SEASONAL CO2 FLUXES AND ENERGY BALANCE IN A KIWIFRUIT ORCHARD

Flussi di CO_2 e bilancio energetico stagionale in un impianto di actinidia

Federica Rossi*, Osvaldo Facini, Teodoro Georgiadis, Marianna Nardino.

National Research Council, Institute of Biometeorology, Via P. Gobetti 101, 40129 Bologna. Italy *Corresponding Author: Tel. + 39 051 6399007; E-mail: f.rossi@jbimet.cnr.it Fax + 39 051 6399024

Received 6/03/2007 - Accepted 2/04/2007

Abstract

This study reports the seasonal assessment of energy balance components and carbon dioxides fluxes over a drip irrigated kiwifruit orchard, with a Leaf Area Index (LAI) of 3 at full canopy development. The most remarkable amount of energy partitioning throughout the whole season was due to latent heat flux that had values approximating to those of sensible heat flux (about 200 W m⁻² s⁻¹ at midday) only in May, when leafy biomass was still developing. From June to September, latent heat flux kept constantly at about 50% of net radiation (Rn), and did not appear to be influenced by the air temperature, very high in its maximum values during the three months of June, July, August. Canopy carbon assimilation reached maximum values of about $-14~\mu mol~m^{-2}~s^{-1}~during$ May and June, and values decreased in July and August respectively to $-12~and~-10~\mu mol~m^{-2}~s^{-1}$, turning to $-13~\mu mol~m^{-2}~s^{-1}$ again in September. Going on with the season, a marked decrease of the canopy photosynthesis was observed. A diurnal decline in photosynthesis similar to that recorded from single leaf measurements is reported and an amount between 60% and 75% of the total carbon is fixed by the orchard in the morning between 7 and 12.30. The seasonal timing and the amplitude of the net system carbon flux as well as the ones of the components fluxes corresponding to assimilatory and respiratory processes has been quantified. The Net Ecosytem Exchange (NEE) of the kiwifruit system was at around 3 t of carbon during the seven months leafy period (useful to produce 12.5 t total biomass ha⁻¹, more than 50% partitioned to perennial structures,), when 8.5 t of carbon were lost in ecosystem respiration. Such fluxes are the sum of contribution to both kiwifruit plants and cover crop, present during all the season. Daily and seasonal canopy water use efficiency (WUE) is also reported. Midday averaged monthly values indicate that WUE is 0.0027 and 0.0029 in May and June respectively, and decreases to 0.0022 in July up to a minimum of 0.0018 in August. WUE values increase after that time reaching higher values in September (0.0033) and October (0.0046). In each month, the diurnal trend shows constant higher water use efficiencies in the morning hours, evidently matching the photosynthetic daily patterns.

Keywords: Kiwifruit, eddy covariance, radiation partitioning, carbon dioxide exchanges, net ecosystem exchange.

Riassunto

In questo studio vengono riportate le stime dei componenti del bilancio energetico e dei flussi di biossido di carbonio in un actidinieto irrigato a goccia che al momento del suo massimo sviluppo vegetativo aveva un LAI di 3. L'apporto più consistente nella partizione energetica durante l'intera stagione vegetativa, è stato dato dal calore latente, che solo nel mese di maggio riportava valori simili a quelli del calore sensibile (circa 200 W m² a mezzogiorno) mentre la biomassa fogliare era ancora in fase di accrescimento. Da giugno a settembre il calore latente si è mantenuto costantemente su valori corrispondenti a circa il 50% della Rn, senza essere apparentemente influenzato dalla temperatura dell'aria veramente alta nei suoi valori massimi durante i mesi di giugno, luglio e agosto. L'assimilazione del carbonio ha raggiunto un valore massimo di -14 µmol m -2 s -1 in maggio e giugno calando a -12 e -10 µmol m -2 s -1 rispettivamente in luglio e agosto, e tornando nuovamente a -13 µmol m -2 s -1 in settembre. Si è osservato un declino diurno nella fotosintesi, così come misurato su singole foglie, inoltre è stato rilevato che nelle ore comprese tra le 7 e le 12.30 il frutteto ha fissato tra il 60 ed il 75% del carbonio totale. Sono stati quantificati gli andamenti stagionali e le dimensioni dei flussi netti di carbonio nelle componenti assimilative o respiratorie. La NEE dell'actidinieto è stata di circa 3 t di carbonio durante il periodo vegetativo (capace di produrre 12.5 t di biomassa totale ha-1 più del 50% della quale allocata in strutture perenni), mentre 8.5 t di carbonio sono stati consumati dai processi respirativi. Tutti i suddetti flussi sono avvenuti con il contributo sia del frutteto che della vegetazione dell'inerbimento presente durante tutte le stagioni.

E' stato calcolato anche il WUE giornaliero e stagionale. Il valore medio mensile misurato a mezzogiorno è stato di 0.0027 e 0.0029 rispettivamente in maggio e giugno, è decresiuto a 0.0022 in giugno raggiungendo un minimo di 0.0018 in agosto. In seguito il valore dell'WUE è aumentato raggiungendo i valori massimi in settembre (0.0033) e ottobre (0.0046). In tutti i mesi il tred giornaliero del WUE ha mostrato valori più elevati nelle ore mattutine, in accordo con l'andamento della fotosintesi.

Parole chiave: Actinidia, eddy covariance, partizione radiativa, scambi di biossido di carbonio, scambio netto dell'ecosistema.

Introduction

The energy and carbon exchanges between the terrestrial vegetation and the atmosphere are the result of complex atmospheric and ecophysiological processes that regulate biophysical fluxes at the surface. Information on such exchanges are needed to understand how the atmospheric CO₂ concentration varies in space and time and, on a global scale, questions arise about knowing the location of carbon and water vapour sources and sinks and their specific strength. Diurnal, seasonal and yearly dynamics and the possible variations induced by environmental perturbations and land use are also primarily considered (Baldocchi *et al.*, 2000; Weaver and Avissar, 2001).

The temporal pattern of energy partitioning between latent and sensible heat is dependent on the fluctuating interactions between available radiation, air temperature, humidity, atmospheric vapour pressure deficit and the ability of the plants to evapotranspirate and supply water to the surrounding atmosphere. Diurnal evapotranspiration trends are controlled by ecophysiological responses to environment through the regulation of stomatal conductance (Jarvis and McNaughton, 1986), as well as diurnal patterns of atmospheric demand are primarily dominated by the movement of the sun and the evolution of the planetary boundary layer (Chambers and Chapin, 2002; Patton et al., 2003). The interception and the use of sunlight from the leaves, assembled into different layers and having different orientation, to assimilate carbon dioxide is at the basis of the canopy photosynthesis. Structural canopy characteristics act in association to physiological interactions with the atmosphere in regulating the diurnal pattern of net carbon flux (Ross, 1981; Myneni et al., 1989; Norman and Polley, 1989).

Biosphere-atmosphere interaction measurement and modelling involves, together with agrometeorologists, different scientific communities. Atmospheric physicists need to quantify surface fluxes at the land-atmosphere interface as the energy partitioning is determinant on weather and climate (Pielke et al., 1998). Ecology scientists aim to assess the flows of energy, carbon, water to and from the biosphere for different ecosystems under different climate, environment and soil conditions, space and time scales (Baldocchi, 1997; Goldstein et al., 2000; Meyers, 2001). Similarly, horticultural community merges specific interests in understanding cultivated plants ecophysiology to minimize the human impact, concomitantly maximizing the local environmental resources. The new concern about long-tem agricultural sustainability require to bridge the long-standing gap between ecology and agronomy, and new approaches imply interdisciplinary knowledge, involving contributions by horticulture, physiology, ecophysiology, meteorology, and micrometeorology (Rossi, 2006).

The assessment of carbon fluxes offers a useful tool for understanding the carbon economy of plants (Chen *et al.*, 2003; Wang *et al.*, 2004) and has the potential to determine the atmospheric carbon dioxide sink effect of horticultural crops. The dynamics of energy balance partitioning in orchards is in fact scarcely known (Baldocchi and

Hutchinson, 1988; Georgiadis et al., 1992; Georgiadis et al., 1996; Rossi et al., 1996; Braun et al., 2000; Spano et al., 2000), and very few observations have been reported on seasonal CO₂ fluxes on different fruit tree species (Rossi et al, 2004, Pernice et al., 2006). For natural ecosystems, a growing amount of information comes for a wide range of functional types and climates from FLUXNET, a worldwide network of stations measuring the diurnal and seasonal exchanges of carbon dioxide. water and energy fluxes. At present, 200 sites are operating on a long-term and continuous basis on five continents, with a latitudinal distribution ranging between 70°N to 30°S, and vegetation under study includes temperate conifer and broadleaved deciduous and evergreen forests, short crops, grasslands, chapparal, wetlands and tundra. Data are used to quantify and compare magnitudes and dynamics of annual ecosystem carbon and water balances, to understand the response of stand-scale carbon dioxide and water vapour flux densities to controll biotic and abiotic factors, and to validate a hierarchy of soil-plant-atmosphere trace gas exchange models (Baldocchi et al., 2001; Wilson et al., 2003). This network also provides ground information for validating estimates of primary productivity, energy absorption and evapotranspiration being generated by satellite sensors (Running et al, 1999).

The common methodology adopted in FLUXNET network is the eddy covariance, that allows a continuous assessment of latent, sensible heat and carbon fluxes on hourly, daily, seasonal temporal scales and at the spatial scale of plant stands. This same micrometeorological technique has been utilized in this study for a kiwifruit orchard exchange monitoring, since it is recognized to be the most suitable in studying whole-canopy physiology. For fruit trees, in fact, net carbon exchanges and plant water relations have been so far studied through leaf cuvettes, widely used to assess the diurnal variation of photosynthesis and define environmental response functions for different species and agronomic managements also under different field conditions (Lakso et al., 1999; Rosati et. al., 1999), and whole-plant enclosures (Giuliani et al., 1997). Thus, leaf and canopy evapotranspiration and photosynthesis investigations are impaired by a lack of coupling between plant and boundary layer atmospheric processes.

This study reports the seasonal assessment of energy balance components and carbon dioxides fluxes over a kiwifruit orchard. Actinidia is a perennial climbing species successfully grown in both continental and maritime environments. Native to China, kiwifruit has been extended since the beginning of the 20th century in many areas of the globe, and its relevance has been progressively increasing due to the acknowledged nutritional value also based on high contents of vitamin C and to its ability to protect DNA in the nucleus of human cells from oxygen-related damages (Collins *et al.*, 2001).

Italy is the highest producer, followed by New Zeland, Chile, USA, Japan and France. The progressive increase in the areas of land planted in kiwifruit in many Countries of different continents in the last few decades brought with it a demand for information on all the aspects of the crop management, and the assessment of the physiology and water relations of this species have been object of many measurements and modelling efforts, leading to high degree of specific knowledge. As for the other fruit trees, most studies have focused on either leaf (Buwalda et al., 1991; Gucci et al., 1996) or whole canopy gas exchanges, both with measurement and modelling approaches (Buwalda et al., 1992b; Buwalda et al., 1993). No information about whole canopy fluxes has been so far reported in the literature for this species. Since kiwifruit needs high irrigation water inputs, the temporal assessment the energy used for evapotranspiration processes can be particularly meaningful also for agronomical applications (Testi et al., 2004).

Materials and Method

The orchard and the vine characteristics

Measurement have been carried out during 2003 growing season in a thirteen-years-old kiwifruit [Actinidia deliciosa (A. Chev.) C.F.Liang et A.R. Ferguson] cv. Hayward orchard trained at a T-bar trellis system under standard commercial management. The orchard was located in a flat area of the Po plane at S.Pietro in Vincoli (Ravenna, Italy), 45°28'N, 11°27'E, and covered an extension of 18 ha. The spacing was 2.5 m within rows and 5 m between rows, with a consequent allocated 12.5 m² of land per vine, and the female/male ratio was 8:1. Canopy height at full cover reached 1.9 m.

Drip irrigation was at a constant daily rate of 4.5 mm/day throughout the entire season till to harvest with a total 45 m³ ha⁻¹ water distributed daily. Cover crop in the row and inter-row spaces was maintained at a minimum height (about 4 cm) by regular topping.

Shoot elongation and leaf expansion were followed in 50 shoots randomly chosen in 25 different vines, and LAI temporal evolution was directly determined.

Ten shoots were destructively sampled at about once a week from budbreak to harvest to monitor the fresh weight and the water content (determined after desiccation at 80°C till to constant weight) of the shoot axis, of leaves and fruits when present.

At harvest, production was recorded by direct harvesting twenty single vines.

Flux instrumentation and monitoring

Continuous half-hourly CO₂, heat and evapotranspiration fluxes have been measured over the orchard surface using the eddy covariance technique starting from budbreak till to leaf fall.

Wind velocity and temperature fluctuations were measured with a three dimensional sonic anemometer (Metek GmbH, USA1, Elmshorn, Germany), and water vapour and carbon dioxide with an open-path, infrared absorption gas analyser (IRGA Li7500. LiCor Inc, Lincoln, NE, USA). The IRGA was kept calibrated as recommended in the LICOR instruction manual. Quality controlled eddy covariance measurements of evapotranspiration and CO₂ had an error of approximately 3% prior to correction.

Tab. 1 – Structural characteristics of the kiwifruit vines.

1 ub. 1 Caratter	sitette strutturati ac	unurun acı zermozu ai acımıdı		
Average shoot	Average cane	Average vine shoot		
number	number	number		
11	17	187		
Vine shoot	Vine shoot	Vine shoot		
number	number	number		
(<50 cm)	(50-150 cm)	(>150 cm)		
105	62	20		

Tab. 2 – Components of yield of the orchard.

Tab. 2 – Alcune componenti del frutteto

Record	Mean	St.error
Trunk girth (cm)	9	2
Buds/cane (n)	22.6	1.2
Budbreak (%)	69	2
Flowers/shoot (n)	6.85	0.34
Flowers/bud (n)	4.27	0.27

Tab. 3 – Calculated dry biomass distribution of the orchard (fruit yield=12.5 t ha⁻¹) following Buwalda and Smith (1987). In brackets are the values measured for our orchard

Tab. 3 – Calcolo della distribuzione della biomassa (peso secco)nel frutteto (produzione =12.5 t ha⁻¹) secondo Buwalda e Smith (1987). Tra parentesi i valori misurati nel nostro frutteto.

	Dry biomass (t/ha)	Total (%)
leaves	1.35 (1.91 measured)	10.8
Fruit	2.65 (2.50 measured)	21.2
Shoots	1.42 (1.35 measured)	11.4
Laterals	1.03	8.3
Cordon	0.39	3.1
Stem	0.50	4.0
Structural roots	4.11	32.9
Fibrous roots	1.02	8.2
Total biomass	12.47	100

Data were sampled at 10 Hz and stored on a portable PC using MeteoFlux software (Servizi e Territorio s.r.l, Cinisello Balsamo, Italy), and eddy covariance post-processing was performed to obtain 30 minutes averages of fluxes.

These instruments were positioned at 4.2 m from the ground on a must located in a central position of the orchard

On the same pole was disposed a CNR1 net radiometer (Kipp and Zonen, Delft, NL), separately measuring incoming and outgoing short-wave and long-wave radiation every 10 seconds, averaging every 30 minutes and storing data on a CR10 Campbell data logger. A second CNR1 radiometer was located below the canopy at 1.6 m from the ground.

Heat storage in the soil was measured through three soil heat flux plates inserted at a deep of 10 cm at in three radial positions a the same distance (200 cm) from the girth of the cane closer to the must.

During the eddy covariance monitoring, a one-week experiment was settled in July to measure photosynthesis and nocturnal respiration at shoot level. A well exposed, unshaded shoot was sealed into a 9.5 l volume Teflon bag. Flow rate of incoming air into the bag was kept at 11 l/min, and internal temperature was measured by a semi-conductor temperature sensor LM35CZ (National Conductor, Santa Clara, CA, USA). The CO₂ flux was recorded by a ADC 2250 (Bioscientific Ltd., Hoddesdon, UK) operating in differential mode, and data were stored into a portable pc. The total area of the enclosed leaves was measured at the end of the experiment.

Results and Discussion

Phenology and plant growth

Budbreak was on April 6, flowering started on May 21 (50% flowers open on May 25), harvest at October 17, and leaf senescence and abscission commenced at the beginning of November, being the third week of November the time of full leaf fall.

Structural characteristics of the kiwifruit plants were calculated by non-destructive direct phytometric measurements, that allowed to discriminate different trends of growth in relation to the type of shoot, and hence to reconstruct canopy biomass growth with a high degree of accuracy.

Tab. 1 and 2 respectively summarize the structural features of the vines and the main components of yield. 56% of total shoots (current season's growth) were characterized by the absence of the terminal bud and hence were limited in growth. Such a kind of spurs (known as terminating shoots) reached their final length, lower than 50 cm, at the very beginning of June. 33% of the others, non terminating shoots, had a steep elongation trend in the first stage after budbreak, followed by a continuously slowing growth pattern till they reached their maximum length, lower than 150 cm, at the end of July. The other 11% shoots reached more than 150 cm in length and their elongation trend was maximum and nearly constant at 3.5 - 4 cm day⁻¹ during all the month of June. A subsequent sharp decrease in growth was registered during the first two weeks of July, when the growth of biomass definitely terminated (Fig.1). Total leaf area per vine reached its maximum of about 37 m² at this time (Fig. 2), with the mean leaf size increasing up to a plateau at 4 weeks after budburst. The total leaf area index (m² leaf area m⁻² apportioned orchard area) arrived to the final value of 3. The temporal increment of the leafy biomass was concomitant to a progressive increase of the aerodynamic roughness of the orchard, evidenced by the trend of the surface roughness length z₀ that reached its maximum values of about 0.8 when canopy was fully developed (Fig. 3).

Total dry biomass partitioning was derived by applying the percentages reported in Buwalda and Smith (1987) for typical mature kiwifruit vines with known fruit yield (Tab.3). The calculated total fruit dry matter appeared very congruent with the measured values (2.65 t ha⁻¹ with respect to 2.50), as was that allocated to shoots (1.42 t ha⁻¹ in comparison to 1.35) and leaves (1.91 in comparison to 1.35). Thus, it came out a very plausible

Fig. 1 – Seasonal daily growth rate of the shoots grouped according to their final length.

Fig. 1 – Tasso di allungamento dei germogli raggruppati in classi di lunghezza finale.

Fig. 2 – Temporal trend of the total leaf area of a single vine during the growth period.

Fig. 2 – Andamento temporale dell'area fogliare totale in un singolo germoglio durante il periodo di crescita.

Fig. 3 – Seasonal evolution of leaf area index (LAI) and of the surface roughness length (Z0).

Fig. 3 – Evoluzione stagionale dell'idice di area fogliare (LAI) e della rugosità superficiale (Z0).

chance to infer the biomass distribution of the orchard into the other components according to the scheme proposed above (Tab.3). The root (structural plus fibrous) biomass of our orchard resulted about 5 t dry matter ha⁻¹, and the total biomass produced was at around 12.5 t ha⁻¹.

Fig. 4 – Monthly mean, maximum and minimum air temperature recorded in the year of measurements.

Fig. 4 – Temperatura media, massima e minima dell'aria registrata nel periodo di misure.

Fig. 6 – Typical daily wind direction polar plots recorded from May to September at the measurement site.

Fig. 6 – Grafici polari giornalieri della direzione del vento misurati da maggio a settembre nel sito di misura.

Meteoclimatic characterization

Fig. 4 and 5 respectively report 2003 temperature monthly values and rainfall amounts. January and February were characterized by negative values of minimum temperatures, with mean temperatures of about 1 °C. During the growing season the mean temperature was 20°C in May, 26°C in June and July, 28°C in August and 18°C in September. The thermal variation reached its maximum of about 16°C in August, when maximum temperature raised values higher as 36 °C. The precipitation trend followed the climatological series typical of the area (Lenzi *et al.*, 1986), but during the summer months a lower amount of rainfall was recorded. May and June were in fact characterized by precipitation values close to zero.

Monthly wind direction data analysis clearly indicates that the site is subject to a well characterized local landsea breeze circulation system during the growing season (Fortezza *et al.*, 1993). It is worthwhile to notice the rotation of the breeze during the late afternoon in all the summer months (Fig. 6). Such a wind regime generates higher velocities when sea breeze, typical of Adriatic cost, occurs (2.5 - 4 m s⁻¹), and lower for land breeze

Fig. 5 – Monthly cumulated rainfalls in the year of measurements.

Fig. 5 – Precipitazioni mensili cumulate nell'anno di misura.

Fig. 7 – Classes of wind speed and occurrence as a function of wind direction.

Fig. 7 – Classi della velocità del vento in funzione della direzione.

conditions (usually below 2.5 m s⁻¹). The wind speed sector distribution recorded in our orchard confirms a local breeze circulation system, being the greatest number of data with higher wind speed (>2.5 m s⁻¹) from the sector NE-SE (sea breeze), and with the lowest wind speed (<2.5m s⁻¹) from the sector NW-SW (land breeze). A remarkable gap in wind occurrence is recorded for the remaining directions (Fig.7). Such a pattern in wind direction, induced by the differential sealand heating, has a remarkable effect on the local atmospheric stability conditions. Fig. 8 shows the atmospheric stability plotted as a function of wind direction. All the stability conditions are characterized by a bimodal distribution, that appears differently distributed according to the wind sector. The convective conditions correspondent to thermal turbulence reach the maximum occurrence when sea breeze blows along with adiabatic conditions characterizing mechanical turbulence. Both convective and adiabatic secondary maxima correspond to NW wind directions, typical of morning hours. On the other hand, nearly all stable events are distributed in the NW-SW sectors, characteristic of night-time periods.

Flux data quality

Ideal sites from the micrometeorological point of view are extensive continuous canopies on flat terrain. Our orchard was selected on the basis of its extension (18 ha), considerable in extent given the typical land frag-

Fig. 8 – Atmospheric stability distribution as a function of the wind direction.

Fig. 8 – Distribuzione della stabilità atmosferica in funzione della direzione del vento.

Fig. 9 – Map of the orchard, soil use in the proximities and footprint analysis. Circles indicate the maximum of the total flux and the triangles represent the 80% of the total flux.

Fig. 9 – Mappa del frutteto con uso del suolo dei terreni confinanti, i cerchietti indicano da dove proviene il massimo contributo ai flussi totali, i triangoli il contributo dell'80%.

Fig. 10 – Monthly relationship between respiration and air temperature. The curves are the exponential regression fitted by the least squares method of the Lloyd and Taylor (1994) parameterisation.

Fig. 10 – Relazione mensile tra respirazione e temperatura dell'aria. Le curve esprimono la regressione esponenziale mensile secondo la parametrizzazione di Lloyd e Taylor (1994).

mentation of the rural areas in Northern Italy, with the aim to satisfy the fetch requirement imposed as a rule in fluxes monitoring.

A footprint analysis was carried out for a continuative one-month period following the methodology proposed by Schuepp *et al.* (1990). Figure 9 shows the upwind distances most likely to contribute to our measured fluxes for 80% and maximum of the total. Such analysis evidences that the higher part of the relative flux density is well within the orchard surface, making the fetch conditions at our orchard likely to be acceptable.

After despiking, detrending and application of the stationarity tests to the raw data (Aubinet *et al.*, 2000), a quality check was applied to the carbon fluxes, rejecting values out of the range - 50 to 10 µmol m⁻² s⁻¹.

Major errors in calculating fluxes may easily occur during stable atmospheric conditions (Aubinet et al, 2002). To minimize this effect, the storage of CO₂ in the layer below the eddy measurements was computed by integrating the temporal variations of the CO₂ concentration measured at the top of the canopy (Greco and Baldocchi, 1996). To avoid errors due to the low nocturnal turbulence regimes, night data were carefully inspected to detect invalid values (i.e. carbon flux negative values, values out the night trend). We preferred such a methodological procedure instead of the usually adopted correction based on u* threshold established values that, when applied to our measurements, showed a lower performance both in guaranteeing data quality and in maintaining a representative nocturnal data set.

As a consequence of the above described quality checks, 23% of the data were rejected in May, 16% in

Tab. 4 – . Coefficients of CO₂ flux and air temperature obtained by applying Lloyd and Taylor (1994) parameterisation for each month.

Tab. 4 – . Coefficienti ottenuti applicando per ogni mese la parametrizzazione di Lloyd e Taylor (1994) ai flussi di CO2 e alla temperatura dell'aria

Month	b_1	b_2	R^2
May	2.67	0.026	0.90
June	1.54	0.046	0.95
July	1.39	0.043	0.91
August	1.67	0.026	0.95
September	0.85	0.057	0.79
October	0.99	0.081	0.85
November	1.73	0.045	0.94

Tab. 5 -Coefficients of CO₂ flux and PAR calculated for kiwifruit according to Dagnielie (1991) parameterisation.

Tab. 5 – Coefficienti ottenuti applicando la parametrizzazione di Dagnelie (1991) ai flussi di CO₂e alla PAR.

210110 011 20	zione un Bugnette (1551) un juissi un Coze unu 1111t.				
Month	b_1	b_2	b_3	R^2	
May	-17.48	0.0028	-6.39	0.56	
June	-16.22	0.0026	-4.11	0.65	
July	-14.26	0.0029	-4.20	0.58	
August	-12.46	0.0026	-3.05	0.60	
September	-15.46	0.0019	-0.99	0.60	
October	-14.25	0.0012	-0.78	0.80	
November	-13.78	0.0018	-0.27	0.65	
TTOVEITIBEI	15.70	0.0010	0.27	0.05	

terisation.

Fig. 11 – Relazione mensile tra scambio netto

dell'ecosistema (NEE) e radiazione fotosinteti-

camente attiva (PAR). Le curve esprimono la

regressione esponenziale secondo la parame-

trizzazione di Dangnielie (1991).

June, 2% in July, 11% in August, 17% in September, 8% in October, 30% in November. A procedure of gapfilling has been hence performed to assess the net ecosystem exchange during the entire growing season. When data gaps were lower than three consecutive hours, data have been linearly interpolated. In all the other cases, the procedure suggested by Falge et al. (2001) has been followed.

1000

PPFD (µmol m⁻² s⁻¹)

1500

2000

As far as nocturnal (respiration) fluxes are concerned, the nighttime missing data been reconstructed ap plying the relation between night fluxes and air temperature (Lloyd and Taylor, 1994):

$$R_e = b_1 e^{b_2 T_{air}}$$

where R_e is the ecorespiration, system and b_1 and b_2 the coefficients computed for each month (Tab. monthly 4). The temperature response evaluated functions from all the nighttime data are reported in Fig. 10. The nocturnal respiration increases during the growing period until the end of slowly June and decreases during the summer months even presence of a temperature increase. This trend may be consistent with the seasonal evolution of the bioenergetic costs due to both biomass synthesis and maintenance (Walton and Fowke, 1995). In fact, kiwi as deciduous tree crops carbon requirements biomass maintainance is very high during canopy development (Buwalda et 1991).

The few missing diurnal fluxes have been gap-filled by utilizing the relation between the carbon

flux and the photosynthetic photon flux density (PPFD) proposed by Dagnelie (1991):

$$F_{day} = GPP_{OPT} \left(1 - e^{\frac{aPPFD}{GPP_{OPT}}} \right) - R_{day}$$

-15

-20

-25

-30

-35

500

where GPP_{OPT} is the gross primary production and R_{day} is the diurnal ecosystem respiration. Also in this case, these last parameters have been computed for each month (Tab. 5). The kiwi canopy dose-response function of photosynthesis to PPFD represented as an asymptotic exponential equation shows that the CO_2 flux saturates around 500-700 μ mol PPFD m⁻² s⁻¹. These irradiance values are in agreement to those reported from Grant and Ryugo (1984) for single kiwifruit leaves (Fig. 11).

12:00

Hou

Fluxes and energy balance

To allow a seasonal representation, the daily patterns of net radiation and fluxes have been calculated for the typical days for each of the seven months of measurements (Fig. 12). micrometeorological sign convention in which positive values represent release from the surface (upward fluxes) negative values represent an uptake by the surface (downward fluxes) was followed.

The most remarkable amount of energy partitioning throughout the whole season was due to latent heat flux, had values approximating to those of sensible heat flux (about 200 W m⁻² s⁻¹ at midday) only in May, when leafy biomass was still developing. From June to September, latent heat flux kept constantly at about 50% of Rn, and did not appear to be influenced by the air temperature, high very in maximum values during the three months of June, July, August. Such evapotranspiration diurnal pattern appears of unstressed typical vines (Gucci et al., 1996). evidencing rapid rise of stomatal conductance in the early morning with little changes during the day until radiation levels decreased again in the late afternoon. The low wind levels recorded at

night may have probably prevented the high values of stomatal conductance recorded for this species during advective situations (Judd *et al.*, 1986) and consequently avoided the occurrence of nocturnal water use (Green and Clothier, 1988). Sensible heat flux was constantly lower than latent heat flux to confirm the absence of remarkable heating of the canopy throughout the entire season. These findings are evidently related to the continuous irrigation that avoided the kiwi orchard to experience periods of soil water deficit and stress conditions caused by the high summer temperatures. Starting from October the radiation availability drastically decreased thus reducing the energy partition but maintain

Fig. 13 – . Energy balance closures obtained considering (a) above canopy net radiation and (b) the difference between above and below canopy net radiations

Fig. 13 – Chiusura del bilancio energetico considerando (a) la radiazione netta al di sopra della vegetazione e (b) la differenza tra questa e quella misurata al di sotto della vegetazione.

ing the relative ratio between the turbulent heat flux components.

As evident by the graph in Fig.13a, the energy balance closure obtained by plotting turbulent fluxes against the net radiation measured over the canopy and soil heat flux was less than 28%. An improvement in the surface energy balance closure (Fig. 13b) was obtained by applying the parameterisation proposed by Silberstein *et al.* (2003), which considers the available energy as difference between the over-canopy and below-canopy net radiation. Utilising this correction factor, the slope coefficient of the linear fit increased from 0.72 up to 0.78. Similarly, the correlation coefficient (R²) was improved, passing from 0.88 to 0.90.

The canopy carbon flux evidenced daylight negative values from the atmosphere to the orchard indicating, as expected, canopy photosynthesis throughout the whole period of measurements.

Canopy carbon assimilation reached maximum values of about -14 µmol m ⁻² s ⁻¹ during May and June. Such daily maximums decreased in July and August respectively to -12 and -10 µmol m ⁻² s ⁻¹, and turned to -13 µmol m ⁻² s ⁻¹ again in September. Going on with the season, a marked decrease of the canopy photosynthesis was observed. The duration of the photosynthetic period was 11 hours in May, 13 hours in June, 12 hours in July, 11 in August, 10 in September, 9 in October and 8 in November. The combination of such two factors (rate and duration) led to the monthly gross primary production values, separately shown in Fig. 14.

As previously reported by measurement taken at leaf level, a remarkable asymmetry of daily canopy CO₂ assimilation was recorded, in accordance to reports indicating that, at any PAR, canopy kiwifruit photosynthesis is

often lower in the afternoon (Buwalda *et al.*, 1992a, Greaves and Buwalda, 1996). Such a decline in photosynthesis during the day reflects clearly on the cumulated carbon flux when separately integrated for the time of the day.

Fig. 15 shows that an amount between 60% and 75% of the total carbon was fixed from the orchard in the morning between 7 and 12.30. June was the most favourable period for canopy photosynthesis, and daily cumulated carbon flux reached values of 220 µmol m⁻², 65% of them in the morning hours. Total values lowered in the following months, reaching the summer minimum of 127 μmol m⁻² in August, when only 30% of the total photosynthetic flux occurred in the afternoon. The high air temperatures recorded in the summer 2003 may probably have contributed to such a pattern. An increased carbon flux followed in September, when air temperature went to lower maximum values, to confirm the results from Buwalda et al. (1991) indicating that maximum photosynthetic capacities are attained in kiwi during 3-5 months after leaf emergency. The carbon assimilation occurring in October and, mainly, after harvest was, of course, strongly limited both by the shortage of radiation and temperature, and by leaf senescence. In November in fact, the net ecosystem exchange (NEE) become positive due to the prevalence of respiration with respect to photosynthesis (Fig. 14).

Observation by bag enclosure methodologies in July also show a daily positive trend, and evidences a temporal correspondence with the onset of photosynthesis recorded by eddy covariance theorique (Fig. 16).

Maximum photosynthetic rates reached about 20 μ mol m⁻² s ⁻¹. As reported from Succi *et al.* (1994), absolute values for single leaf photosynthesis were higher than

Fig. 14 – Monthly cumulated CO₂ ecosystem exchange (NEE), gross primary production (GPP) and echosystem respiratio (ER).

Fig. 14 – Scambio netto dell'ecosistema (NEE), produzione primaria lorda (GPP) e respirazione del'ecosistema (ER) mensili cumulati.

Fig. 15 – . Canopy carbon flux daily partitioning (morning, afternoon and night hours) during the entire season.

Fig. 15 – Partizione giornaliera dei flussi di carbonio (mattina, pomeriggio e notte) durante l'intera stagione.

Fig. 16 – . Carbon flux during one day of measurement inside a bag enclosure, photosynthetic active radiation (PAR) is also reported.

Fig. 16 – Flussi di CO2 misurati con la tecnica della "bag enclosure" durante una giornata, viene riportata anche la radiazione fotosinteticamente attiva (PAR).

those observed for whole plants. The diurnal asymmetry in CO_2 fixation was also observed, in accordance to the data reported by Greaves and Buwalda in clear days (1996).

The nocturnal values recorded into the bag confirm at leaf level the respiration pattern evidenced at canopy scale by eddy covariance data.

Water use efficiency

Data from carbon and water fluxes allowed to trace daily and seasonal canopy WUE. Mid-day averaged monthly values indicate that WUE is 0.0027 and 0.0029 in May and June respectively, and decreases to 0.0022 in July up to a minimum of 0.0018 in August. WUE values increase after that time reaching higher values in September (0.0033) and October (0.0046). In each month, the diurnal trend shows constant higher water use efficiencies in the morning hours, evidently matching the photosynthetic daily patterns.

Conclusions

Eddy covariance appears to be a suitable methodology to assess whole-canopy net photosynthesis and its seasonal variation over large extensions orchards, kiwifruit in this case. The direct measurement of carbon exchanges at whole stand level through micrometeorological applications can be greatly helpful since it can overcome some limitations intrinsic to scaling-up models to describe canopy photosynthesis. In the case of kiwifruit, for example, diurnal decline of photosynthesis observed on individual leaves appears difficult to be modelled since its poor correlation with stomatal conductance (Grant and Ryugo, 1984), and kiwifruit leaves are likely to be subjected to patchy stomatal closure, making local measurements on leaves possibly misleading (Terashima, 1992).

Several whole canopy studies have shown a pronounced diurnal patterns manifested as a progressive reduction in the quantum efficiency of photosynthesis, that has been ascribed to the influence of various environmental stresses and endogenous regulatory mechanisms. The same diurnal depression recorded in kiwifruit (Chartzoulakis et al., 1993) has been manifested also by our orchard-scale measurements, that evidence diurnal changes in the efficiency of photosynthesis in all summer months, when reduced photosynthesis rates occurred during period of peak irradiance and temperature. Apparently, the involvement of non-stomal limitations can be confirmed in

such afternoon depression in carbon assimilation (Buwalda *et al.*,1992b), since partial stomatal closure did not appear by the daily patterns of latent heat fluxes under our conditions of non-limiting water supplies.

The eddy data can be hence considered an important direct input information to understand the dynamics of carbon acquisition and utilization in kiwifruit orchard, modelled so far starting by simulated canopy net photosynthesis and respiration (Buwalda, 1991). The ecosystem fluxes reported here were recorded in a orchard system whose biomass values were in very good agreement with those indicated for a kiwifruit similar system elsewhere (Buwalda and Smith, 1987). indicating a realistic opportunity of their utilization in specifically developed models.

Due to the awareness of the increasing greenhouse gases concentration, the measurements carried out also had the aim to contribute to the understanding of carbon balance in different vegetation systems to quantify their sink and

source activities. At this purpose, the seasonal timing and the amplitude of the net system carbon flux as well as of the components fluxes corresponding to assimilatory and respiratory processes have been quantified. The Net Ecosytem Exchange of the kiwifruit system monitored in this study was at around 3 t of carbon during the seven months leafy period (useful to produce 12.5 t total biomass ha⁻¹, more than 50% partitioned to perennial structures), when 8.5 t of carbon were lost in ecosystem respiration (Fig. 17). Such fluxes are the sum of contribution from both kiwifruit plants and cover crop, present during all the season.

The rule of the kiwifruit orchard to positively act in atmospheric carbon sequestration throughout the whole vegetative and productive season appears evident, with maximums in the spring and early summer, while the beginning of its source activity started in November, in correspondence with the very limited photosynthetic efficiency of senescent leaves and the response to meteorological fall conditions. The data obtained for the orchard studied here can be assumed a valid indication of the contribution to the carbon balance of a kiwifruit orchard grown according to the common agricultural techniques, irrigation included. However, limits to generalizations come from the fact that measurements are indicative of only one-year activity, and refer to 2003, when severe heat wave was recorded, raising summer temperatures 20 to 30% higher than the seasonal average. Although we can take the records taken in 2003 as indicative of the functioning of a kiwifruit in a climate change scenario, more continuous interannual monitoring to detect possible differences arising in different years in relation to meteorological conditions appears very important to reach a generalization.

Fig. $17 - \text{CO}_2$ net ecosystem exchange (NEE), gross primary production (GPP) and ecosystem respiration (ER) cumulated from the beginning of the vegetative season to the leaf abscission.

Fig. 17 – Scambio netto dell'ecosistema (NEE), produzione primaria lorda (GPP) e respirazione del'ecosistema (ER) cumulate dall'inizio della vegetazione all'abscissione delle foglie.

Kiwifruit variety assortment is very limited and Hayward is still the most popular variety in the Countries growing Actinidia. Also, training systems and agronomic practices are very similar (Warrington and Westin, 1990). This homogeneity can help the generalization of carbon dependence also by genetic attitude in respect to other fruit trees species, where cvs, rootstocks, training systems, planting densities, presence or absence of irrigation and, when this is present, different timing and amounts of water given, can be very differentiated and hence possibly exerting major effects.

It has to be remarked also the importance of additional need to separately measure the autotrophic contribution and the heterotrophic respiration and to test the reliability of existing methods to splitting the above/below ground total ecosystem respiration in orchards (Hanson et al., 2000, Mc Dowell et al., 2004). Several very recent information in this field have been made available for a wide range of forest ecotypes also in relation to their species composition, age and location and net uptake estimates can be improved also considering correction methods for advection and for low levels of turbulence (Paw U et al., 2004).

The optimisation of water supply is a urgent need in terms of sustainable fruit tree production and the sensitivity of *Actinidia* fruit growth to water availability has been well documented for harvest weight and quality attributes (Miller *et al.*, 1998; Holzapfel *et al.*, 2000). In addition to the other considerations, carbon flux data continuously assumed at whole orchard level can offer important information in determining time trends of WUE, allowing a more realistic scientific-based irrigation management based on the understanding of cropatmosphere interactions.

Acknowledgements

Thanks are due to the owner of the kiwifruit orchard, Mr. Giuliani, who kindly welcomed our frequent visits to his property, allowed us to set our instruments providing electric power from his plant, shared with us his experience of skilful grower. We would also thanks ARPA-SMR for having provided meteorological data, and Mafalda Govoni for her technical assistance in the phytometric measurements.

References

- Aubinet, M., Grelle, A., Ibrom, A., Rannik, U., Moncrief, J., Foken, T., Kowalski, A.S., Martin, P. H., Berbigier, P., Bernhofer, C., Clement, R., Elbers, J., Granier, A., Grunwald, T., Morgenstern, K., Pilegaard, K., Rebmann, C., Smijders, W., Valentini, R., Vesala, T., 2000. Estimates of the annual net carbon and water exchange of forests: the EUROFLUX methodology. Adv. Ecol. Res. 30, 113-175
- Aubinet, M., Heinesch, B., Longdoz, B., 2002. Estimation of the carbon sequestration by a heterogeneous forest: night flux corrections, heterogeneity of the site and inter-annual variability. Global Change Biol. 8, 1053-1071.
- Baldocchi D.D., 1997. Measuring and modelling carbon dioxide and water vapour exchange over a temperate broad-leafed forest during the 1995 summer drought. Plant Cell Environ. 20, 1108-1122.
- Baldocchi, D.D., 2003. Assessing the eddy covariance technique for evaluating carbon dioxide exchange rates of ecosystems: past, present and future. Global Change Biol.9, 479-492.
- Baldocchi, D.D., and B.A. Hutchison, B.A., 1988. Turbulence in an almond orchard: spatial variations in spectra and coherence. Boundary Layer Meteorol. 42: 293-311.
- Baldocchi, D.D., Falge, E., Gu, L., Olson, R., Hollinger, D., Running, S., Anthoni, P., Bernhofer, C., Davis, K., Evans, R., Fuentes, J., Goldstein, A., Katul, G., Law, B., Leee, X., Malhi, Y., Meyers, T., Munger, W., Oechel, W., Paw, U K.T., Pilegaard, K., Schmidt, H.P., Valentini, R., Verma, S., Vesala, T., Wilson, K., Woofsy, S., 2001. FLUXNET: a new tool to study the temporal and spatial variability of ecosystem-scale carbon dioxide, water vapour and energy flux densities. Bull Amer. Met. Soc. 82, 11, 2415-2434.
- Baldocchi, D.D., Finnigan, J., Wilson, K., Paw ,U K.T., Falge, E., 2000. On measuring net ecosystem carbon exchange over tall vegetation on complex terrain. Boundary Layer Meteorol. 96, 257-291.
- Braun, P., Maurer, B., Heinemann, G., 2000. Scaling transpiration in apple orchards. Meteorological versus plant based physiological measurements. Proc.3rd International Symposium on Irrigation of Horticultural Crops, Ferreira I., Jones H. Eds., Acta Hortic. 5327, 45-51.
- Buwalda, J.G, Meekins, J.S., Smith, G.S., 1991. Seasonal changes in photosynthetic capacity of leaves of kiwifruit (Actinidia deliciosa) vines. Physiol. Plant. 83, 93-
- Buwalda, J.G, Smith, G.S., 1987. Accumulation and partitioning of dry matter and mineral nutrients in developing kiwifruit vines: Tree Physiol. 3, 295-307.
- Buwalda, J.G., Curtis, J.P., Smith, G.S., 1993. Use of interactive computer graphics for simulation of radiation interception and photosynthesis for canopies of kiwifruit vines with heterogeneous surface shape and leaf area distribution. Annals of Botany, 72, 17-26.
- Buwalda, J.G., Green, T.G.A., Curtis, J.P., 1992b. Canopy photosynthesis and respiration of kiwifruit (Actinidia deliciosa var. deliciosa) vines growing in the field. Tree Physiol., 10, 327-341.
- Buwalda, J.G., Green, T.G.A., Meekins, J.S., Coneybear, D.J., 1992a. Measurement of canopy gas exchange of kiwifruit vines using a suite of whole-canopy cuvettes. Envir. Exp. Botany 32, 425-
- Chambers, S.D., Chapin, F.S., 2002. Fire effects on surfaceatmosphere energy exchange in Alaskan black spruce ecosystems: implications for feedbacks to regional climate. J. Geoph. Res. D. 108, art. 8145.
- Chartzoulakis, K., Noitsakis, B., Therios, I., 1993. Photosynthesis, plant growth and dry matter distribution in kiwifruit as influenced by water deficits. Irrigation Sci. 14 (1), 1-5.
- Chen, X.Y., Hutley, L.B., Eamus, D., 2003. Carbon balance of a triopical savanna in Northern Australia. Oecologia, 137, 3, 405-416,

- Collins, BH, Horska, A, Hotten, PM, 2001. Kiwifruit protects against oxidative DNA damage in human cells and in vitro. Nutr Cancer 39 (1),148-53.
- Dagnelie, P., 1991. Theorie et methodes statistiques. Vol.1, Presses Agronomiques de Gembloux, . Gembloux.
- Falge, E., Balocchi, D.D., Olson, R.J., Anthoni, P., Aubinet, M., Bernhofer, C., Burba, G., Ceulemans, R., Dolman, H., Granier, A., Gross, P., Grunwald, T., Hollinger, D., Jensen, N.O., Katul, G., Keronen, P., Kowalski, A.S., Ta Lai, C., Law, B.E., Meyers, T., Moncrieff, J., Moors, E., Munger, J.W., Pilegaard, K., Rannik, U., Rebmann, C., Suyker, A., Tenhunen, J., Tu, K., Verma, S., Vesala, T., Wilson, K., Wofsy, S., 2001. Gap filling strategies for defensible annual sums of net ecosystem exchange. Agric. Forest Meteorol. 107, 43-69., sums of net ecosystem. exchange. Agric. For. Meteorol. 107 (1), 43-69.
- Fortezza, F., Strocchi, V., Giovannelli, G., Bonasoni, P., Georgiadis, T., 1993. Transport of photochemical oxidants along the NorthWestern Adriatic coast. Atmospheric Environment 27A., 15, 2393-2402.
- Georgiadis, T., Dalpane, E., Rossi, F. and Nerozzi, F. 1996. Orchardatmosphere physical exchanges: modelling the canopy aerodynamics. Acta Hort. 416, 177-182.
- Georgiadis, T., Rossi, F., Cristoferi, G., 1992. Transfer processes above and within a peach orchard. Acta Hort. 313, 149-156.
- Giuliani, R., Nerozzi, F., Magnanini, E., Corelli Grapadelli, L., 1997. Influence of environmental and plant factors on canopy photosynthesis and transpiration of apple trees. Tree Physiol. 17, 637-645.
- Goldstein, A.H., Hultman, N.E., Fracheboud, J.M., Bauer, M.R., Panek, J.A., Xu, M., Qi, Y., Guenther, A.B., Baugh, W., 2000. Effect of climate variability on the carbon dioxide, water and sensible heat fluxes above a ponderosa pine plantation in the Sierra Nevada. Agric. For. Meteorol. 101, 1113-129.
- Grant, J.A., Ryugo, K., 1984. Influence of within-canopy shading on net photosynthetic rate, stomatal conductance and chlorophyll content of kiwifruit. HortSci. 19, 834-836.
- Greaves, A.J. and Buwalda, J.G. 1996. Observations of diurnal decline of photosynthetic gas exchange in kiwifruit and the effect of external CO2CO₂ concentration. New Zealand J. Crop and Hort. Sci. 24, 361-369.
- Greco, S., Baldocchi, D.D., 1996. Seasonal variations of CO2CO₂ and water vapour exchange rates over a temperate deciduous forest. Global Change Biol. 2, 183-198.
- Green, S.R., Clothier, B.E., 1988. Water use of kiwifruit vines and apple trees by the heat pulse technique. J. Exp. Bot. 39, 115.
- Gucci, R., Massai, R., Xiloyannis, C., Flore, J.A., 1996. The effect of drought and vapour pressure deficit on gas exchange of young kiwifruit (Actinidia deliciosa var. deliciosa) vines. Annals of Botany 77, 605-613.
- Hanson, PJ; Edwards, NT; Garten, CT; Andrews, JA., 2000. Separating root and soil microbial contributions to soil respiration: A review of methods and observations. Biogeochemistry 48 (1),115-146.
- Holzapfel, E.A., Merino, R., Marino, M.A., Matta, R., 2000. Water production function in kiwi. Irrigation Sci. 19(2), 73-79.
- Jarvis, P.G., Mc Naughton, K.G., 1986. Stomatal control of transpiration: scaling up from leaf to region. Adv. Ecol. Res. 15, 1-48.
- Judd, M.J., McAneney, K.J., Trought, M.C.T, 1986. Water use by sheltered kiwifruit vines under advective conditions. New Zealand Journal Agric. Res., 29, 83.
- Lakso, A.N., Wünsche, J.N., Palmer, J.W. and Corelli Grappadelli, L. 1999. Measurement and modeling of carbon balance of the apple tree. HortScience 6, 1040-1047
- Lenzi, G., Nuciotti, F., Simonini, G., 1986. Caratteristiche meteoclimatiche dell'area ravennate. In: Analisi e gestione della qualità dell'aria a Ravenna. Ed. Amministrazione Prov. Ra., Grafiche Morandi, Fusignano, 7-32. In Italian.
- Lloyd, J., Taylor, J.A., 1994. On the temperature dependence of soil respiration. Funct. Ecol. 8, 315-323.
- Meyers, T. P., 2001. A comparison of summertime water and CO2CO₂ fluxes over rangeland for well watered and drought conditions. Agric. For. Meteorol. 106, 205-214.
- Miller, S.A., Smith, G.S., Boldingh, H.L., Johansson, A., 1998. Effects of warter stress on fruit quality attributes on kiwifruit. Annals Bot. 81, 73-81
- Myneni, R.B., Ross, J., Asrar, G., 1989. A review on the theory of photon transport in leaf canopies. Agric. For. Meteorol. 45, 1-153.
- Norman, J.M, Polley, W., 1989. Canopy photosynthesis. In: Photosynthesis. W. R. Briggs Ed., 227-241., A.R. Liss, New York.

- Patton, E.G, Sullivan, P.P, Davis, K.J, 2003. The influence of a forest canopy on top-down and bottom-up diffusion in the planetary boundary layer. Quarterly J. Royal Met. Soc. 129, (590), Part A, 1415-1434.
- Paw, U.K.T., Falk, M, Suchanek, T.H., Ustin, S.L., Chen, J.Q., Park, Y.S., Winner, W.E., Thomas, S.C., Hsiao, T.C., Shaw, R.H., King, T.S., Pyles, R.D., Schroeder, M., Matista, A.A., 2004. Carbon dioxide exchange between an old-growth forest and the atmosphere. E-cosystems 7,(5), 513-524.
- Pernice, F., Motisi, A., Rossi, F., Georgiadis, T., Nardino, M., Fontana, G., Dimino, G., Drago A., 2006. Atti del "Biotechnology and quality of olive tree products around the mediterranean basin" CO2 and water exchanges in an olive orchard: micrometeorological observations and agrometeorological application to sustainable water management Marsala 5-10 November 2006, 363-370.
- Pielke, R.A., Avissar, R., Raupach, M., Dolman, A.J., Zeng, X., Denning, A.S., 1998. Interactions between the atmosphere and the terrestrial ecosystems. Influence on weather and climate. Gobal Change Biol. 4, 461-475.
- Rosati, A., Esparza, G., DeJong, M.T., Pearcy, R.W., 1999. Influence of canopy light environment and nitrogen availability on leaf photosynthetic characteristics and photosynthetic nitrogen-use efficiency of field-grown nectarine trees Tree Physiol. 19, 173-180.
- Ross, J., 1981. The radiation regime and architecture of plant stands. The Hague, W. Junk Publ.
- Rossi, F., 2004. Orchard-atmosphere exchange processes and sustainable management. In Crops Growth, Quality and Biiotechnology. Current Status and future prospects. R. Dris Ed., WFL Publ. Science and Technology, Helsinki, Finland, ISBN 952-91-86101-0 pag 25-62
- Rossi, F., Nardino, M., Facini, O., Georgiadis, T., 2004. Canopy observations of a table grape vineyard: radiation balance, energy partitioning and CO₂CO₂ fluxes. In press, Acta Hortic. 8th Int. Symp. on Integrating canopy, rootstocks and environmental physiology in orchard systems. Budapest, June 13-18, in press.
- Rossi, F., Nerozzi, F., Facini, O., Georgiadis T., 1996. Orchardatmosphere physical exchanges: modelling the thermal canopy regime for the determination of sensible and latent heat fluxes. Acta Hortic., 416, 169-176.
- Running, S.W., Baldocchi, D.D., Turner, D.P., Gower, S.T., Bakwin, P.S., Hibbard, K.A., 1999. A global terrestrial monitoring network,

- scaling tower fluxes with ecosystem modelling and EOS satellite data. Remote Sensing Envir. 70, 108-127.
- Schuepp, P.H., Leclerc, M.Y., Macpherson, J.I. and Desjardins, R.L., 1990. Footprint prediction of scalar fluxes from analytical solutions of the diffusion equation. Bound. Layer Meteorol. 50, 355-373.
- Silberstein, R.P., Sivapalan, M., Viney, N.R., Held, A., Hatton, T.J., 2003. Modelling the energy balance of a natural jarrah (Eucalyptus marginata) forest. Agric. Forest Meteorol. 115, 201-230.
- Spano, D, Snyder, R.L, Duce, P, Paw, U K.T., 2000. Estimating sensible and latent heat flux densities from grapevine canopies using surface renewal. Agr. For. Meteorol. 104, 3, 171-183.
- Succi, F., Magnanini, E., Costa, G., 1994. Daily measurements of CO2CO₂ assimilation rate on a kiwifruit vine. New Zealand J. Crop and Hortic. Science 22, 1, 17-21.
- Terashima, I., 1992. Anatomy of non-uniform leaf photosynthesis. Photosynthesis Research 31, 195-212.
- Testi, L., Villalobos, F.J., Orgaz, F., 2004. Evapotranspiration of a young irrigated olive orchard in southern Spain. Agric. Forest Meteorol. 121, 1-2, 1-18.
- Walton, E.F., Fowke, P.J., 1995. Estimation of the annual cost of kiwifruit vine growth and maintenance. Annals of Botany 76, 617-623.
- Wang, K.G., Kellomaki, S., Zha, T.S., Peltola, H., 2004. Component carbon fluxes and their contribution to ecosystem carbon exchange of a pine forest: an assessment based on eddy covariance measurements and an integrated model. Tree Physiol., 24,1, 19-34.
- Warrington, I.J., Weston, G.C., 1990. Kiwifruit. Science and Management. New Zealand Society for Horticultural Science Inc., Ray Richards Publ., Auckland.
- Wilson, K., Baldocchi, D.D., Falge, E., Aubinet, M., Berbigier, P., Bernhofer, B., Dolman, H., Field, C., Goldstein, A., Granier, A., Hollinger, D., Katul, G., Law, B., Meyers, T., Moncrieff, J., Monson, R., Tenhunen, J., Valentini, R., Verma, S., Woofsy, S., 2003. Diurnal centroid of ecosystem energy and carbon fluxes at FLUXNET sites. J. Geoph. Res. 108, D21, art. 4464.