Wood and soil surface CO₂ flux from the Tapajós National Forest

Evilene C. Lopes¹, Michael Keller^{1,2}, Patrick M. Crill^{1,3}, Ruth K. Varner⁴, William Z. de Mello⁵

¹CSRC Morse Hall, University of New Hampshire, Durham, NH, 03824, E-mail: evilene@kaos.sr.unh.edu ²USDA Forest Service, E-mail: michael.keller@unh.edu; , E-mail: patrick.crill@geo.su.se; 4CCRC UNH, E-mail: ruth.varner@unh.edu; ⁵Universidade Federal Fluminense, E-mail: zamboni@geoq.uff.br


SUMMARY

The exchange of carbon dioxide (CO₂) between tropical forests and the atmosphere is an important component of the global carbon cycle. A better understanding of controlling mechanisms and magnitude of CO2 sources from tropical forests will improve our ability to understand the global carbon budget.

Stem CO₂ fluxes were measured using dynamic flux enclosures (Figure 3a and b). Annual averages at TNF averaged 1.7 μmol m⁻² s⁻¹. Wood surface area was measured (4161 m² ha⁻¹) and wood CO₂ flux was extrapolated to ground area resulting in an annual flux of 259 gC m⁻² yr⁻¹, corresponding to about 8% of the gross primary productivity.

Line sampling of soil-atmosphere CO₂ fluxes were made on randomly placed 30 m transects at TNF (Figure 3 a and c). Annually averaged fluxes were 4.7 ± 0.2 μ mol m⁻² s⁻¹. Average soil CO₂ flux during the wet season was higher (4.9 \pm 0.3 μ mol m⁻² s⁻¹) than during the dry season (4.4 \pm 0.2 μ mol m⁻² s⁻¹). Geostatistical analysis of grid sampling of soil CO2 fluxes indicated that they were not spatially dependent down to 15 m separation distance (Figure 3d.). The estimated annual average of soil surface CO₂ flux for the TNF was 1780 gC m⁻² yr⁻¹.


FIGURE 1 Stem CO₂ fluxes from trees grouped into four canopy positions. Trees located at the higher levels of the canopy (emergent and dominant) presented higher (p<0.0001) average stem CO₂ fluxes than trees located at lower levels of the canopy (co-dominant and suppressed).


TABLE 1 **Date** Q_{10} 01/21/03 1.9 01/22/03 01/23/03 1.5 3.1 08/11/03 08/12/03 3.4

FIGURE 2 Example of continuous measurement of stem CO₂ flux and temperature. The Q₁₀ values for five continuous measurement periods are summarized in Table 1. These values indicate that for an increase of 10°C in temperature stem CO₂ flux increase between 1.2 and 3.4 times.


FIGURE 3 Portable system for CO₂ flux measurement for soil and wood. (A) Back-pack IRGA system; (B) plexiglass dynamic chambers for stems; (C) PVC and ABS plastic dynamic soil chamber; and (D) experiment grid for the spatial analysis of soil CO₂ flux at the km 67 site of the Tapajós National Forest.


TABLE 2

	Surface area (m² ha ⁻¹)
Stems	2391
Branches	1770
Total	4161

FIGURE 5 Surface area of branches was calculated based on the pipe-model theory (Shinozaki et al., 1964). In equation 1m_h represents the mass of branches of a trees, d_{max} is the maximum diameter of branches, d_{min} is the minimum diameter of branches, ρ is the wood density. The sum of branches and stems equals the wood surface area. Surface area of stems and branches were calculated based on a sample of 20 hectares of forest from the km 67 TNF site (TABLE 2).

 $A_{B} = 4 \text{ m}_{b} \ln (d_{max}/d_{min}) / [\rho (d_{max}-d_{min})]$

ACKNOWLEDGEMENTS

We thank NASA for financial support. LBA office in Santarém, Sr. Antonio Leite (Treviso), for the help working in the selectively logging area at the TNF. Francisco Alves, Cleuton Pereira, Rosenildes Santos, Willey Machado, Hudson Silva, Jadson Dias, Eráclito Neto assistance in the field. Peter Czepiel helped with geostatistical analysis of soil CO2 flux.

FIGURE 6 Biweekly averages of stem CO₂ fluxes (+ SE) from undisturbed and selectively logged forest sites at the TNF. Fluxes measured at the undisturbed forest were not significantly different from those measured at the selectively logged site. There was no obvious seasonal variability.

FIGURE 7 Stem CO₂ flux versus diameter at breast height (cm) for trees of undisturbed and selectively logged sites. A significant (p<0.0001) and weak $(r^2 = 0.2)$ correlation was observed CO₂ flux and DBH for both sites combined.


FIGURE 8 Monthly averages (±SE) of soil-atmosphere CO₂ flux and soil moisture from line sampling in 2001 through 2004 from an undisturbed forest site (km 67) at the TNF. The annual averages of soil CO2 flux and soil moisture were 4.7 μmol m⁻² s⁻¹ and 44.1%, respectively.


Diameter at breast height (cm)

FIGURE 9 Semivariograms of soil CO₂ flux for wet and dry observed no spatial dependency of soil-

periods at the undisturbed forest site of the TNF. We atmosphere CO₂ fluxes for separation distances greater than 15 m.

