivory and decomposability in a Malaysian tropical rain forest. Ecology, 89, 2645–2656.
- Lang SI, Cornelissen JHC, Klahn T, van Logtestijn RSP, Broekman R, Schweikert W, Aerts R (2009) An experimental comparison of chemical traits and litter decomposition rates in a diverse range of subarctic bryophyte, lichen and vascular plant species. *Journal of Ecology*, 97, 886–900.
- Lasslop G, Reichstein M, Papale D et al. (2010) Separation of net ecosystem exchange into assimilation and respiration using a light response curve approach: critical issues and global evaluation. Global Change Biology, 16, 187–208.
- Laughlin DC, Leppert JJ, Moore MM, Sieg CH (2010) A multi-trait test of the leaf-height-seed plant strategy scheme with 133 species from a pine forest flora. Functional Ecology, 24, 493–501.
- Lavorel S, Diaz S, Prentice IC, Leadley P (2008) Refining plant functional classifications for earth system modeling. Global Land Project (GLP) Newsletter, 3, 38–40.
- Lavorel S, Garnier E (2002) Predicting changes in community composition and ecosystem functioning from plant traits: revisiting the Holy Grail. Functional Ecology, 16, 545–556.
- Lee JA, Verleysen M (2007) Nonlinear Dimensionality Reduction. Springer, Heidelberg. Lens F, Schönenberger J, Baas P, Jansen S, Smets E (2007) The role of wood anatomy in phylogeny reconstruction of Ericales. Cladistics, 23, 229–254.
- Louault F, Pillar VD, Aufrere J, Garnier E, Soussana JF (2005) Plant traits and functional types in response to reduced disturbance in a semi-natural grassland. *Journal of Vegetation Science*, 16, 151–160.
- Loveys BR, Atkinson LJ, Sherlock DJ, Roberts RL, Fitter AH, Atkin OK (2003) Thermal acclimation of leaf and root respiration: an investigation comparing inherently fastand slow-growing plant species. Global Change Biology, 9, 895–910.
- Ludeke MKB, Badeck F-W, Otto RD et al. (1994) The Frankfurt Biosphere Model: a global process-oriented model of seasonal and long-term CO₂ exchange between terrestrial ecosystems and the atmosphere: I. Model description and illustrative results for cold deciduous and boreal forests. Climate Research, 4, 143–166.
- Madin JS, Bowers S, Schildhauer MP, Jones MB (2008) Advancing ecological research with ontologies. Trends in Ecology and Evolution, 23, 159–168.
- Markesteijn L, Poorter L, Bongers F (2007) Light-dependent leaf trait variation in 43 tropical dry forest tree species. American Journal of Botany, 94, 515–525.
- Markesteijn L, Poorter L, Paz H, Sack L, Bongers F (2011) Ecological differentiation in xylem cavitation resistance is associated with stem and leaf structural traits. *Plant, Cell and Environment*, 34, 137–148.
- Martin RE, Asner GP, Sack L (2007) Genetic variation in leaf pigment, optical and photosynthetic function among diverse phenotypes of Metrosideros polymorpha grown in a common garden. Oecologia, 151, 387–400.
- McDonald PG, Fonseca CR, Overton JM, Westoby M (2003) Leaf-size divergence along rainfall and soil-nutrient gradients: is the method of size reduction common among clades? Functional Ecology, 17, 50–57.
- McGill BJ, Enquist BJ, Weiher E, Westoby M (2006) Rebuilding community ecology from functional traits. Trends in Ecology and Evolution, 21, 178–185.
- McKenna MF, Shipley B (1999) Interacting determinants of interspecific relative growth: empirical patterns and a theoretical explanation. Ecoscience, 6, 286–296.
- McMahon SM, Harrison SP, Armbruster WS et al. (2011) Improving assessment and modelling of climate change impacts on global terrestrial biodiversity. Trends in Ecology and Evolution, 26, 249–259.
- Medlyn BE, Badeck F-W, De Pury DGG et al. (1999) Effects of elevated CO₂ on photosynthesis in European forest species: a meta-analysis of model parameters. Plant, Cell and Environment, 22, 1475–1495.
- Medlyn BE, Barton CVM, Broadmeadow MSJ et al. (2001) Stomatal conductance of forest species after long-term exposure to elevated CO₂ concentration: a synthesis. New Phytologist. 149, 247–264.
- Medlyn BE, Jarvis PG (1999) Design and use of a database of model parameters from elevated [CO₂] experiments. Ecological Modelling, 124, 69–83.
- Meng T-T, Ni J, Harrison S (2009) Plant morphometric traits and climate gradients in northern China: a meta-analysis using quadrat and flora data. Annals of Botany, 104, 1217–1229.
- Messier J, McGill BJ, Lechowicz MJ (2010) How do traits vary across ecological scales? A case for trait-based ecology. *Ecology Letters*, **13**, 838–848.

- Mezard M (2007) Computer science where are the exemplars? Science, 315, 949–951.
- Meziane D, Shipley B (1999a) Interacting components of interspecific relative growth rate: constancy and change under differing conditions of light and nutrient supply. Functional Ecology, 13, 611–622.
- Meziane D, Shipley B (1999b) Interacting determinants of specific leaf area in 22 herbaceous species: effects of irradiance and nutrient availability. *Plant, Cell and Environment*, 22, 447–459.
- Meziane D, Shipley B (2001) Direct and indirect relationships between specific leaf area, leaf nitrogen and leaf gas exchange. Effects of irradiance and nutrient supply. *Annals of Botany*, 88, 915–927.
- Mjolsness E, DeCoste D (2001) Machine learning for science: state of the art and future prospects. Science, 293, 2051–2055.
- Moles AT, Ackerly DD, Webb CO, Tweddle JC, Dickie JB, Pitman AJ, Westoby M (2005a) Factors that shape seed mass evolution. Proceedings of the National Academy of Sciences of the United States of America, 102, 10540–10544.
- Moles AT, Ackerly DD, Webb CO, Tweddle JC, Dickie JB, Westoby M (2005b) A brief history of seed size. Science, 307, 576–580.
- Moles AT, Falster DS, Leishman MR, Westoby M (2004) Small-seeded species produce more seeds per square metre of canopy per year, but not per individual per lifetime. *Journal of Ecology*, 92, 384–396.
- Moorcroft PR, Hurtt GC, Pacala SW (2001) A method for scaling vegetation dynamics: the ecosystem demography model (ED). Ecological Monographs, 71, 557–585.
- Muller SC, Overbeck GE, Pfadenhauer J, Pillar VD (2007) Plant functional types of woody species related to fire disturbance in forest-grassland ecotones. *Plant Ecology*, 189, 1–14.
- Nakahashi CD, Frole K, Sack L (2005) Bacterial leaf nodule symbiosis in Ardisia (Myrsinaceae): does it contribute to seedling growth capacity? Plant Biology, 7, 495–500.
- Niinemets U (1999) Components of leaf dry mass per area thickness and density alter leaf photosynthetic capacity in reverse directions in woody plants. New Phytologist, 144, 35–47.
- Niinemets U (2001) Global-scale climatic controls of leaf dry mass per area, density, and thickness in trees and shrubs. Ecology, 82, 453–469.
- Niinemets U, Valladares F (2006) Tolerance to shade, drought, and waterlogging of temperate Northern Hemisphere trees and shrubs. Ecological Monographs, 76, 521– 547
- Ogaya R, Peñuelas J (2003) Comparative field study of Quercus ilex and Phillyrea latifolia: photosynthetic response to experimental drought conditions. Environmental and Experimental Botany, 50, 137–148.
- Ogaya R, Peñuelas J (2006) Contrasting foliar responses to drought in *Quercus ilex* and *Phillyrea latifolia*. *Biologia Plantarum*, **50**, 373–382.
- Ogaya R, Peñuelas J (2007) Tree growth, mortality, and above-ground biomass accumulation in a holm oak forest under a five-year experimental field drought. *Plant Ecology*, **189**, 291–299.
- Ogaya R, Peñuelas J (2008) Changes in leaf delta C-13 and delta N-15 for three Mediterranean tree species in relation to soil water availability. Acta Oecologica – International Journal of Ecology, 34, 331–338.
- Ollinger SV, Richardson AD, Martin ME et al. (2008) Canopy nitrogen, carbon assimilation, and albedo in temperate and boreal forests: functional relations and potential climate feedbacks. Proceedings of the National Academy of Sciences, 105, 19336–19341.
- Onoda Y, Westoby M, Adler PB et al. (2011) Global patterns of leaf mechanical properties. Ecology Letters, 14, 301–312.
- Ordonez JC, van Bodegom PM, Witte JPM, Bartholomeus RP, van Dobben HF, Aerts R (2010a) Leaf habit and woodiness regulate different leaf economy traits at a given nutrient supply. Ecology, 91, 3218–3228.
- Ordonez JC, van Bodegom PM, Witte JPM, Bartholomeus RP, van Hal JR, Aerts R (2010b) Plant strategies in relation to resource supply in mesic to wet environments: does theory mirror nature? American Naturalist, 175, 225–239.
- Ordoñez JC, van Bodegom PM, Witte J-PM, Wright IJ, Reich PB, Aerts R (2009) A global study of relationships between leaf traits, climate and soil measures of nutrient fertility. Global Ecology and Biogeography, 18, 138–149.
- Overbeck GE (2005) Effect of fire on vegetation dynamics and plant types in subtropical grassland in southern Brazil. PhD thesis, Department für Ökologie, Technische Universität München, Freising, 139 pp.
- Overbeck GE, Pfadenhauer J (2007) Adaptive strategies in burned subtropical grassland in southern Brazil. Flora. 202. 27–49.
- Ozinga WA, Römermann C, Bekker RM et al. (2009) Dispersal failure contributes to plant losses in NW Europe. Ecology Letters, 12, 66–74.
- Pakeman RJ, Garnier E, Lavorel S et al. (2008) Impact of abundance weighting on the response of seed traits to climate and land use. Journal of Ecology, 96, 355–366.

- Pakeman RJ, Leps J, Kleyer M, Lavorel S, Garnier E, Consortium V (2009) Relative climatic, edaphic and management controls of plant functional trait signatures. *Journal of Vegetation Science*, 20, 148–159.
- Patiño S, Lloyd J, Paiva R et al. (2009) Branch xylem density variations across the Amazon Basin. Biogeosciences, 6, 545–568.
- Paula S, Arianoutsou M, Kazanis D et al. (2009) Fire-related traits for plant species of the Mediterranean Basin. Ecology, 90, 1420.
- Paula S, Pausas JG (2008) Burning seeds: germinative response to heat treatments in relation to resprouting ability. *Journal of Ecology*, **96**, 543–552.
- Paula S, Pausas JG (2009) BROT: a plant trait database for Mediterranean Basin species. Version 2009.01. Available at: http://www.uv.es/jgpausas/brot.htm (accessed 2 March 2009)
- Paula S, Pausas JG (2011) Root traits explain different foraging strategies between resprouting life histories. Oecologia, 165, 321–331.
- Pausas JG, Bradstock RA, Keith DA, Keeley JE (2004) Plant functional traits in relation to fire in crown-fire ecosystems. *Ecology*, 85, 1085–1100.
- Peat HJ, Fitter AH (1994) Comparative analyses of ecological characteristics of British angiosperms. *Biological Reviews*, 69, 95–115.
- Peñuelas J, Prieto P, Beier C et al. (2007) Response of plant species richness and primary productivity in shrublands along a north-south gradient in Europe to seven years of experimental warming and drought: reductions in primary productivity in the heat and drought year of 2003. Global Change Biologu. 13, 2563–2581.
- Peñuelas J, Sardans J, Llusia J, Owen S, Silva J, Niinemets Ü (2010a) Higher allocation to low cost chemical defenses in invasive species of Hawaii. *Journal of Chemical Ecology*, 36, 1255–1270.
- Peñuelas J, Sardans J, Llusia J et al. (2010b) Faster returns on "leaf economics" and different biogeochemical niche in invasive compared with native plant species. Global Change Biology, 16, 2171–2185.
- Petchey OL, Gaston KJ (2006) Functional diversity: back to basics and looking forward. Ecology Letters, 9, 741–758.
- Pillar VD, Sosinski EE (2003) An improved method for searching plant functional types by numerical analysis. *Journal of Vegetation Science*, 14, 323–332.
- Poorter H, Niinements Ü, Walter A, Fiorani F, Schurr U (2010) A method to construct dose–response curves for a wide range of environmental factors and plant traits by means of a meta-analysis of phenotypic data. *Journal of Experimental Botany*, 61, 2043–2055.
- Poorter H, Niinemets U, Poorter L, Wright IJ, Villar R (2009) Causes and consequences of variation in leaf mass per area (LMA): a meta-analysis. New Phytologist, 182, 565–588.
- Poorter L (2009) Leaf traits show different relationships with shade tolerance in moist versus dry tropical forests. New Phytologist, 181, 890–900.
- Poorter L, Bongers F (2006) Leaf traits are good predictors of plant performance across 53 rain forest species. *Ecology*, 87, 1733–1743.
- Poschlod P, Kleyer M, Jackel AK, Dannemann A, Tackenberg O (2003) BIOPOP a database of plant traits and Internet application for nature conservation. Folia Geobotanica, 38, 263–271.
- Preston KA, Cornwell WK, DeNoyer JL (2006) Wood density and vessel traits as distinct correlates of ecological strategy in 51 California coast range angiosperms. *New Phytologist*, 170, 807–818.
- Prieto P, Penuelas J, Lloret F, Llorens L, Estiarte M (2009) Experimental drought and warming decrease diversity and slow down post-fire succession in a Mediterranean shrubland. Ecography, 32, 623–636.
- Pyankov VI, Kondratchuk AV, Shipley B (1999) Leaf structure and specific leaf mass: the alpine desert plants of the Eastern Pamirs, Tadjikistan. New Phytologist, 143, 131–142.
- Quero JL, Villar R, Maranon T, Zamora R, Vega D, Sack L (2008) Relating leaf photosynthetic rate to whole-plant growth: drought and shade effects on seedlings of four *Quercus* species. Functional Plant Biology, 35, 725–737.
- Quested HM, Cornelissen JHC, Press MC et al. (2003) Decomposition of sub-arctic plants with differing nitrogen economies: a functional role for hemiparasites. Ecology, 84, 3209–3221.
- R Development Core Team. (2009) R: A Language and Environment for Statistical Computing. ISBN 3-900051-07-0. R Foundation for Statistical Computing, Vienna, Austria. Available at: http://www.R-project.org
- Recknagel F (2006) Ecological Informatics, 2nd edn. Springer, Berlin.
- Reich PB (2005) Global biography of plant chemistry: filling in the blanks. New Phytologist, 168, 263–266.
- Reich PB, Oleksyn J, Wright IJ (2009) Leaf phosphorus influences the photosynthesisnitrogen relation: a cross-biome analysis of 314 species. *Oecologia*, 160, 207–212.
- Reich PB, Tjoelker MG, Pregitzer KS, Wright IJ, Oleksyn J, Machado JL (2008) Scaling of respiration to nitrogen in leaves, stems and roots of higher land plants. Ecology Letters. 11. 793–801.

- Reich PB, Uhl C, Walters MB, Prugh L, Ellsworth DS (2004) Leaf demography and phenology in Amazonian rain forest: a census of 40 000 leaves of 23 tree species. *Ecological Monographs*, 74, 3–23.
- Reich PB, Walters MB, Ellsworth DS (1997) From tropics to tundra: global convergence in plant functioning. Proceedings of the National Academy of Sciences of the United States of America, 94, 13730–13734.
- Reichstein M, Papale D, Valentini R et al. (2007) Determinants of terrestrial ecosystem carbon balance inferred from European eddy covariance flux sites. Geophysical Research Letters. 34, L01402.262.
- Römermann C, Bernhardt-Römermann M, Kleyer M, Poschlod P (2009) Substitutes for grazing in semi-natural grasslands – do mowing or mulching represent valuable alternatives to maintain vegetation dynamics? *Journal of Vegetation Science*, 20, 1086–1098.
- Royal Botanical Gardens KEW. (2008) Seed Information Database (SID), Version 7.1. Available at http://data.kew.org/sid/(May 2008).
- Royer DL, Sack L, Wilf P et al. (2007) Fossil leaf economics quantified: calibration, Eocene case study, and implications. Paleobiology, 33, 574–589.
- Sack L (2004) Responses of temperate woody seedlings to shade and drought: do trade-offs limit potential niche differentiation? Oikos, 107, 110–127.
- Sack L, Cornwell WK, Santiago LS et al. (2010) A unique web resource for physiology, ecology and the environmental sciences: PrometheusWiki. Functional Plant Biology, 37, 687–693.
- Sack L, Cowan PD, Jaikumar N, Holbrook NM (2003) The 'hydrology' of leaves: coordination of structure and function in temperate woody species. *Plant, Cell and Environment*, 26, 1343–1356.
- Sack L, Frole K (2006) Leaf structural diversity is related to hydraulic capacity in tropical rain forest trees. Ecology, 87, 483–491.
- Sack L, Melcher PJ, Liu WH, Middleton E, Pardee T (2006) How strong is intracanopy leaf plasticity in temperate deciduous trees? *American Journal of Botany*, 93, 829–839.
- Sack L, Tyree MT, Holbrook NM (2005) Leaf hydraulic architecture correlates with regeneration irradiance in tropical rainforest trees. New Phytologist, 167, 403–413
- Sardans J, Penuelas J, Ogaya R (2008a) Drought-induced changes in C and N stoichiometry in a Quercus ilex Mediterranean forest. Forest Science, 54, 513–522.
- Sardans J, Penuelas J, Prieto P, Estiarte M (2008b) Changes in Ca, Fe, Mg, Mo, Na, and S content in a Mediterranean shrubland under warming and drought. *Journal of Geophysical Research*. 113 doi: 10.1029/2008IG000795.
- Sato H, Itoh A, Kohyama T (2007) SEIB-DGVM: a new dynamic global vegetation model using a spatially explicit individual-based approach. *Ecological Modelling*, 200, 279–307.
- Schleuter D, Daufresne M, Massol F, Argillier C (2010) A user's guide to functional diversity indices. Ecological Monographs, 80, 469–484.
- Schurr FM, Bond WJ, Midgley GF, Higgins SI (2005) A mechanistic model for secondary seed dispersal by wind and its experimental validation. *Journal of Ecology*, 93, 1017–1028.
- Schymanski SJ, Sivapalan M, Roderick ML, Hutley LB, Beringer J (2009) An optimality-based model of the dynamic feedbacks between natural vegetation and the water balance. *Water Resources Research*, **45**, doi: 10.1029/2008W2006841.
- Scoffoni C, Pou A, Aasamaa K, Sack L (2008) The rapid light response of leaf hydraulic conductance: new evidence from two experimental methods. *Plant, Cell and Environment*, 31, 1803–1812.
- Shan H, Banerjee A (2008) Bayesian co-clustering. IEEE International Conference on Data Mining (ICDM).
- Shekhar S, Zhang P, Raju VR, Huang Y (2004) Trends in Spatial Data Mining. Data Mining. Next Generation Challenges and Future Directions. MIT Press, Cambridge, MA.
- Shiodera S, Rahajoe JS, Kohyama T (2008) Variation in longevity and traits of leaves among co-occurring understorey plants in a tropical montane forest. *Journal of Tropical Ecology*, 24, 121–133.
- Shipley B (1989) The use of above-ground maximum relative growth-rate as an accurate predictor of whole-plant maximum relative growth-rate. *Functional Ecology*, 3, 771–775.
- Shipley B (1995) Structured interspecific determinants of specific leaf-area in 34 species of herbaceous angiosperms. Functional Ecology, 9, 312–319.
- Shipley B (2007) Comparative plant ecology as a tool for integrating across scales: preface. *Annals of Botany*, **99**, 965–966.
- Shipley B, Lechowicz MJ (2000) The functional co-ordination of leaf morphology, nitrogen concentration, and gas exchange in 40 wetland species. Ecoscience, 7, 183–194.
- Shipley B, Meziane D (2002) The balanced-growth hypothesis and the allometry of leaf and root biomass allocation. *Functional Ecology*, **16**, 326–331.

Shipley B, Vile D, Garnier E (2006) From plant traits to plant communities: a statistical mechanistic approach to biodiversity. Science, 314, 812–814.

Shipley B, Vu TT (2002) Dry matter content as a measure of dry matter concentration in plants and their parts. New Phytologist, 153, 359–364.

Sitch S, Smith B, Prentice IC et al. (2003) Evaluation of ecosystem dynamics, plant geography and terrestrial carbon cycling in the LPJ dynamic global vegetation model. Global Change Biology, 9, 161–185.

Smith B, Prentice IC, Sykes MT (2001) Representation of vegetation dynamics in the modelling of terrestrial ecosystems: comparing two contrasting approaches within European climate space. Global Ecology and Biogeography, 10, 621–637.

Su X, Khoshgoftaar TM (2009) A survey of collaborative filtering techniques. Advances in Artificial Intelligence, doi: 10.1155/2009/421425.

Swaine EK (2007) Ecological and evolutionary drivers of plant community assembly in a Bornean rain forest. PhD thesis, University of Aberdeen, Aberdeen.

Swenson NG, Enquist BJ (2007) Ecological and evolutionary determinants of a key plant functional trait: wood density and its community-wide variation across latitude and elevation. American Journal of Botanu. 94, 451–459.

Swenson NG, Weiser MD (2010) Plant geography upon the basis of functional traits: an example from eastern North American trees. *Ecology*, **91**, 2234–2241.

Valladares F, Gianoli E, Gomez JM (2007) Ecological limits to plant phenotypic plasticity. New Phytologist. 176, 749–763.

van Bodegom PM, de Kanter M, Bakker C, Aerts R (2005) Radial oxygen loss, a plastic property of dune slack plant species. *Plant and Soil*, **271**, 351–364.

van Bodegom PM, Sorrell BK, Oosthoek A, Bakke C, Aerts R (2008) Separating the effects of partial submergence and soil oxygen demand on plant physiology. *Ecology*, 89, 193–204.

Vile D (2005) Significations fonctionnelle et ecologique des traits des especes vegetales: exemple dans une succession post-cultural mediterraneenne et generalisations. PhD thesis. CNRS Montpellier, France.

Vile D, Shipley B, Garnier E (2006) A structural equation model to integrate changes in functional strategies during old-field succession. Ecology, 87, 504–517.

Violle C, Jiang L (2009) Towards a trait-based quantification of species niche. Journal of Plant Ecology, 2, 87–93.

Violle C, Navas M-L, Vile D, Kazakou E, Fortunel C, Hummel I, Garnier E (2007) Let the concept of trait be functional!. Oikos, 116, 882–892.

Waite M, Sack L (2010) How does moss photosynthesis relate to leaf and canopy structure? Trait relationships for 10 Hawaiian species of contrasting light habitats. New Phytologist, 185, 156–172.

Watanabe T, Broadley MR, Jansen S et al. (2007) Evolutionary control of leaf element composition in plants. New Phytologist, 174, 516–523.

Weiher E, van der Werf A, Thompson K, Roderick M, Garnier E, Eriksson O (1999) Challenging Theophrastus: a common core list of plant traits for functional ecology. *Journal of Vegetation Science*, 10, 609–620.

Weinberg R (2010) Point: hypotheses first. Nature, 464, 678.

Westoby M (1998) A leaf-height-seed (LHS) plant ecology strategy scheme. Plant and Soil, 199, 213–227.

Westoby M, Falster DS, Moles AT, Vesk PA, Wright IJ (2002) Plant ecological strategies: some leading dimensions of variation between species. Annual Review of Ecology and Sustematics. 33, 125–159.

Westoby M, Wright IJ (2006) Land-plant ecology on the basis of functional traits. Trends in Ecology and Evolution, 21, 261–268.

White MA, Thornton PE, Running SW, Nemani RR (2000) Parameterization and sensitivity analysis of the BIOME-BGC terrestrial ecosystem model: net primary production controls. Earth Interactions, 4, 1–85.

Whittaker RH (1975) Communities and ecosystems (2nd edn). Macmillan, New York, USA.

Wiens JJ (2003) Missing data, incomplete taxa, and phylogenetic accuracy. Systematic Biology, 52, 528–538.

Wiens JJ (2005) Can incomplete taxa rescue phylogenetic analyses from long-branch attraction? Systematic Biology, 54, 731–742.

Wiens JJ, Ackerly DD, Allen AP et al. (2010) Niche conservatism as an emerging principle in ecology and conservation biology. Ecology Letters, 13, 1310–1324.

Willis CG, Halina M, Lehman C, Reich PB, Keen A, McCarthy S, Cavender-Bares J (2010) Phylogenetic community structure in Minnesota oak savanna is influenced by spatial extent and environmental variation. *Ecography*, 33, 565–577.

Wilson KB, Baldocchi DD, Hanson PJ (2000) Spatial and seasonal variability of photosynthetic parameters and their relationship to leaf nitrogen in a deciduous forest. Tree Physiology, 20, 565–578. Wirth C (2005) Fire regime and tree diversity in boreal forests: implications for the carbon cycle. Forest Diversity and Function: Temperate and Boreal Systems, 176, 309–344.

Wirth C, Lichstein JW (2009) The imprint of succession on old-growth forest carbon balances insights from a trait-based model of forest dynamics. In: Old-Growth Forests: Function, Fate and Value (eds Wirth C, Gleixner G, Heimann M), pp. 81–113. Springer, New York.

Wohlfahrt G, Bahn M, Haubner E et al. (1999) Inter-specific variation 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.

Woodward FI, Cramer W (1996) Plant functional types and climatic changes: introduction. Journal of Vecetation Science. 7, 306–308.

Wright IJ, Ackerly DD, Bongers F et al. (2007) Relationships among ecologically important dimensions of plant trait variation in seven Neotropical forests. Annals of Botanu, 99, 1003–1015.

Wright IJ, Reich PB, Atkin OK, Lusk CH, Tjoelker MG, Westoby M (2006) Irradiance, temperature and rainfall influence leaf dark respiration in woody plants: evidence from comparisons across 20 sites. New Phytologist, 169, 309–319.

Wright IJ, Reich PB, Cornelissen JHC et al. (2005) Assessing the generality of global leaf trait relationships. New Phytologist, 166, 485–496.

Wright IJ, Reich PB, Westoby M et al. (2004) The worldwide leaf economics spectrum.

Nature, 428, 821–827.

Wright SJ, Kitajima K, Kraft NJB et al. (2010) Functional traits and the growth-mortality tradeoff in tropical trees. Ecology, 91, 3664–3674.

Xu LK, Baldocchi DD (2003) Seasonal trends in photosynthetic parameters and stomatal conductance of blue oak (Quercus douglasii) under prolonged summer drought and high temperature. Tree Physiology, 23, 865–877.

Zaehle S, Friend A (2010) Carbon and nitrogen cycle dynamics in the O-CN land surface model: 1. Model description, site-scale evaluation, and sensitivity to parameter estimates. Global Biochemical Cycles, 24, doi: 10.1029/2009GB003521.

Zanne AE, Lopez-Gonzalez G, Coomes DA, Ilic J, Jansen S, Lewis SL, Miller RB, Swenson NG, Wiemann MC, Chave J (2009) Data from: Towards a worldwide wood economics spectrum. Dryad Digital Repository, doi: 10.5061/dryad.234. (accessed 5 May 2009).

Ziehn T, Kattge J, Knorr W, Scholze M (2011) Improving the predictability of global CO₂ assimilation rates under climate change. Geophysical Research Letters, doi: 10.1029/2011GL047208.

Supporting Information

Additional Supporting Information may be found in the online version of this article:

Figure S1. 'Funnel graph' indicating the dependence of standard deviation on sampling size.

Figure S2. Outliers identified in case of *SLA* (2404 outliers out of 48 140 entries, after exclusion of duplicates).

Appendix S1. Detection of outliers.

Appendix S2. Reasoning and consequences of normal distribution on logarithmic scale.

Appendix S3. Ranges of plant traits as a function of trait dimensionality.

Appendix S4. Reduction of number of species with complete data coverage with increasing number of traits.

Appendix S5. Latitudinal range of SLA.

Please note: Wiley-Blackwell are not responsible for the content or functionality of any supporting materials supplied by the authors. Any queries (other than missing material) should be directed to the corresponding author for the article.