Emissions of CH4 from interfluvial savanna wetlands bordering the upper Negro River.

Lauren Belger Instituto Nacional de Pesquisas da Amazonia, lauren@inpa.gov.br

Bruce Forsberg, Instituto Nacional de Pesquisas da Amazonia, forsberg@vivax.com.br (Presenter)


John M. Melack, University of California at Santa Barbara, melack@lifesci.ucsb.edu.

Introduction

- Amazon wetlands:
 - globally significant source of methane
 - not all wetlands adequately characterized
- Savanna wetlands bordering Negro River:
 - Seasonally flooded hydromorphic podsols
 - Shallow environments (< 2m)</p>
 - covered by grasses, shrubs and palms (Buriti).
 - regionally important but as yet unstudied wetland habitat.

Study sites

- Measurements were made at two sites: RNL and Itu.
- Interfluvial savanna wetlands bordering the upper Negro River


Rio Negro Lodge site


Material and Methods

 Water levels and rainfall were measured continuously at both study sites from December 2004 to august of 2005. Level of Negro river was also monitored.


Levelogger installed at RLN site


Pluviometer being downloaded


Negro river gaging station

Collecting methane samples

 Diffusive emissions and surface water concentrations of CH₄ were measured monthly at both sites during the same period.


Diffusive
emissions were
measured
during shortterm incubations
with a static
chamber


Surface concentrations were estimated with the "headspace method".

Analyzing Methane


 Methane concentrations were determined by gas chromatography using a Shimadzu GC14A.


Results and Discussions

FLOODING PATTERNS


- The wetlands at both sites remained flooded during most of the year
- Water levels varied in response to rain fall and level of water table
- Water levels were also correlated to river stage, since both were influenced by regional variations in water table.


EMISSION PATTERNS


- The average emission rate for both sites during the study period was 21 mg CH₄/m²/h (SD = 43).
- Emissions were higher at Itu site (ANOVA p=0,003107).
- Emissions at both sites were highest in May and June


FLOODING vs EMISSIONS


- Emission levels were highest at high water levels
- The range of water levels and emissions were higher at Itu site.
- Highest water levels and emissions found during May and June at end of rainy season


HABITAT PATTERNS

- Emissions were higher in flooded grasslands (mean=24,6, SD=8,73) than in open water environments (mean=11,1, SD=2,96) (p=0,032316).
- Anoxic conditions were more common in flooded grasslands.


- The average surface water concentration of methane was 48 mg CH₄/I (SD = 140).
- Methane emissions and concentrations were correlated.


Conclusions

- Water levels in interfluvial wetlands controlled by variations in rainfall and water table
- CH₄ emissions relatively low
- CH₄ emissions higher during high water periods
- Flooded grasslands emit more CH₄
- CH₄ emissions and concentrations correlated

Acknowledgments


Fundação Rio Negro Lodge