The age of C respired from tropical forest

Susan Trumbore, Jim Randerson (UC Irvine)

Jeff Chambers (Tulane)

Simone Vieira, Plínio Camargo, Everaldo Telles,


Luiz Martinelli

(Centro de Energía Nuclear na Agricultura, USP, Brazil)

Members of CD08 team


CD08 Team

The age of C respired from forest


Why this might be interesting


- Measure of the capacity for storage of C and interannual variability in C balance
- Potential for direct comparison of data with models


Radiocarbon of soil-respired CO₂ provides a direct measure of isodisequilibrium "mean age" of several years up to a decade


Soil respired CO₂ is a mix of heterotrophic and autotrophic sources


Heterotrophic Respiration can be **measured** by putting litter and 0-5 cm soil cores in sealed jars, then measuring the rate of CO_2 evolution and the isotopic signature of evolved CO_2 .


Soil respired CO₂ is a mix of heterotrophic and autotrophic sources


Why is heterotrophic respiration so old?


- Leaves are 2-3 years old on average before they fall to the forest floor (Telles et al. 2003); branches and woody debris will be older
- Fine roots those that do not die and decompose rapidly live for several years to decades (Trumbore et al. 2005)
- Soil organic matter 'Fast' turnover pools have turnover times of several years to a decade (Telles et al. 2003)

Determine age of respired CO₂ using pulse-response function for CASA


 30_2 respired

Mean age of heterotrophically respired C from CASA is 22 years but 50% is <4 years old


Fraction of total respiration


Fraction of total respiration

Model and measurements agree only for the fastest ~60% of respired CO₂ - the difference is in that long tail distribution


Fraction of total respiration


Problems with incubations

- Overemphasis of 'young' part of the respiration distribution
 - Exclusion of woody debris from soil sampling will bias against the longer 'tail'
 - Artifacts with incubations in general
 - Inclusion of roots in incubations emphasizes 'young' pools


Potential issues with CASA

Too long of a 'tail'

- treatment of the wood pool wrong turnover time (certainly true in Manaus, maybe not for Santarem) Vieira et al. in revision PNAS)
- model may allocate too much NPP to stem growth in tropical forests (stem allocation <1/3 of NPP)


Total ecosystem respiration ~30 (0.9-1.6 yr)


Total heterotrophic respiration ~10 (4-7 yr)

3.3 leaf litter (2-3 yr)

0 dead wood (50-100) yr


6.7 Root/SOM +wood

(5-10 yr)

Sampling bias removes wood component

Dead wood excludes trees <10cm DBH

Root respiration


Interannual variability in C fluxes

- Wood increment ~ 0.7 MgC ha⁻¹ yr⁻¹ (15 20%)
 (Vieira et al 2004)
- Litterfall ~ 0.7 MgC ha⁻¹ yr⁻¹ (10 16%)
- Mortality can vary 3-fold from one year to the next (at least equal to wood increment variations)
- If coherent over large areas of the basin, these are globally significant
- Are we likely to see a forest at steady state?
 Time lags of ~5-20 years between production and decomposition mean that periodic changes in GPP will lead to periodic changes in NEP

Conclusion

The longer term components (SOM, wood) make up 25-30% of the respiration on an annual basis but are critical for understanding time lags - hence C storage or interannual variability