

Developing a National Forest Productivity Model

Jenny Kesteven,
Joe Landsberg and
URS Australia

The National Carbon Accounting System:

- Supports Australia's position in the international development of policy and guidelines on sinks activity and greenhouse gas emissions mitigation from land based systems.
- Reduces the scientific uncertainties that surround estimates of land based greenhouse gas emissions and sequestration in the Australian context.
- Provides monitoring capabilities for existing land based emissions and sinks, and scenario development and modelling capabilities that support greenhouse gas mitigation and the sinks development agenda through to 2012 and beyond.
- Provides the scientific and technical basis for international negotiations and promotes Australia's national interests in international fora.

http://www.greenhouse.gov.au/ncas

For additional copies of this report phone 1300 130 606

DEVELOPING A NATIONAL FOREST PRODUCTIVITY MODEL

Jenny Kesteven, Joe Landsberg and URS Australia

Centre for Resource and Environmental Studies,
Australian National University, Canberra

Landsberg Consulting Pty Ltd
URS Australia

National Carbon Accounting System Technical Report No. 23

May 2004

Printed in Australia for the Australian Greenhouse Office

© Commonwealth of Australia 2004

This work is copyright. It may be reproduced in whole or part for study or training purposes subject to the inclusion of an acknowledgement of the source and no commercial usage or sale results. Reproduction for purposes other than those listed above requires the written permission of the Communications Team, Australian Greenhouse Office. Requests and enquiries concerning reproduction and rights should be addressed to the Communications Team, Australian Greenhouse Office, GPO Box 621, CANBERRA ACT 2601.

For additional copies of this document please contact the Australian Greenhouse Office Publications Hotline on 1300 130 606.

For further information please contact the National Carbon Accounting System at http://www.greenhouse.gov.au/ncas/

Neither the Australian Government nor the Consultants responsible for undertaking this project accepts liability for the accuracy of or inferences from the material contained in this publication, or for any action as a result of any person's or group's interpretations, deductions, conclusions or actions in reliance on this material.

May 2004

Environment Australia Cataloguing-in-Publication

Kesteven, Jennifer L.

Developing a national forest productivity model / Jenny Kesteven, Joe Landsberg and URS Australia.

p. cm.

 $(National\ Carbon\ Accounting\ System\ technical\ report;\ No.\ 23)$

Bibliography

ISSN: 1442 6838

1. Forest productivity-Australia-Simulation methods. 2. Forest productivity-Australia-Forecasting. I. Landsberg, J.J. (Joseph John), 1938- . II. URS Australia. III. Australian Greenhouse Office.

IV. Series

333.75'0994'011-dc22

SUMMARY

Knowledge of the spatial and temporal patterns of forest growth is fundamental to estimating the carbon stocks (and biomass) of mature forests and rates of carbon accumulation in any forest regrowth.

As part of the National Carbon Accounting System developed by the Australian Greenhouse Office, indices of forest growth were developed and used to predict potential biomass at maturity (forest productivity) and rates for biomass increment across the Australian continent over time.

This report documents the application of these forest growth indices in developing a National Forest Productivity Model.

TABLE OF CONTENTS

				Page No.		
	Sum	nmary		iii		
	List	of Syn	nbols and Acronyms	vii		
1.	Intr	oductio	on	1		
2.	Inpi	Input Data				
	2.1	2.1 Soils				
		2.1.1	Soil Water Holding Capacity (S_C)	2		
		2.1.2	Soil Nutrient Status (S_N)	4		
	2.2	Clima	ıte	5		
		2.2.1	Fitting the Climate Surfaces	5		
			2.2.1.1 Errors in the Model	7		
			2.2.1.2 From Surface Coefficient Files to Maps	8		
		2.2.2	Digital Elevation Model (DEM)	8		
1. 2.		2.2.3 Station Dictionary				
		2.2.4 Long-Term Average Climate Variables		11		
			2.2.4.1 Average Temperature	12		
			2.2.4.2 Number of Frost Days	12		
			2.2.4.3 Radiation	12		
			2.2.4.4 Vapour Pressure Deficit (VPD)	15		
		2.2.5	Monthly Average Climate Variables	15		
			2.2.5.1 Average Temperature	16		
			2.2.5.2 Maximum Temperature	17		
			2.2.5.3 Minimum Temperature	19		
			2.2.5.4 Rainfall	20		
			2.2.5.5 Frost Days	23		
			2.2.5.6 Radiation	24		
	2.3	Norm	nalised Difference Vegetation Index (NDVI)	24		
3.	Calculation of Plant Productivity		26			
	3.1	Temp	erature Modifier	26		
	3.2	Frost	Modifier	27		
3.	3.3 Vapour Pressure Deficit (VPD) Modifier			27		
	3.4 Soil Water Content (S_W)			28		
	3.5 Absorbed Photosynthetically Active Radiation (APAR)			32		
	3.6 Plant Productivity Index		33			
4.	Select References			36		
	Appendix 1 – Preliminary Investigations: Spatial Estimation of Plant Productivity and Classification of Non-Commercial Vegetation Types			39		

LIST OF FIGURES

		Page No.
Figure 1.	Potential available soil water holding capacity (S_C).	3
Figure 2.	Soil nutrient status (S_N).	4
Figure 3.	The Australian DEM.	9
Figure 4.	A screen capture for station 061121 – Lostock Post Office.	11
Figure 5.	Long-term monthly average temperature.	13
Figure 6.	Long-term average number of frost days per month.	14
Figure 7.	Annual average temperature derived from monthly data grids for 1968-2002 and examples of low (1976), average (1982) and high (1996) temperature years.	16
Figure 8.	Australian average maximum temperature (T_{max}) and the 12 month running mean.	17
Figure 9.	Maximum temperature grids for high and low continental average values for July and December.	18
Figure 10.	Australian average minimum temperature (T_{min}) and the 12 month running mean.	19
Figure 11.	Minimum temperature grids for high and low continental average values for July and February.	20
Figure 12.	Australian continental average monthly rainfall.	21
Figure 13.	Annual rainfall 1970–2002.	22
Figure 14.	Australian continental average annual number of frost days.	23
Figure 15.	Example grids of low (1991, average = 6.1 days), medium (1987, average = 14.0 days) and high (1982, average = 21.1 days) number of days frost.	24
Figure 16.	Temperature modifier spatial equations (from Equation 11) for January and July long-term averages.	26
Figure 17.	The frost modifier equation for the July long-term average.	27
Figure 18.	VPD modifier spatial equations for January and July long-term averages.	28
Figure 19.	Spatial equation for equilibrium evaporation, January 1995.	29
Figure 20.	Spatial equation for transpiration, January 1995.	29
Figure 21.	Spatial equation for interception, January long term average.	29
Figure 22.	Spatial equation for water balance, January 1995.	30
Figure 23.	Spatial equation for soil water content, January 1995.	30
Figure 24.	Spatial equation for moisture ratio, January 1995.	31
Figure 25.	Spatial equation for soil water modifier, January 1995.	32
Figure 26.	Long-term average APAR for January and July.	33
Figure 27.	Spatial equations for productivity indices, January and July long-term averages.	33
Figure 28.	Derived long-term average plant productivity index for Australia.	34
Figure 29.	Derived annual continental productivity indices 1970-2002.	35

LIST OF TABLES

		Page No.
Table 1	ANUCLIM variables used in the plant productivity modelling.	12
Table 2.	ANUSPLIN variables created for the long-term plant productivity modelling.	12
Table 3.	Monthly climate variables.	16

LIST OF SYMBOLS AND ACRONYMS

AGO	Australian Greenhouse Office	P	Rainfall (mm)	
APAR	Absorbed Photosynthetically	R_A	Adjusted direct radiation	
	Active Radiation	R_C	Slope and aspect modified radiation	
BoM	Bureau of Meteorology (Australia)	R_D	Direct radiation	
CRES	Centre for Resource and Environmental Studies	R_F	Diffuse radiation	
CSIRO	Commonwealth Scientific and	R_G	Global radiation	
	Industrial Research Organization	R_N	Net radiation (MJ m ⁻² day ⁻¹)	
DEM	Digital Elevation Map	R_P	Radiation with rainfall	
$e^{\circ}(T)$	Saturation vapour pressure at air	S_N	Soil nutrient status	
	temperature T (kPa)	S_C	Soil water holding capacity	
E_{eq}	Equilibrium evaporation	S_W	Soil water	
exp(x)	2.7183 (base of natural logarithm) raised to the power x	S_{Wmod}	Soil water modifier	
F	Frost (days per month)	T	Temperature (°C)	
F_{mod}	Frost modifier	T_{avg}	Average monthly temperature/mean air temperature (°C)	
<i>f</i> PAR	Fraction of Photosynthetically Active Radiation absorbed	T_{dew9} , T_{dew3}	Dew point temperature (9 am and 3 pm)	
GCV	Generalised Cross Validation	T_{dry9} , T_{dry3}	Dry bulb temperature (9 am and 3 pm)	
GPP	Gross Primary Productivity	T_{high}	Monthly average temperature above	
I	Interception intercept	nıgn	which plant growth stops	
J	Month	T_{low}	Monthly average temperature below	
LAI	Leaf Area Index (m² (leaf area) m ⁻²		which plant growth stops	
	(soil surface))	T_{max}	Maximum air temperature (°C)	
M	Moisture ratio	T_{min}	Minimum air temperature (°C)	
NDVI	Normalised Difference Vegetation Index	T_{mod}	Temperature modifier	
λ_I	Near infra-red electromagnetic	T_{opt}	Optimum temperature for growth	
	wavelengths	Trans	Transpiration	
λ_R	Low micron range electromagnetic wavelengths	VPD	Vapour Pressure Deficit	
NPP	Net Primary Production	VPD_{mod}	Vapour Pressure Deficit modifier	
- 12 2		W	Water balance	

1. INTRODUCTION

Net primary productivity (NPP) is the rate at which chemical or solar energy is converted to biomass. The main primary producers are the green plants, which convert solar energy, carbon dioxide and water to glucose, and eventually to plant tissue.

Estimation of productivity can be obtained through different methods. Direct measurement methods include destructive sampling of the above-ground and below-ground plant biomass, and the recording of carbon dioxide fluxes at the vegetation-atmosphere interface.

Available direct measurements of NPP have some limitations for mapping productivity across the Australian continent. The reliability of available data is variable - the data is limited in number and not evenly distributed among the various types of ecosystems. To overcome these deficiencies in measured data several model types have been developed. These are either physiological models simulating ecosystem fluxes from environmental variables, remote sensing-based models interpreting the light spectrum reflected by the land surface, or inverse models deducing fluxes from time and space variations in atmospheric CO₂ and ¹³C data. Process models with physiological functions (i.e. those that acknowledge temporal variability due to changing biophysical conditions such as rainfall and temperature) offer the opportunity to simulate past and future changes in NPP according to environmental changes.

A truncated spatial version of the 3-PG (process) model (after Landsberg and Waring, 1997) was developed as part of the National Carbon Accounting System (NCAS) to predict forest productivity across the Australian continent. The resultant 'productivity index' model as documented here retains the essential features of biomass NPP estimation, without the biomass fixation (Gross Primary Productivity (GPP) minus NPP) and carbon partitioning procedures.

A relative index of plant productivity was mapped for Australia using the 'productivity index' model – based on the relationship between the amount of photosynthetically active radiation absorbed by plant canopies (APAR) and the various productivity modifiers that affect plant growth (e.g. temperature, soil water content, frost). The model used a monthly time step to derive both a long-term average monthly productivity index (~250 m resolution) and a monthly productivity index for 1970 to 2002 (1 km resolution).

Factors converting APAR to productivity indices were reduced from presumed optimum values by modifiers dependent on soil fertility, atmospheric vapour pressure deficits, soil water content and temperature. The ANUCLIM and ANUSPLIN programs were used to generate climate surfaces for the continent. Soil fertility and water holding capacity values were obtained from the CSIRO using the digital Soil Atlas of Australia. Leaf Area Index, essential for the calculation of APAR, was estimated from 10-year mean values of Normalised Difference Vegetation Indices (NDVI), for 1 km pixels, for the entire country. Incoming short-wave radiation - and hence APAR - was corrected for slope and aspect using a Digital Elevation Map (DEM) for the long-term average, but with 1 km pixels being used in the monthly productivity maps derived as this made no significant difference to the results. Analyses were, therefore, carried out on estimates based on the assumption of flat terrain.

The resultant maps (as digital grids) of plant productivity index, for each month for Australia, provide relative indices of plant productivity (reflecting the spatial and temporal patterns of plant growth) in any region. The data generated is integral to the estimation of carbon stocks under the NCAS and provides a framework for assessing carbon accumulation by various vegetation types.

2. INPUT DATA

The production of mapped productivity indices for Australia required integration and analysis of a number of spatially represented environmental variables. These included: soil water holding capacity (to estimate water balance), soil nutrient status, Advanced Very High Resolution Radiometer (AVHRR) data (to estimate the Normalised Difference Vegetative Index (NDVI)), and various climate variables (temperature, rainfall and number of frost days).

2.1 SOILS

The Atlas of Australian Soils (Northcote *et. al.* 1960–1968) was integrated with a set of interpreted soil variables from CSIRO (McKenzie and Hook 1992) to produce continental maps of potential available water holding capacity (PAWHC) and nutrient status of soils.

The Atlas of Australian Soils completed in 1968 (Northcote *et. al.* 1960-1968) and made available in digital form in 1990 provides the only consistent source of spatial information for the continent. While large areas have been surveyed in more detail during the last 30 years, those surveys have not been compiled to produce an updated continental map.

McKenzie et. al. 2000 provided a set of interpreted soil variables (from McKenzie and Hook 1992) that can be used with the Digital Atlas. The interpretations for each soil type were based, wherever possible, on data held within the CSIRO National Soil Database. Summaries from the database were used with other sources of information to assign an interpreted value for each variable.

Soil fertility and water holding capacity (S_C) were obtained by merging the Atlas of Australian soils (Northcote *et. al.* 1960-1968) and data provided by McKenzie *et. al.* 2000. The data provided included soil fertility and water holding capacity for both the

dominant soil type (by area) and the average of the top five dominant soils. McKenzie (pers. comm.) advised using the properties of the dominant soil type (by area) to characterise the region. Caveats on the use of the Digital Atlas of Australian Soils are presented in McKenzie *et. al.* (2000).

The resultant data had limitations, as a large proportion of soil variation within a region occurred over short distances which could not be resolved at the mapping scale of the Atlas. The qualitative nature of the Digital Atlas and restrictions associated with the classification scheme and structure of the soil-landscape model imposed further constraints.

The Atlas of Australian Soils uses 725 soil profile classes, normally at the level of Principle Profile Form (PPF) (e.g. Ug5.15). The legend of the Atlas defines 3,060 map unit types. The map unit types have various combinations of the 725 soil profile classes. The map unit type descriptions identify dominant and subdominant soil profile classes. Many of the map unit types occur more than once and the Digital Atlas has 22,560 mapped polygons.

McKenzie and Hook (1992) prepared interpretations of the 725 soil profile classes. The dominant soil in each map unit type was identified and interpreted values for each soil profile class were ascribed to each map unit type. Lookup tables were created from the accompanying spreadsheets. Some soil polygons had PPFs containing 'Undefined' or 'NS' - their soil attributes were coded so as to represent no data.

2.1.1 Soil Water Holding Capacity (S_c).

Available water capacity is presented on a per unit depth basis, as a total for each horizon, and as a total for the solum. The total solum was recommended (McKenzie pers. comm.) for use. The available water capacities were calculated as the difference in volumetric water content at matric potentials of –0.1 bar and –15 bar for a specified depth increment.

It should be noted that the total available water capacity for the solum is constrained by limitations associated with the estimate of solum thickness of the actual plant available water capacity (see Hillel 1980). Despite these limitations, McKenzie *et. al.* 2000 suggest that it provides a reasonable first approximation of the water storage capacity of a soil.

In the resultant S_C maps derived, PPFs with an S_C equal to 0 were assigned the value of the A Horizon S_C , except for PPF Dy5.91 (comprising 2 spatial units in Kangaroo Island SA) which was assigned the PPF2 S_C as there was no PPF1 A Horizon value.

Mapped values (with a 250 m resolution) ranged from 21 to 270 mm with a mean value of 104 mm (see Figure 1).

Initial soil water content was set to 75% of the potential available water holding capacity. As this is not a true representation of the January soil water content for Australia, the water balance routine was run for two years to derive a reliable estimation of the actual soil water content to inititialise the model for the long-term average. The water balance routine was run for the years 1968 and 1969 to estimate initial soil water holding capacity for the 1970 to 2002 monthly productivity model.

Figure 1. Potential available soil water holding capacity (S_C).

2.1.2 Soil Nutrient Status (S_N)

Because of natural variation and the considerable uncertainty surrounding soil fertility values, only three levels of fertility were used:

- high (effective modifier = 1),
- medium (effective modifier = 0.8) and
- low (effective modifier = 0.6)

giving S_N values of 1.25, 1 and 0.75, respectively. These were applied to each polygon representing a soil type in the Atlas of Australian Soils (Figure 2).

The rating system for gross nutrient status prepared by McKenzie and Hook (1992) relates to the behaviour of profiles under agricultural development. Profiles with a low status (class 1) exhibited major responses to nitrogen, phosphorus and potassium along with most micronutrients. Profiles with a moderate nutrient status (class 2) responded to nitrogen and phosphorus with occasional responses to some micronutrients. It was uncommon for profiles with a high nutrient status (class 3) to respond to nitrogen and phosphorus except after intensive farming. The main sources of information for the assessment of nutrient status were Stace *et. al.* (1968) and Northcote *et. al.* (1975).

In the resultant map derived for application in the productivity model, soil polygons with no nutrient value were assigned the lowest class i.e. $S_N = 0.75$. The average value for Australia was 0.81 (see Figure 2).

Figure 2. Soil nutrient status (S_N).

2.2 CLIMATE

Climate data was needed to produce the long-term average productivity maps and the 1968 to 2002 monthly productivity maps. Spatial coverage of long-term average climate surfaces for several climate variables were available from the ANUCLIM package. ANUCLIM (incorporating ESOCLIM, BIOCLIM and GROCLIM) is used to store climate surfaces derived by ANUSPLIN and to enable systematic interrogation of these surfaces, in point and grid form, for biophysical applications. Most surfaces need a Digital Elevation Model (DEM) to provide climate values in grid form (see http://cres.anu.edu.au). These climate variables include:

- Long-term average rainfall (*P*)
- Long-term average radiation (*Rad*)
- Long-term average minimum temperature (T_{min})
- Long-term average maximum temperature (T_{max})
- Long-term average 9am and 3pm dry bulb temperature(T_{dry})
- Long-term average 9am and 3pm dew point temperature(T_{dew})

Data layers that were required as inputs for the productivity model but not available in the ANUCLIM package included:

- Long-term average temperature (T_{avg})
- January 1968 to December 2002 monthly minimum temperature (T_{min})
- January 1968 to December 2002 monthly maximum temperature (T_{max})
- January 1968 to December 2002 monthly average temperature (T_{avg})

- January 1968 to December 2002 monthly rainfall (P)
- Long-term average number of days with frost (F)
- January 1968 to December 2002 monthly number of days with frost (*F*).

2.2.1 Fitting The Climate Surfaces

Climate surfaces for long-term average temperature and frosts and for all the monthly climate variables from 1968 to 2002 were created using the ANUSPLIN software package (see http://cres.anu.edu.au). The ANUSPLIN package provides a facility for transparent analysis and interpolation of noisy multi-variate data using thin plate smoothing splines. The package supports this aim by providing comprehensive statistical analyses, data diagnostics and spatially distributed standard errors. It also supports flexible data input and surface interrogation procedures. The climate surfaces available in the ANUCLIM package were created using the ANUSPLIN package.

A brief description of the surface fitting techniques is given below but for a more comprehensive discussion see Kesteven (1998), Huchinson (1991a, 1991b), Kesteven and Hutchinson (1996) and Wahba (1990).

The original thin plate (formerly Laplacian) surface fitting technique was described by Wahba (1979), with modifications for larger data sets due to Bates and Wahba (1982), Elden (1984) and Hutchinson (1984). Thin plate smoothing spline interpolation is a global method as it uses all the given data for prediction at each point (Laslett *et. al.* 1987). The method is also non-parametric and so is relatively insensitive to the distribution of the parent population.

Thin plate smoothing splines can be viewed as a generalisation of standard multi-variate linear regression, in which the parametric model is replaced by a suitably smooth non-parametric function. The degree of smoothness, or inversely the degree of complexity, of the fitted function is usually determined automatically from the data by minimising a measure of predictive error of the fitted surface given by the generalised cross validation (GCV).

The main idea is to consider a spatial variable as a realisation of a spatially autocorrelated random function that accounts for the complicated behaviour of natural spatial data:

$$z_i = f(x_i) + \varepsilon_i \qquad (i = l, ..., n) \tag{1}$$

where f is a function to be estimated from the observations z_i , which include a zero mean, usually spatially discontinuous, error term ε_i . The x_i are commonly assumed to represent coordinates in two- or three-dimensional Euclidean space.

The value of the variable over a region is interpolated by estimating the true underlying function. This function is estimated to be as smooth as possible without significantly distorting the given data values (Hutchinson 1991a). The observational model for a thin plate spline with three independent spline variables is that the observed monthly mean z_i at the position x_i , y_i , z_i of the i^{th} station is given by Equation 1, where f is an unknown smooth function and the ε_i are independent random errors with zero mean and variance ds^2 , where d_i is the (local) relative variance and s^2 is the common (normally unknown) variance.

The unknown smooth function is estimated by finding the function f (a thin plate spline) which minimises

$$\sum_{i=1}^{n} \left[\frac{z_{i} - f(x_{i}, y_{i}, h_{i})}{d_{i}} \right]^{2} + \lambda J_{m}(f)$$
 (2)

where is $J_m(f)$ a measure of the roughness of f in terms of the m^{th} order derivatives of f (usually second order), and λ is a positive smoothing parameter.

In meteorological and climatological applications the weights, d_i , are used when the data do not have equal length records. The smoothing parameter λ determines a trade-off between data fidelity and surface roughness. It is usually calculated by minimising the generalised cross validation (GCV). This is a measure of the predictive error of the fitted surface which is calculated by removing each data point in turn and summing, with appropriate weighting, the square of the discrepancy of each omitted data point from a surface fitted to all the other points. The value of λ is chosen to minimise this sum, that is, to minimise the predictive error as ascertained by the performance of the fitted function in predicting omitted data points.

It is possible to calculate the GCV implicitly, and hence efficiently, because the fitted values depend linearly on the data. Intuitively the GCV is a good measure of the predictive power of the fitted surface, as has been verified both theoretically and in applications to real and simulated data (Wahba 1990 and Hutchinson 1991a).

Statistical interpretation proceeds by way of analogy with least squares regression analysis. Thin plate splines can be viewed as a nonparametric generalisation of linear regression analysis. A comprehensive introduction to the technique of thin plate smoothing splines, with various extensions, is given in Wahba (1990). A summary of the basic methodology, with climate interpolation principally in mind, can be found in Hutchinson (1991a). More comprehensive discussion of the algorithms and the associated statistical analyses are given in Hutchinson and Gessler (1994) and Hutchinson (1993, 1995). Comparisons with geostatistical (kriging) methods have been presented by Hutchinson (1993), Hutchinson and Gessler (1994) and Laslett (1994).

The surface fitting procedure was primarily developed for the task of fitting climate data so that there are normally at least two independent spline variables, longitude and latitude in units of decimal degrees. A third independent variable, elevation above sea-level, is often appropriate when fitting surfaces to temperature or precipitation. This is normally included as a third independent spline variable and was scaled to be in units of kilometres. Minor improvements can sometimes be made by slightly altering this scaling of elevation. This scaling was originally determined by Hutchinson and Bischof (1983) and has been verified by Hutchinson (1995, 1996). Extension to real time simulation and surface fitting is discussed by Hutchinson (1995) and Kesteven and Hutchinson (1996).

Over restricted areas, superior performance can sometimes be achieved by including elevation, not as an independent spline variable but as an independent covariate. Thus, in the case of fitting a temperature surface, the coefficient of an elevation covariate would be an empirically determined temperature lapse rate (Kesteven 1998, Hutchinson, 1991a). Other factors which influence the climate variable may be included as additional covariates if appropriate parameterisations can be determined and the relevant data are available. These might include, for example, topographic effects other than elevation above sea-level such as slope and aspect. Other applications to climate interpolation have been described by Hutchinson et. al. (1984) and Hutchinson (1989, 1991a, 1991b). Applications of fitted spline climate surfaces to global agroclimatic classifications and to the assessment of biodiversity are described by Hutchinson et. al. (1992).

To fit multi-variate climate surfaces, the values of the independent variables need to be known at the data points. Thus meteorological stations should be accurately located in position and elevation. Errors in these locations are often indicated by large values in the output ranked residual list. A number of applications have examined the utility of using elevation and slope and aspect obtained from digital elevation models of various horizontal resolutions (Hutchinson 1995, 1998b).

2.2.1.1 Errors in the Model

In applying data smoothing to climate means, two components of the covariance structure of the ε_i in the model given by Equation 1 should be recognised. The first component allows for deficiencies in the model being fitted. These are essentially due to local effects, including measurement error, which are below the spatial resolution of the observed point data network. The magnitude of these effects depends on the adequacy of the model represented by the function z_i and on the spatial density of the data. These effects can be reasonably assumed to be independent between different locations.

The second component arises when using serially incomplete data to interpolate monthly means for a standard period. This component can be ignored for some variables such as temperature. Monthly means of temperature stabilise after a few years. However, this component is significant for rainfall which normally exhibits large variation from year to year. This variability gives rise to strong correlations between the error components of rainfall means at stations with common periods of record.

Hutchinson (1995) shows how the resulting correlated error structure can be incorporated into the interpolation process. The model permits the rigorous estimation of this smooth function by a thin plate smoothing spline in two ways. The statistical error structure of the data can either be accommodated directly, by using the corresponding non-diagonal error covariance matrix, or observed means can first be standardised to long-term estimates using linear regression. Both methods give similar interpolation accuracy and error estimates of the fitted surfaces were in good agreement with residuals from withheld data (Hutchinson 1995).

There are several useful output statistics in the diagnostics file generated by the SPLINA program, which can be used to check for data homogeneity. The square root of the generalised cross validation (RTGCV) is a good measure of the predictive power of the fitted surface, especially when comparing the values from the same climate variable fitted for different times. In combination with the ranked residuals listing, which allows for each station to be assessed in relation to its deviation from the calculated surface, the RTGCV provides a powerful tool for investigation of station homogeneity. This process of assessing each station in relation to its deviation from the calculated surface and correcting errors may be repeated many times, steadily reducing overall surface error. Once the statistics reach a level where there is very little change with the removal of additional stations and residuals are within expected ranges, the fitted surface coefficients are used to create the monthly surfaces. Coefficients of the surfaces fitted to the monthly values were stored by month. Values for any month at any site or for grids can be calculated using the LAPPNT or LAPGRD programs in the ANUSPLIN package. A visual representation for each month was created using ARCInfo although they could be displayed by any of a number of commonly available computer programs which can display raster images.

2.2.1.2 From Surface Coefficient Files to Maps

The LAPGRD program can be used to calculate regular grids of fitted climate values and their standard errors, for mapping and other purposes, provided a regular grid of values of each independent variable, additional to longitude and latitude, is supplied. This usually means that a regular grid digital elevation model (DEM) is required.

Coefficients of the surfaces fitted to the monthly values are stored by year. They can be used to calculate values of the climate variable for any month at any site using the LAPPNT program in the

ANUSPLIN package. Alternatively, regular grids across Australia of monthly climate variables for any month can be calculated using the LAPGRD program in ANUSPLIN and displayed or used by any of a number of commonly available computer programs which can display raster images. The system can be updated to incorporate later years as new data become available.

2.2.2 Digital Elevation Model (DEM)

A Digital Elevation Model (DEM) is a representation of the terrain using point elevation information where each grid point represents the approximate elevation of the centre of the corresponding grid cell. A DEM was required for the production of the climate surfaces and for the estimation of slope and aspect corrected radiation grids.

The GEODATA 9 Second DEM Version 2 is a grid of elevation points covering the whole of Australia with a grid spacing of 9 seconds in longitude and latitude (~250 m resolution) in the GDA94 coordinate system. Version 2 is based on the ANUDEM 5.0 elevation gridding program developed by the Centre for Resource and Environmental Studies (CRES) at the Australian National University.

The ANUDEM program has been designed to produce accurate digital elevation models with sensible drainage properties from point elevations, stream lines, contour lines and cliff lines (Hutchinson 2000). The major data sources for the product were revised national spot height elevation data taken from 1:100,000 scale topographic mapping and revised river information from 1:250,000 scale topographic mapping. These datasets are components of AUSLIG's GEODATA TOPO–250K digital map product (AUSLIG 1994). All revisions to the source data were made by CRES. The data was augmented by national trigonometric data supplied by AUSLIG from the National Geodetic Data Base (NGDB).

Figure 3. The Australian DEM.

The source elevation data has a standard deviation of around 7.5 m. Errors in the DEM are closely related to terrain complexity. Theoretical estimates and tests of the DEM against trigonometric data distributed evenly across the continent indicate that the standard elevation error of the DEM varies between about 7.5 m and 20 m for most of the continent. Standard errors are larger in highland areas with steep and complex terrain where the largest errors can exceed 200 metres (Hutchinson *et. al.* 2000).

The density of source data points used to create the grid and the horizontal resolution of the grid warrant that the final grid be considered as having a scale of approximately 1:250,000. This makes the DEM useful for national, statewide and regional applications.

A bilinear interpolation technique was used to resample the 250 m elevation grid to produce data at a 1 km resolution to derive subsequent monthly productivity index map grids.

2.2.3 Station Dictionary

The task of spatial interpolation is made difficult by a number of factors. Climate data are often sparse, measured for a limited duration and of varying quality. More significantly, the density of the data may be much less than the resolution of the required interpolated grid. In spite of this, the size of the available data set may be sufficient to cause computational difficulties, particularly when dealing with continental or global data sets.

The iterative process of 'fitting' the statistical surface demonstrates a vitally important characteristic of the spline technique. Verification of climate data poses many challenges and one tool to assist in that verification is placing a climate station in its spatial context. The results of the spline interpolation provided feedback about the meteorological station database by providing summary statistics and the deviation for each station relative to the fitted surface. Examination of data residuals is a powerful aid for detecting and correcting the data errors.

To fit multi-variate climate surfaces, the values of the independent variables need to be known at the data points. Thus meteorological stations should be accurately located in position and elevation. The Bureau of Meteorology (BoM) provided a base station dictionary (23/05/01) with the data. The dictionary provided basic station information including:

- BoM site number Australian mainland stations range from 001000 to 099999 where the first three digits represent the meteorological region.
- Latitude and longitude in decimal degrees

- Elevation in metres (both station and barometer heights may be given – station height is used for all climate variables as barometer heights are only used for pressure data)
- Station name descriptive
- Start and finish year gives years of operation of the station.

Climate data from 1968 to 2002 was required to produce the 1970 to 2002 plant productivity map grids for the NCAS, stations with no climate data for this period were removed from the data base. This version of the BoM dictionary was compared with both the CRES (1998) and AGO (2001) dictionary. Any station with a difference greater than 0.1° in position or 50 m in elevation was checked. The BoM base dictionary is updated monthly and comparisons were done in May 2001, September 2001, January 2002 and August 2002.

Stations which showed up as high residuals in the production of the climate surface were checked for correct locations. The final station dictionary which was used consisted of 11,714 stations, 2,511 of which were checked/geo-coded using the digital maps of Australia and the 9 second DEM. The digital maps provided a complete coverage of Australia at the 1:100,000 scale and at 1:250,000. The 1:100,000 scale was used where possible but in areas where only dyelines were available the 1:250,000 maps were also used. The 9 second DEM was used as a general check on elevation. A screen capture of each station checked was also taken (see Figure 4).

Figure 4. A screen capture for station 061121 - Lostock Post Office.

2.2.4 Long-Term Average Climate Variables

The production of a productivity index map for Australia required a number of climate variables. Long-term average climate surfaces from the ANUCLIM software package were used for the climate variables available (Table 1). The ANUSPLIN software package and methods described in the previous section were used to produce a gridded set of long-term means for average temperature and number of frost days (Table 2).

The concept of a 'long-term average' climate surface has problems associated with the assumption of stationarity of the time series. The earth's climate will probably never settle reliably into an equilibrium with average long-term behaviour. Climatic averages are best given for either the full length of the record or for a standard period (for example a set thirty year period). The long-term averages used to produce productivity index maps used the full length of the record although records prior to 1920 were not used.

Table 1. ANUCLIM variables used in the plant productivity modelling.

ANUCLIM Climate Variable	Data points (knots)	Fitted variables	Order of spline	Transformation
Maximum temperature	1200	3 independent (long,lat,elev)	2	none
Minimum temperature	1200	3 independent (long,lat,elev)	2	none
Rainfall	13000 (3500)	3 independent (long,lat,elev)	2	Square root
9am Dry bulb temperature	185	3 independent (long,lat,elev)	2	none
9am Dew point temperature	176	3 independent (long,lat,elev)	2	none
3pm Dry bulb temperature	190	3 independent (long,lat,elev)	2	none
3pm Dew point temperature	183	3 independent (long,lat,elev)	2	none
Radiation with rainfall	45	3 independent (long,lat,elev) 1 dependent (rainfall)	2	none

Table 2. ANUSPLIN variables created for the long-term plant productivity modelling.

ANUSPLIN Climate Variable	Data points (knots)	Fitted variables	Order of spline	Transformation
Average temperature	1126	3 independent (long,lat,elev)	2	-
Frost days (number)	700	3 independent (long,lat,elev)	2	Square root

2.2.4.1 Average Temperature

ANUSPLIN (SPLINA) was fitted to data created from averaging the BoM monthly minimum and maximum temperature data and then calculating long-term averages. Both a spline and a partial spline function were fitted to these long-term average data (1,126 stations). A second order spline function was fitted to this data using three independent variables (longitude, latitude and elevation). The iterative process meant that five surfaces were produced and the final surface coefficient file was used in the productivity modelling. Errors associated with these surfaces were approximately $\pm 0.5^{\circ}$ C. Figure 5 shows the fitted monthly long-term continental average temperature (T_{ave}).

A second order partial spline function fitted to two independent variables (longitude and latitude) and one independent variable (elevation) was used to check lapse rate values. The lapse rates for average temperature for the Australian continent ranged from 4.9°C in June to 6.0°C in December.

2.2.4.2 Number of Frost Days

SPLINA was used to fit the average of monthly frost days from data provided by the BoM. A second order spline function using three independent variables (longitude, latitude and elevation) was used to create the frost surfaces. Values on the output grids which were greater than the number of days in the month were reduced to the number of days in the month and any values less than 0 were converted to 0. Errors associated with the surfaces ranged from \pm 0.2 days in summer to \pm 2 days in winter. Figure 5 shows the fitted continental long-term average number of frost days per month (F).

2.2.4.3 Radiation

Long-term radiation surfaces (with rainfall as a covariate, R_P) from the ANUCLIM package were used for both the long-term and monthly productivity indices.

For the slope and aspect corrected solar radiation the ratio of diffuse (R_F) to global radiation (R_G) was derived for each station from the original BoM data. For each of the 32 BoM stations which had monthly measurements of direct and global radiation a long-term average was determined from the monthly

Figure 5. Long-term monthly average temperature.

Figure 6. Long-term average number of frost days per month.

data to calculate the ratio of diffuse to global radiation. A 2-dimensional spline (using longitude and latitude) was fitted to the data to give a spatial coverage of the ratio expressed as a percentage for each month. This ratio surface was then applied to the ANUCLIM long-term radiation (R_p) surface to produce coverages of direct and diffuse radiation. By definition the effects of slope and aspect apply to direct solar radiation only.

$$R_D = R_P - (R_P * R_F / R_G) \tag{3}$$

The radiation calculator is a computer program written by ScienceSpeak in C^+ and is based on a spreadsheet by J.B. Moncrieff of Edinburgh University. The radiation calculator estimates the correction to direct radiation from location (latitude) and slope and aspect (calculated from the 9 second DEM). The calculator only uses the zenith-angle correction factor from the Moncrieff spreadsheet as transmissivity effects are assumed to be mainly incorporated in the measured flat-earth measurements. Output is a grid of percentage change to flat earth which is used to adjust the direct radiation grid. This adjusted direct radiation (R_A) grid is then added to the diffuse radiation grid to give the corrected global radiation (R_C) grids.

$$R_C = R_A + R_F \tag{4}$$

Where R_C is the corrected global radiation, R_A is the slope and aspect adjusted direct radiation and R_F is the diffuse radiation. Grids of net radiation were derived where:

$$R_N = (R_C * 0.8) - 4$$
 if $R_C > 5$
 $R_N = 0$ if $R_C <= 5$ (5)

2.2.4.4 Vapour Pressure Deficit (VPD)

The air absorbs water vapour and as water vapour is a gas it exerts a pressure in addition to that of the air. The higher the air temperature the more water vapour can be absorbed. Saturation vapour pressure (e°) specifies the maximum amount of water vapour which air, at a given temperature, can hold. The saturation vapour pressure increases with increasing

air temperature. The air inside a green leaf, near the surfaces of the cells where water is evaporating, is very nearly always saturated.

Vapour pressure deficit (*VPD*) is the difference between the actual vapour pressure and the saturation vapour pressure. For water vapour, *VPD* is normally in the range 0.1 kPa (very humid) to 3 kPa (very dry air), or 1 to 30 mbar. A low *VPD* means a high air humidity, and vice-versa. *VPD* indicates the 'drying effect' of the air, the higher the *VPD* the stronger the drying effect, so the stronger the driving force on transpiration.

The ANUCLIM program has long-term average coverages for 9am and 3pm dry bulb temperature (the ambient air temperature) and the 9am and 3pm dew point temperature (the temperature to which air must be cooled if the moisture present is to reach saturation). *VPD* was calculated by averaging the 9am and 3pm difference between the saturation vapour pressure for the dry-bulb temperature and the saturation vapour pressure for the dew point temperature.

$$VPD = ((e^{\circ}(T_{dry9}) - e^{\circ}(T_{dew9})) + (e^{\circ}(T_{dry3}) - e^{\circ}(T_{dew3})) / 2)$$
(6)

2.2.5 Monthly Average Climate Variables

The production of monthly and annual productivity indices for Australia from 1970 to 2002 required monthly climate surfaces from 1968 to 2002. Climate surfaces for all variables were created using the ANUSPLIN software package and data from the BoM (see Table 3). Long-term radiation data was used as data was not available for monthly radiation for the early part of the time period and data numbers were considered insufficient for the latter part of the time period.

The methods described in the previous section were used to produce a gridded set of maps for monthly and annual means for temperature (minimum, maximum and average), rainfall and number of frost days, from January 1968 to December 2002 (Table 3).

2.2.5.1 Average Temperature

Monthly average temperature (T_{avg}) data was calculated by averaging the BoM monthly minimum and maximum temperature data at each station. Any month which had less than 15 days recorded measurements was removed from the data set and all years which did not have 12 months of data were

also removed. The average number of station numbers used for all years was 489.5 ranging from 346 stations in 1986 to 741 stations in 2002.

SPLINA was then fitted to the average temperature data set. Both a spline and a partial spline function was fitted to the data. A second order spline function using three independent variables

Table 3. Monthly climate variables.

ANUSPLIN Climate Variable	Data points (knots)	Fitted variables	Order of spline	Transformation
Average temperature	346-741	3 independent (long,lat,elev)	2	none
Maximum temperature	346-741	3 independent (long,lat,elev)	2	none
Minimum temperature	363-733	3 independent (long,lat,elev)	2	none
Rainfall	4719-7080 (2000)	3 independent (long,lat,elev)	2	Square root
Frost days	350-739	3 independent (long,lat,elev)	2	none

Figure 7. Annual average temperature derived from monthly data grids for 1968-2002 and examples of low (1976), average (1982) and high (1996) temperature years.

(longitude, latitude and elevation) was used to create the average temperature surfaces. The average error associated with the grids was approximately $\pm~0.5^{\circ}$ C.

The continental annual average temperature ranged from 20.75°C in 1976 to 22.37°C in 1998 (see graph, Figure 7). The mean continental average temperature for the period 1968 to 2002 was 21.64°C. The graph in Figure 7 shows a rising trend of 0.45°C but most of the rise in temperature is due to the relatively cooler years of 1974 to 1978 with only a 0.2°C rising trend evident in the last twenty years.

2.2.5.2 Maximum Temperature

Monthly maximum temperature (T_{max}) was fitted from data from the BoM monthly maximum temperature data set. Any month which had less than 15 days recorded measurements was removed from the data set and all years which did not have 12 months of data were also removed. The average number of station numbers used for all years was 489.5, ranging from 346 stations in 1986 to 741 stations in 2002.

SPLINA was then fitted to the average temperature data set. Both a spline and a partial spline function was fitted to the data. A second order spline function using three independent variables (longitude, latitude and elevation) was used to create the average temperature surfaces. The average error associated with the data grids ranged from 0.2 to 0.75°C.

Figure 8. Australian average maximum temperature (T_{max}) and the 12 month running mean.

Figure 8 shows the variation in the Australian average maximum temperature and the 12 month running mean shows an overall increase (~0.4°C) over the period January 1968 to December 2002. Continental monthly maximum temperatures had a mean value of 28.53°C and ranged from a low of

18.9°C in July 1968 to a high of 36.7°C in December 1972. Figure 9 shows example maps for the high (July 2002 and December 1972) and low (July 1968 and December 1975) continental average values.

Figure 9. Maximum temperature grids for high and low continental average values for July and December.

2.2.5.3 Minimum Temperature

Monthly maximum temperature (T_{min}) was fitted from data from the BoM monthly minimum temperature data set. Any month which had less than 15 days recorded measurements was removed from the data set and all years which did not have 12 months of data were also removed. The average number of station numbers used for all years was 516, ranging from 363 stations in 1986 to 733 stations in 2002.

Both spline and partial spline functions were fitted to the BoM data. A second order spline function using three independent variables (longitude, latitude and elevation) was used to create the minimum temperature surfaces. The average error associated with the maps ranged from 0.6 to 1.0°C.

Figure 10 shows the variation in the Australian average minimum temperature and the 12 month running mean shows an overall increase (~0.5°C) over the period January 1968 to December 2002. Figure 11 shows the continental monthly minimum temperatures have a mean value of 14.8°C and ranged from a low of 5.5°C in July 1982 to a high of 22.3°C in February 1983. Figure 11 shows example maps for the high (February 1983 and July 1973) and low (February 1972 and July 1982) continental average values.

Figure 10. Australian average minimum temperature (T_{min}) and the 12 month running mean.

Figure 11. Minimum temperature grids for high and low continental average values for July and February.

2.2.5.4 Rainfall

Rainfall (*P*) was fitted to the data from the BoM monthly rainfall data set. Any month in which had less than 20 days recorded measurements was removed from the data set and all years which did not have 12 months of data were also removed from the data set. The average number of station numbers used for all years was 5,972 ranging from 4,719 stations in 1994 to 7,080 stations in 1970.

A second order spline function using three independent variables (longitude, latitude and elevation) and a square root transformation was used to create the rainfall surfaces. The average

grid values ranged from 15.5 mm in November 1982 to 219 mm in January 1974. The error associated with the grids ranged from 14% to 30%, with the higher errors resulting from the lower than average value grids.

Figure 12 shows the Australian continental average monthly and annual rainfall. The mean value for the continental monthly average is 40 mm and ranges from a low of 7 mm in October 2002 to a high of 235 mm in January 1974. The mean annual rainfall was 485 mm and ranged from 327 mm in 2002 to 770 mm in 1974. Figure 13 shows annual rainfall maps for 1970 to 2002.

Figure 12. Australian continental average monthly rainfall.

Figure 13. Annual rainfall 1970-2002.

2.2.5.5 Frost Days

The number of frost days per month (*F*) was fitted to the data from the BoM monthly data set. Any month which had less than 20 days recorded measurements was removed from the data set and all years which did not have 12 months of data were also removed. The average number of station numbers used for all years was 548, ranging from 350 stations in 2002 to 739 stations in 1973.

A second order spline function using three independent variables (longitude, latitude and elevation) was used to create the frost surfaces. Values on the output grids which were greater than the number of days in the month were reduced to the number of days in the month and any values less than 0 were converted to 0. The continental average annual number of frost days ranged from 21.1 days in 1982 to 6.1 days in 1991(Figures 14 and 15) with a sharp decline in the latter half of the period. The error associated with the data grids ranged from 0.01 days in the summer months to 3 days in the winter months, with the higher errors resulting from the higher than average value grids.

Figure 14. Australian continental average annual number of frost days.

Figure 15. Example grids of low (1991, average = 6.1 days), medium (1987, average = 14.0 days) and high (1982, average = 21.1 days) number of days frost.

2.2.5.6 Radiation

As the BoM monthly data would not support the derivation of monthly surfaces, long-term averages were used. For monthly productivity it was decided that 'flat earth' estimates of global radiation would be used as slope and aspect correction at the 1 km scale was thought to be inappropriate. The radiation with rainfall surfaces from ANUCLIM were used. Grids of net radiation were derived where:

$$R_N = (R_P * 0.8) - 4$$
 if $R_P > 5$
 $R_N = 0$ if $R_P <= 5$ (7)

2.3 NORMALISED DIFFERENCE VEGETATION INDEX (NDVI)

The NDVI provides a crude estimate of vegetation health and a means of monitoring changes in vegetation over time and is one of the most common vegetation indices derived from remotely sensed data. NDVI is related to vegetation as healthy vegetation reflects very well in the near infrared part of the spectrum. Green leaves have a reflectance of 20 percent or less in the 0.5 to 0.7 micron range (green to red, λ_R) and about 60 percent in the 0.7 to 1.3 micron range (near infra-red, λ_I). The value is then normalised to the range $-1 \le NDVI \le 1$ to

partially account for differences in illumination and surface slope but is undefined when λ_R and λ_I are zero. The NDVI is computed by the product of the ratio of the two electromagnetic wavelengths.

$$NDVI = (\lambda_I - \lambda_R) / (\lambda_I + \lambda_R)$$
 (8)

The typical range is between about -0.1 (λ_I less than λ_R for a not very green area) to 0.6 (for a very green area). NDVI values vary with absorption of red light by plant chlorophyll and the reflection of infrared radiation by water-filled leaf cells. Because photosynthesis occurs in the green parts of plant material the NDVI is normally used to estimate green vegetation.

The Advanced Very High Resolution Radiometer (AVHRR) sensor collects imagery at a 1 km resolution that is then used to generate a NDVI product for Australia. The Environmental Resources Information Network (ERIN) of the Australian Government Department of Environment and Heritage .01 degree NDVI archive contains data from the National Oceanic and Atmospheric Administration (NOAA) Satellite 9, 11, 14 and 16. The NOAA 14 data is calibrated using the equations in 'Revised post-launch calibration of channels 1 and 2 of the AVHRR on board the NOAA-14 spacecraft' by Rao and Chen on the NOAA web site at

http://orbit-net.nesdis.noaa.gov/. Data from NOAAs 9, 11 and 16 are cross-calculated to NOAA 14 by assuming that the reflectance of the 10,000 pixels with the lowest standard deviation in the NOAA 14 dataset from each of 5 of Australian Deserts are stable.

The data for April to September 1994 obtained from NOAA 11 was very poor due to very low sun angles, thus large angular corrections. For this period, NOAA 9 NDVI images were calibrated and then composited into the NOAA 11 image data.

The images were cloud screened by masking out pixels that did not appear to be biologically consistent with the pixels in the images taken immediately before and after. The first stage of this process was performed by a filter that masks out pixels that show a large decrease followed by a large increase. This procedure was also designed to remove 'dropout' values and abnormally high values probably associated with low sun angles. This was followed by a manual (subjective) stage where suspect areas were compared on screen with adjacent images. The cloud masks were then adjusted as required. It should be noted that the screening procedure contained a degree of subjectivity and was not exhaustive and the cloud masks were expected to change slightly with further work (N. Fitzgerald pers. comm.).

NDVI values were available for the ten year period, 1991 to 2000. Long-term averages were derived from the data and used in both the long-term and monthly productivity indices to provide a comprehensive cloud free data set. Monthly and annual data were not usable because of the extent of cloud cover obscuring data signals over the shorter time spans.

The 28 day average NDVI (in BIL file format) (NDVI_b) files supplied by ERIN had values which ranged from 1 to 256. NDVI values less than 50 were considered to be cloud and given a no data value of -99. For each month NDVI was then rescaled:

NDVI =
$$(NDVI_b - 50)/200$$
 if $NDVI_b > 50$
NDVI = -99 if $NDVI_b \le 50$ (9)

The satellite-derived NDVI data represents the photosynthetic capacity of all vegetation within a 1 km pixel for a given month, correlated with the fraction of photosynthetically active radiation (PAR) absorbed (fPAR). Sellers (1985, 1987) derived an important relationship between leaf area index (LAI), absorbed photosynthetically active radiation (APAR) and NDVI. This research found that under specified canopy properties APAR was linearly related to NDVI and curvilinear related to LAI. LAI is usually positively corelated to an increase in the difference between λ_I and λ_R radiation. This relationship has been shown to hold generally over a number of different biomes. LAI can be calculated from:

$$LAI = ln (1 - (NDVI * 1.0611) + 0.3431) / - 0.5$$
 (10)

3. CALCULATION OF PLANT PRODUCTIVITY

Monthly values of environmental constraints on productivity indices were expressed by modifiers calculated from the temperature, vapour pressure deficit (*VPD*) of the atmosphere, soil water deficit and number of frost days.

3.1 TEMPERATURE MODIFIER

The growth of any plant species is limited by temperatures outside the optimum range for that species. A general assumption is made that, in any particular region, the plants are well-adapted to the existing temperature range. T_{low} was set to $\frac{1}{2}$ the minimum temperature of the coldest month if the minimum temperature of the coldest month was greater than or equal to 0. If the minimum temperature of the coldest month was less than 0, T_{low} was set to $\frac{1}{2}$ the minimum temperature of the coldest month plus the minimum temperature of the coldest month. T_{high} was set to 5° C above the maximum temperature of the hottest month of the

year and T_{opt} as equal to the average of T_{low} and T_{high} . T_{avg} was the average temperature described in Sections 2.2.4.1 and 2.2.5.1. The equation describing the effects of temperature is:

$$T_{mod} = \frac{T_{avg} - T_{low}}{T_{opt} - T_{low}} \left(\frac{T_{high} - T_{avg}}{T_{high} - T_{opt}} \right)$$

$$\tag{11}$$

 T_{low} represents the monthly average temperature below which plant growth stops; T_{high} is the monthly average temperature above which plant growth stops and T_{opt} is the optimum temperature for growth. Minimum and maximum temperature data were derived from the ESOCLIM and ANUSPLIN packages and T_{avg} T_{high} , T_{low} and T_{opt} were derived from these values. The temperature modifier (T_{mod}) was 1 when $T_{avg} = T_{opt}$. Equation 10 gives a hyperbolic response curve, with $T_{mod} = 0$ when $T_{avg} = T_{low}$ or T_{high} . Consequently T_{mod} generally had relatively small effects on the calculation of plant productivity. Figure 16 shows the spatial temperature modifier equations for January and July long-term averages.

Figure 16. Temperature modifier spatial equations (from Equation 11) for January and July long-term averages.

3.2 FROST MODIFIER

A frost modifier (F_{mod}) was applied, using the simple assumption that frost temporarily inactivates the photosynthetic mechanism in foliage, so there is no growth on a frost day. The modifier is simply one minus of number of frost days per month (F) divided by the number of days in the month (Figure 17).

$$F_{mod} = (1 - F / \text{Days in month}) \tag{12}$$

3.3 VAPOUR PRESSURE DEFICIT (VPD) MODIFIER

The *VPD* modifier is important because plants respond to the *VPD* rather than relative humidity and the *VPD* provides the driving force for evaporation of water from the leaves. There is a gradient of water vapour from the leaves to the air because the air in the leaf is saturated whereas the air outside is drier. The larger the *VPD* the steeper the gradient. The *VPD* acting on stomatal, and hence canopy, conductance. The equation used is:

$$VPD_{mod} = \text{Exp}(-0.05 * VPD) \tag{13}$$

Figure 18 shows the *VPD* modifier spatial equations for the January and July long-term averages. This modifier essentially acts as a control on the rate of water loss; it is conditional upon soil water balance (see over page).

Figure 17. The frost modifier equation for the July long-term average.

Figure 18. VPD modifier spatial equations for January and July long-term averages.

3.4 SOIL WATER CONTENT (S_W)

Soil water content (S_W) is derived from water balance calculations, which take into account the maximum soil water holding capacity (S_C) in the root zone of plants. Plant water use, transpiration (Trans), is calculated from the equation for equilibrium evaporation (E_{eqr} see Landsberg and Gower 1997; p 79), modified by feed-back from current soil water content, and a conventional water balance equation:

$$E_{eq} = ((0.67 * R_N * (1 - 0.05)) / 2.47) *$$
 days in month (14)

Where E_{eq} is the equilibrium evaporation and R_N is the net radiation (see Equation 7)

Monthly transpiration (Trans) was calculated as:

$$Trans(j) = E_{ea}(j) * S_{Wmod}(j-1)$$
(15)

Where Trans(j) is the transpiration for the month (j), $E_{eq}(j)$ is the equilibrium evaporation for the month and $S_{Wmod}(j-1)$ is the soil water modifier (see Equation 20) for the previous month (Figure 20).

Rainfall interception (I) is derived from the leaf area index (LAI) and is defined as:

$$I = 0.05 + (0.02 * LAI)$$
 (16)

Australian continental rainfall interception (I) values were derived for long-term averages only as monthly data was not available for the period 1970 to 2002. Figure 21 shows the long-term average I for January.

Figure 19. Spatial equation for equilibrium evaporation, January 1995.

Figure 20. Spatial equation for transpiration, January 1995.

Figure 21. Spatial equation for interception, January long term average.

The conventional water balance (*W*) equation is derived from the rainfall (*P*), the rainfall interception (I) and transpiration (*Trans*) and is given by:

$$W = (P * (1 - I)) - Trans$$
 (17)

The soil water content (S_W) is derived by adding the water balance (change in soil water content over the month) (W) to the previous months soil water content (Equation 18, Figure 23). The soil water content is reduced to the soil water holding capacity if it is greater than soil holding water capacity. Negative soil water content values are set to zero.

$$S_W(j) = S_W(j-1) + W \tag{18}$$

Figure 22. Spatial equation for water balance, January 1995.

Figure 23. Spatial equation for soil water content, January 1995.

Initial (first month) S_W was taken as 0.75 of the soil water holding capacity (S_C) and carries over from one time step to the next. The soil moisture calculation was sequenced so that initial S_W was set by running the water balance model for two years prior to initiating the productivity model. For the January 1970 to December 2002 monthly analysis, the S_W calculation sequence was initialised using the 1968 and 1969 climate data.

The soil water modifier (S_{Wmod}) (Equation 20) was calculated from the moisture ratio (M), which is the S_W divided by S_C . The equation describes the variable effect of M across the range from wet soil (M \approx 1) to dry soil (M \approx 0).

$$M = S_W / S_C \tag{19}$$

The soil water and VPD modifiers are not multiplicative; the lowest one applies. The argument is that if plant growth (conversion of radiant energy into biomass) is limited more by VPD than soil water (i.e. if $VPD_{mod} < S_{Wmod}$) then soil water is not a limiting factor, even if soil water content is relatively low. The converse applies; i.e. if $S_{Wmod} < VPD_{mod}$, soil water is the limiting factor.

$$S_{Wmod} = 1 / (1 + ((1 - M) / 0.6)^{7}) \text{ if } 1 / (1 + ((1 - M) / 0.6)^{7}) < VPD_{mod}$$

$$S_{Wmod} = VPD_{mod} \text{ if } 1 / (1 + ((1 - M) / 0.6)^{7}) > VPD_{mod}$$
(20)

Figure 24. Spatial equation for moisture ratio, January 1995.

Figure 25. Spatial equation for soil water modifier, January 1995.

3.5 ABSORBED PHOTOSYNTHETICALLY ACTIVE RADIATION (APAR)

In the original version of the 3-PG model (following Landsberg and Waring 1997), APAR is multiplied by a factor that converts it to a biomass accumulation equivalent. This, in effect, amalgamates two physiological processes: the conversion of absorbed CO2 into initial carbon products (gross primary production) and the loss of a proportion of those products by respiration to give net primary productivity. The value of the conversion factor (ϵ , gm C MJ⁻¹ APAR) used was obtained from the literature (Potter et. al. 1993, Ruimey et. al. 1994, Landsberg et. al. 1997). There is significant variation in ε values, but no clear pattern in relation to plant type, so a 'best estimate' value of 1.25 gm C MJ⁻¹ APAR was used. In the productivity model the net primary productivity equivalent was taken as an index of 'plant productivity' and was

not used to infer an absolute mass increase. Used in this way the conversion factor was not critical as it had only a linear (direct multiplicative) effect on the index.

Absorbed photosynthetically active radiation (APAR) was estimated from global solar radiation, interpolated from station data provided by the BoM, and from a linear relation with the satellite-derived NDVI which represents the photosynthetic capacity of all vegetation within each 1 km pixel and is correlated with the fraction of PAR absorbed (fPAR).

APAR is calculated as half the amount of short-wave (global) incoming radiation (R_P) absorbed by plant canopies:

APAR =
$$R_P * 0.5 * (1 - Exp(-0.5 * LAI)) x$$
 days in month (21)

Figure 26. Long-term average APAR for January and July.

Where LAI is the Leaf Area Index and the coefficient 0.5 is a general value for the extinction coefficient. In a slope and aspect corrected form of the productivity model radiation with rainfall (R_P) is replaced by slope and aspect corrected radiation (R_C). APAR was calculated for long-term means as the available radiation and LAI data were long-term averages.

3.6 PLANT PRODUCTIVITY INDEX

Productivity is reduced by modifiers reflecting non-optimal nutrition, soil water status, temperature and atmospheric vapour pressure deficits. Modifiers are dimensionless factors with values between 0 (complete restriction of growth) and 1 (no limitation). Modifiers used in this way are discussed by Landsberg (1986), McMurtrie *et. al.* (1994) and Landsberg and Waring (1997).

Figure 27. Spatial equations for productivity indices, January and July long-term averages.

Monthly values of plant productivity index (Figure 27) are expressed by APAR multiplied by the modifiers calculated from soil water balance, temperature, number of frost days and soil nutrient values.

Productivity Index = APAR *
$$T_{mod}$$
 * S_N *
$$S_{Wmod}$$
 * 0.01 * F_{mod} (22)

Australia's annual plant productivity is the sum of the 12 monthly values for the year of interest

Productivity Index_{ann}=
$$\sum_{j=1}^{j=12} Productivity Index_j$$
 (23)

where *j* is the month. Figure 28 shows the long-term annual average productivity index for Australia and Figure 29 shows the annual productivity indices for 1970 to 2002.

A comparison of the annual productivity index maps in Figure 29 and the annual rainfall maps (Figure 13) shows the dominance of rainfall in the estimation of plant productivity.

Figure 28. Derived long-term average plant productivity index for Australia.

Figure 29. Derived annual continental productivity indices 1970-2002.

4. SELECT REFERENCES

- AUSLIG 1994. GEODATA TOPO–250K Data User Guide, Version 1 Data, Edition 2. Australian Surveying & Land Information Group, Commonwealth Department of Administrative Services, Canberra, Australia.
- Bates, D. & Wahba, G. 1982. Computational methods for generalised cross-validation with large data sets. In Baker, C. and Miller, G. (eds), Treatment of Integral Equations by Numerical Methods, Academic Press, London.
- Eldén L. 1984. A note on the computation of the generalized cross-validation function for ill-conditioned least squares problems. BIT 24:467-472.
- Hillel, D. 1980. *Applications of Soil Physics*. Academic Press, New York.
- Hutchinson, M.F. 2001. *ANUSPLIN User Guide Version 4.2*. Centre for Resource and Environmental Studies, Australian National University, Canberra.
- Hutchinson, M.F. 2000. *ANUDEM Software*. Centre for Resource and Environmental Studies, Australian National University, Canberra. http://cres.anu.edu.au/outputs/ software.html
- Hutchinson, M.F. 1998a. *Interpolation of rainfall data* with thin plate smoothing splines: I. Two dimensional smoothing of data with short range correlation.

 Journal of Geographic Information and Decision Analysis 2(2):153-167. http://www.geodec.org/gida_4.htm
- Hutchinson, M.F. 1998b. *Interpolation of rainfall data with thin plate smoothing splines: II. Analysis of topographic dependence*. Journal of Geographic Information and Decision Analysis 2(2):168-185. http://www.geodec.org/gida_4.htm
- Hutchinson, M.F. 1995. *Interpolating mean rainfall using thin plate smoothing splines*. International Journal of GIS 9:385-403.

- Hutchinson, M.F. 1993. On thin plate splines and kriging. In Tarter, M.E. & Lock, M.D. (eds),
 Computing Science and Statistics, Vol. 25.
 Interface Foundation of North America,
 University of California, Berkeley, pp. 55-62.
- Hutchinson, M.F. 1991a. *The application of thin plate smoothing splines to continent-wide data assimilation.*In Jasper, J.D. (ed), BMRC Research Report No.27, Data Assimilation Systems, Bureau of Meteorology, Melbourne, pp. 104-113.
- Hutchinson, M.F. 1991b. Climatic analyses in data sparse regions. In Muchow, R.C. & Bellamy, J.A. (eds), Climatic Risk in Crop Production, CAB International, Wallingford, pp. 55-71.
- Hutchinson, M.F. 1989. A new objective method for spatial interpolation of meteorological variables from irregular networks applied to the estimation of monthly mean solar radiation, temperature, precipitation and windrun. CSIRO Division of Water Resources Research Technical Memorandum 89/5: 95-104.
- Hutchinson, M.F. 1984. A summary of some surface fitting and contouring programs for noisy data.
 CSIRO Division of Land Use Research and Mathematics and Statistics, Consulting Report No. ACT 84/6, CSIRO, Canberra.
- Hutchinson, M.F. & Bischof, R.J. 1983. A new method for estimating the spatial distribution of mean seasonal and annual rainfall applied to the Hunter Valley, New South Wales. Australian Meteorological Magazine 31: 179-184.
- Hutchinson, M.F., Booth, T.H., McMahon, J.P. & Nix, H.A. 1984. Estimating monthly mean values of daily total solar radiation for Australia. Solar Energy 32: 277-290.
- Hutchinson, M.F. & Gessler, P.E. 1994. *Splines more than just a smooth interpolator*. Geoderma 62: 45-67.

- Hutchinson, M.F., Houlder, D.J., Nix, H.A. &
 McMahon, J.P. 1999. ANUCLIM User Guide,
 Version 5.0. Centre for Resource and
 Environmental Studies, Australian National
 University, Canberra.
- Hutchinson, M.F., Nix, H.A. & McMahon, J.P. 1992.*Climate constraints on cropping systems*. In Pearson,C.J. (ed), Field Crop Ecosystems of the World,Elsevier, pp 37-58.
- Hutchinson, M.F., Nix, H.A., McMahon, J.P. & Ord, K.D. 1996. *The development of a topographic and climate database for Africa*. In Proceedings of the Third International Conference/Workshop on Integrating GIS and Environmental Modelling, NCGIA, Santa Barbara, California. Also on NCGIA Web Page. http://www.ncgia.ucsb.edu/conf/SANTA_FE_C D-ROM/main.html
- Hutchinson, M.F., Stein, J.L. & Stein, J.A. 2000.

 Derivation of nested catchments and sub-catchments for the Australian continent. Centre for Resource and Environmental Studies, Australian National University, Canberra.

 http://cres.anu.edu.au/outputs/programs.html
- Hutchinson, M.F., Stein, J.A. & Stein, J.L. 2001. *Upgrade of the 9 Second Digital Elevation Model for Australia*. Centre for Resource and Environmental Studies, Australian National University, Canberra. http://cres.anu.edu.au/outputs/programs.html
- Kesteven, J.L. 1998. A Spatial and Temporal Analysis of Australian Climate Fields, PhD Thesis, ANU, November 1998.
- Kesteven, J.L. & Hutchinson, M.F. 1996. Spatial modelling of climatic variables on a continental scale. In Proceedings of the Third International Conference/Workshop on Integrating GIS and Environmental Modelling, NCGIA, Santa Barbara, California. Also on NCGIA Web Page. http://www.ncgia.ucsb.edu/conf/SANTA_FE_C D-ROM/main.html

- Landsberg, J. J. 1986. *Physiological Ecology of Forest Production*. Academic Press, Sydney, 198 pp.
- Landsberg, J.J., & Gower, S.T. 1997. Application of Physiological Ecology to Forest Management. Academic Press, San Diego, California. 354p.
- Landsberg, J.J. & Waring, R.H. 1997. A generalised model of forest productivity using simplified concepts of radiation-use efficiency, carbon balance and partitioning. Forest Ecology and Management 95:209–228.
- Landsberg, J.J., Prince, S.D., Jarvis, P.G., McMurtrie, R.E., Luxmoore, R. & Medlyn, B.E. 1997. Energy conversion and use in forests: An analysis of forest production in terms of radiation utilisation efficiency. In The Use of Remote Sensing in the Modeling of Forest Productivity at Scales from the Stand to the Globe. (eds) Gholz, H.L., Nakane, K., and Shimoda, H. Kluwer Academic Publishers: Dordrecht.
- Laslett, G.M. 1994. *Kriging and splines: An empirical comparison of their predictive performance in some applications*. Journal of the American Statistical Association 89:391-409.
- Laslett, G.M., McBratney, A.B., Pahl, P.J. & Hutchinson, M.F. 1987. *Comparison of several spatial prediction methods for soil pH.* Journal of Soil Science 38, 325-341.
- McKenney, D.W., Hutchinson, M.F., Kesteven, J.L. & Venier, L.A. 2001 *Canada's plant hardiness zones revisited using modern climate interpolation techniques*. Canadian Journal of Plant Sciences 81: 129-143.
- McKenzie, N. J. & Hook, J. 1992. *Interpretations of the Atlas of Australian Soils*. Consulting Report to the Environmental Resources Information Network (ERIN). CSIRO Division of Soils Technical Report 94/1992.

- McMurtrie, R.E., Gholz, H.L., Linder, S. & Gower, S.T. 1994. *Climatic factors controlling the productivity of pine stands: a model-based analysis*. Ecological Bulletins, 43: 173-188.
- McKenzie, N.J., Jacquier, D.W., Ashton, L.J. & Cresswell, H.P. 2000. *Estimation of Soil Properties Using the Atlas of Australian Soils*, CSIRO Land and Water Technical Report 11/00.
- Northcote, K.H. with Beckmann, G.G., Bettenay, E., Churchward, H.M., Van Dijk, D.C., Dimmock, G.M., Hubble, G.D., Isbell, R.F., McArthur, W.M., Murtha, G.G., Nicolls, K.D., Paton, T.R., Thompson, C.H., Webb, A.A. & Wright, M.J. 1960-1968. *Atlas of Australian Soils*, Sheets 1 to 10. With explanatory data (CSIRO Aust. and Melbourne University Press: Melbourne).
- Northcote, K.H., Hubble, G.D., Isbell, R.F., Thompson, C. H. & Bettenay, E. 1975. *A Description of Australian Soils.* (CSIRO: Melbourne).
- Potter, C.S., Randerson, J.T., Field, C.B., Matson, P.A., Vitousek, P.M., Mooney, H.A. & Klooster, S.A. 1993. *Terrestrial ecosystem production: A process model based on global satellite and surface data*. Global Biogeochemical Cycles 7:811–841.
- Price, D.T., McKenney, D.W., Nalder, I.A., Hutchinson, M.F. & Kesteven, J.L. 2000. *A* comparison of two statistical methods for spatial interpolation of Canadian monthly mean climate data. Agricultural and Forest Meteorology 101: 81-94.

- Ruimey, A., Saugier, B. & Dedieu, G. 1994.

 Methodology for the estimation of terrestrial net primary production from remotely sensed data. J. Geophys. Res. 99:5263–5283.
- Sellers, P.J. 1985. *Canopy Reflectance, Photosynthesis* and *Transpiration*. International Journal of Remote Sensing, 68:1335-1372.
- Sellers, P.J. 1987. *Canopy Reflectance, Photosynthesis, and Transpiration 2. The role of Biophysics in the Linearity of Their Interdependence.* Remote Sensing of the Environment, 21:143-183.
- Stace, H.C.T., Hubble, G.D., Brewer, R., Northcote, K.H., Sleeman, J.R., Mulcahy, M.J. & Hallsworth, E.G. 1968. *A Handbook of Australian Soils*. Rellim Tech. Publ.: Glenside, S. A.
- Wahba G. 1979. How to smooth curves and surfaces with splines and cross-validation. Tech. Report 555. University of Wisconsin-Madison, Statistics Department.
- Wahba G. 1990. Spline Models for Observational Data. CBMS-NSF Regional Conference Series in Mathematics 59. SIAM, Philadelphia. Society for Industrial and Applied Mathematics, 169pp.

APPENDIX 1

Preliminary Investigations:
Spatial Estimation of Plant Productivity
and Classification of Non-Commercial
Vegetation Types

URS Australia

Joe Landsberg

Jenny Kesteven

July 2001

TABLE OF CONTENTS

		Page No.
A1. Overview		43
A2. Collation a	nd Analysis of Growth Data – URS Australia	44
A2.1	Assembly of Datasets	44
A2.2	Coding	45
A2.3	Selection of Vegetation Types	45
A2.4	Preparation of Growth Tables	45
A2.5	Findings	45
	A2.5.1 Review of Publications	45
	A2.5.2 Comparability Issues and Adjustment Factors	47
	A2.5.3 Forest Growth Data	47
A2.6	Discussion	48
A2.7	References	48
A3. Spatial Estimation of Plant Productivity – Joe Landsberg & Jenny Kesteven		50
A3.1	Introduction	50
A3.2	Background	50
A3.3	Planning and Procedure	50
A3.4	The Plant Productivity Model	52
A3.5	Analysis of Plant Productivity by IBRA Regions	52
A3.6	Plant Productivity Values by IBRA Regions	53
A3.7	Spatial Variation in Plant Productivity within Regions	55
A3.8	Analysis of Plant Productivity by Carnahan Vegetation Classes	62
A3.9	Conclusions	63
A3.10	Follow Up Research	64
A3.11	Relevant Citations	64
A4. Forest Grov	wth Data Tables – URS Australia	65

LIST OF TABLES

		Page No.
Table 1a.	Growth data for sites in South Australia, Hassall & Associates (1999a).	66
Table 1b.	Growth data for sites in Victoria, Hassall & Associates (1998).	74
Table 1c.	Growth data for sites in Western Australia, Hassall & Associates (1999b).	81
Table 2a.	Growth data for sites in South Australia, Wong et. al. (2000).	88
Table 2b.	Growth data for sites in Victoria, Wong et. al. (2000).	92

LIST OF FIGURES

	Pa	age No.
Figure 1.	Derived long-term average plant productivity index for Australia.	52
Figure 2.	Annual average Plant Productivity by IBRA regions.	53
Figure 3.	Monthly plant productivity index in four IBRA regions: South East Highlands (SEH); Jarrah Forest (JF); Darling River Plains (DRP); and Central Kimberly (CK).	54
Figure 4.	Monthly water balance in the four IBRA regions for which plant productivity data are shown in Figure 3. Negative values indicate the dryness of the area but note that in the calculation of water balances for the model soil water content cannot go below zero.	55
Figure 5a.	Change in the standard error of the mean productivity value with various numbers of sample points, up to 100, in the Wet Topics region. There was no indication that a minimum value had been reached. b. Spatial distribution of plant productivity across the Wet Tropics region. The data exhibit significant variation.	56
Figure 6a.	Change in the standard error of the mean productivity value with various numbers of sample points, up to 100, in the Tanami Desert region. There was no indication that a minimum value had been reached. b. Spatial distribution of mean annual plant productivity across the Tanami Desert. The data exhibit significant variation, with a marked peak in the low productivity range.	57
Figure 7a.	Change in the standard error of the mean productivity value with various numbers of sample points, up to 300, in the Jarrah Forest region. The curve indicates that 2-300 sample points would be required to give an accurate value of the mean. b. Spatial distribution of mean annual plant productivity across the Jarrah Forest region. The curve is skewed towards lower values.	e 58
Figure 8a.	Change in the standard error of the mean productivity value with various numbers of sample points, up to 300, in the South Eastern Highlands. The curve indicates that 2-300 sample points would be required to give an accurate value of the mean. b. Spatial distribution of mean annual plant productivity across the South Eastern Highlands region. The distribution is more uniform than in most other regions.	59
Figure 9a.	Change in the standard error of the mean productivity value with various numbers of sample points, up to 300, in the Darling River Plains. The curve indicates that at least 300 sample points would be required to give an accurate value of the mean. b. Spatial distribution of mean annual plant productivity across the Darling River Plains. The distribution is reasonably uniform, slightly skewed to the higher values.	60
Figure 10a.	Change in the standard error of the mean productivity value with varying numbers of sample points, up to 300, in the Central Kimberley region. The curve has not reached stab values; at least 300 sample points would be required to give an accurate value of the mean b . Spatial distribution of mean annual plant productivity across the Central Kimberley region. The distribution is approximately normal.	
Figure 11.	The distribution of open woodland shaded by the plant productivity index value.	62
Figure 12.	Range of plant productivity values for the forest classes of present Carnahan vegetation classes.	63

A1. OVERVIEW

The work reported here represents preliminary investigations toward developing the capability of the National Carbon Accounting System (NCAS) to estimate carbon sequestration in 'non-commercial' vegetation types, largely environmental plantings and native regrowth. This preliminary work provided guidance on the preferred framework and evolution of methods presented in the main body of this report.

Most of the collection of forest growth data and modelling activity has historically been focussed on commercial plantings which have higher productivity. Non-commercial plantings are important because of their associated benefits e.g. windbreaks, salinity control, erosion control, habitat and biodiversity, visual amenity. With the drive to more sustainable land management, there is a need for more of such plantings integrated with whole farm and whole region planning. Likewise, native regrowth following disturbance, e.g. fire and land clearing, is a common feature of the Australian landscape, and is a desirable form of revegetation. Carbon sequestration can likewise facilitate sound land management.

A relatively small, yet important, part of Australia's National Greenhouse Gas Inventory is the carbon stored in environmental plantings and native regrowth; however there are few data available on which to develop Growth Tables, whereby empirical estimates may be made for specific projects or for regions. The NCAS is working to fill this gap, and this project is a means to that end. The NCAS has chosen the second of two broad options to do so:

 Sample stands of environmental plantings and native regrowth systematically across Australia, along with associated environmental data, and develop the relationships needed to develop Growth Tables; or 2. Stratify the Australian landmass on the basis of plant productivity and use this to undertake a more-efficient stratified sampling and modelling of the growth potential within these strata.

This project comprises two steps:

- Collate and analyse available data for the main types of environmental plantings and regrowth vegetation relevant to forming Growth Tables (as reported in Section A2 and A4); and, concurrently
- 2. Develop the possible methodologies for productivity stratification and vegetation classification; and apply the stratification methodology to produce the documented GIS layer over Australia (as reported in Section A3).

The original intent of this work was to develop a classification method for non-commercial plantings around potential carbon accumulation and to develop Growth Tables for regions of varying productivity throughout Australia. The aim was to classify vegetation into a manageable number of types of similar carbon accumulation patterns. This would provide default estimates of the carbon accumulation for a particular vegetation class in a particular region/location.

This was planned as a desktop study with 3 steps:

- 1. Draft classification of environmental plantings and native regrowth.
 - a) Define classes (classification)
 - b) Define productivity regions (stratification);
- 2. Consult with experts to refine the classification; and
- 3. Refine the classification.

The initial intention was to produce a series of 'look-up' Growth Tables for each of the types of non-commercial plantings, so that they could be applied in the relevant regions as defined in the first step of this project.

However, it was soon recognised that there were few data available concerning carbon accumulation patterns i.e. 'plant growth rates' of these vegetation types. Thus the classification would be extremely coarse and, on its own, would add little value. This conclusion led to the development of methods explored in Richards (2002) and described in detail in Richards (2001).

In light of this, an alternative approach of developing Growth Tables for typical vegetation types was pursued and is reported in the following Section A2 and data is tabulated in Section A4.

To guide data collection a list of about 40 vegetation types was compiled, but feedback was that this needed to be greatly expanded by incorporating height classes as well. Height class is generally used as a site index, that is, as a measure of site productivity. There are few experts in this field, and those who provided information or advice confirmed the paucity of this data and that it would be difficult to provide the necessary Growth Tables for each vegetation type.

Feedback received confirmed that the best way to proceed was to collate as much of the available growth information for native regrowth and environmental plantings that would allow potential development of growth models and likely carbon accumulation for particular regions. This sparse data could then be used as a basis for interpolation, guided by relative site productivity assessments, to fill gaps. The paucity of purely 'non-commercial' data led to the inclusion of data from some commercial plantings data.

A2. COLLATION AND ANALYSIS OF GROWTH DATA

URS Australia

A2.1 ASSEMBLY OF DATASETS

Datasets were sourced widely and because the data were sparse, all possibilities were considered: Fortech (now URS Forestry) files, CSIRO, Greening Australia, State agencies, Bureau of Rural Sciences (BRS), and relevant Universities.

Data sources included:

- The Australian Government
 Bushcare/Natural Heritage Trust (NHT)
 funded work undertaken by Hassalls
 'Measurements of Plantations of Trees in
 [region] to Improve the Estimates of Carbon
 Sequestration in Low Rainfall Areas', for the
 following regions: South Australia, Victoria
 and WA;
- The publication commissioned by the AGO (NCAS Technical Report No. 25) by Grierson, Williams and Adams (2000) which listed sources of unpublished data; and
- The ABARE Trees on Farms survey, for leads as to what might be available. (Wilson et al. 1995)

A number of other published and unpublished reports and databases were reviewed. In most cases, these resources did not incorporate measured volumetric growth data and/or were not made available to URS Australia.

The surprising finding was just how little *relevant* data were available, even from native forestry agencies. This was after extensive consultations. The paucity of data led to the inclusion of some commercial plantings data. Because of this, careful consideration of the comparability and compatibility of data was undertaken before calculating Growth Tables.

It was clear that a large volume of related data exists, but there would be a need to establish its utility for this particular purpose. It is likely that further data will be identified and its utility should also be examined. Synthesis of such data has considerable cost benefit advantages over field sampling.

A2.2 CODING

Information was gathered under data fields that would be useful for developing Growth Tables and interpreting the variation, including:

- Site information (ID #, name/location/ coordinates, year established, area planted, species list);
- Biomass estimate (value, age of trees at time of measurement, type of estimate);
- Mean Annual Increment (MAI);
- Planting density (trees per hectare);
- Wood density (kg/m³);
- Site factors, e.g. rainfall, soil type/quality, topography, access to water, salinity;
- Husbandry, e.g. tubestock/direct seed, weed and pest control, fire, irrigation; and
- Source of information.

A2.3 SELECTION OF VEGETATION TYPES

The selection of vegetation types for analysis of growth parameters was based on two considerations:

- The datasets that were made available the best represented types can support the most robust Growth Tables and model calibrations; and
- Having a wide range of vegetation types, to give most scope for estimating the performance of other vegetation types by 'interpolation'.

A2.4 PREPARATION OF GROWTH TABLES

The revised plan was that the data for each species would be summarised statistically to understand the causes of variation. These have been presented in Section A4, Tables 1 and 2.

Having compiled the growth tables and examined the data, it became apparent that the paucity of data and the different methodologies used to arrive at this data, meant that comparisons of growth and the estimation of growth tables was inappropriate. Adjustments and assumptions could be made to lessen the impacts of these incompatibilities. Undertaking these adjustments was outside the scope of this project.

A2.5 FINDINGS

A2.5.1 Review of Publications

Grierson et. al. (2000) Review of Unpublished Biomass-Related Information: Western Australia, South Australia, New South Wales and Queensland

This presents data for mature vegetation or at least snap shots in time, e.g. Table 2. There are references to publications and datasets that may be able to supply growth rate data. The publication represents the first stage (identification of potentially usable datasets) of a two stage process. The second stage will provide comprehensive assembling and synthesis of this data.

Particular issues that were noted within Grierson *et. al.* (2000) include:

- Mallee-type species will likely need different estimates for single and multi-stemmed species;
- p. 7-8: Forestry SA, see Kiddle *et. al.* (1987), Boardman *et. al.* (1992) for growth curves of native species growth in plantations;
- p. 9: see reviews by Eamus et. al. (2000),
 Snowden et. al. (2000), Keith et. al. (2000),
 Burrows et. al. (2001) for mulga and other species;

- Root:shoot ratios most decline with age, a few increase and a few have no clear trend (Table 4, p. 12). There is a wide range of mean values, even within the same genus. There is clear evidence of an environmental gradient and further work on the dominant factors of change, e.g. soil depth texture etc., nutrient and water availability that may permit modelled estimates;
- p. 21: see Todd (2000) for jarrah regeneration;
- p. 23: WA oil mallee growth data. Not really relevant as these are dense plantings. Might illuminate the shape of the growth curve;
- p. 24: see chenopod growth (Koonamore data, see Noble (1977) for recovery after overgrazing), also Sinclair (Botany Department, Adelaide University);
- p. 26: cypress pine growth rates quoted;
- MAI quoted for tropical dry forest and woodland;
- p. 29: wide variation in (fine) root biomass, similar to variation in leaf biomass; and
- p. 30: mountain ash data summary values, see Grierson *et. al.* (1992).

Hassall & Associates (1998, 1999a 1999b) Measurements of Plantations of Trees in [region] to Improve the Estimates of Carbon Sequestration in Low Rainfall Areas

This set of three reports funded by Bushcare and the NHT aims to improve the knowledge on carbon sequestration estimates from tree planting in three States, Victoria, South Australia and Western Australia. Approximately a dozen sites were sampled in each state, incorporating a large range of climatic and physical variation and species mix.

Very diverse growth rates were observed throughout the regions studied. The diversity of the species mix, site characteristics and differing husbandry made comparisons between different sites and regions difficult and few conclusions could be reached regarding the effect of different environmental conditions on biomass accumulation.

The approach used a constant wood density value for all tree ages in their estimation of volume, plus their use of total stem volume including bark as the base for estimating volume, make comparisons difficult with other major sources of data. Also, the surveying of multiple species plots necessitates the use of mean estimates for many of the numerical results, leading to further incompatabilities with other datasets.

Summaries of growth data for each site in the three States are provided in Section A4, Tables 1a-1c.

Eamus et. al. (2000) Review of Allometric Relationships for Estimating Woody Biomass: Queensland, the Northern Territory and Western Australia

This report entailed the collection of primary volumetric data from a number of sites in Queensland and the Northern Territory. The report itself concentrates on constructing allometric equations linking this data with growth parameters such as height (DBH) and growth rate. The fundamental datasets from this work were not available for this study.

Wong et. al. (2000) Forecasting Growth of Key Agroforestry Species in South Eastern Australia

This report, prepared for the Agroforestry Joint Venture Program, aimed to improve the reliability of forecasting tree growth and yield of key agroforestry, i.e. commercial species on cleared land across South Australia and Victoria. As part of this, primary data including volumetric information, was collected from long-established trials for six major *Eucalypt* species.

Despite focusing on commercial plantings, the Wong report was included in this study given the paucity of purely non-commercial data.

Summaries of growth data for each site in each State are provided in Section A4, Tables 2a-2b.

Miscellaneous hardcopy and online databases and reports

A number of other published and unpublished reports and databases were reviewed. In most cases, these resources did not incorporate measured volumetric growth data and/or were not made available for this study. These included:

- TREEDAT Stores the results of field trials of species, provenances and other sub-species taxa so they can be selectively retrieved to assist people to choose plants for nominated end uses and sites.
- MPTDAT Provides information on the growth of Australian trees in various locations and assists staff of the Australian Tree Seed Centre.
- Subtropical Tree Site Management (STSM) –
 Provides a recording, analysis and delivery
 structure for data on tree growth,
 management techniques, and species selection
 in the subtropical region of Australia.
- Optimising the Growth of Trees Planted on Farms
 This report summarises farm tree and shrub plantings on the Northwest slopes and Plains and Northern Tablelands of New South Wales.

The records available for *E. camaldulensis* in Hassall & Associates (1998, 1999a and 1999b) were one-off snap-shots only, hence no growth estimates for the one plot were able to be estimated. Further records for *E. camaldulensis* and other species are thought to be available in other inaccessible (and/or costly to obtain) databases and in the records of individuals and other operators in the industry.

A2.5.2 Comparability Issues and Adjustment Factors

For the data that was collected, there were several comparability and compatibility issues which prevented the generation and comparison of biomass growth curves. These are discussed below.

Wood Density. Biomass growth data can be estimated in Wong *et. al.* (2000) by applying estimates of wood density at various ages to the supplied volumetric growth data. This differs from Hassall & Associates (1998, 1999a and 1999b) where constant wood density values are assumed in its biomass projections. URS Australia initially attempted to estimate biomass values for Wong using wood density estimates provided from URS Forestry consultant staff, but subsequently abandoned this given the constant density assumptions used in Hassall & Associates and other biasing factors described below.

Basis for Estimating Volume. Hassall & Associates (1998, 1999a and 1999b) used total stem volume overbark as the basis for estimating volume. Wong's South Australian data was for total stem volume under bark, and the Victorian data was stem volume to 2 cm under bark. Even with similar wood density assumptions, the difference in base volume estimates prevents direct comparability of any resultant biomass estimates.

Unclear Volume Parameters. The height at which diameter measurements are made for estimating volume directly influences all subsequent calculations. The same applies for the shape of the tree bole. Hassall & Associates (1998, 1999a and 1999b) assumes a conical shape, while the Wong reporting is unclear about this assumption. Wong points out that the methodologies are not consistent by saying "The growth data has been collected by numerous forestry organisations over the past 10 to 15 years. Tree measurements followed the standard measurational procedures for each State organisation..."

The inconsistency in the current data collections highlights the merit of the NCAS in developing standard protocols for new data collection, making the protocols widely available, and requiring them to be used for all new data collection.

A2.5.3 Forest Growth Data

All data compiled in this study is summarised in the Growth Tables presented in Section A4.

A2.6 DISCUSSION

The above is a modest harvest for a reasonable search effort. It is however a fair reflection of how sparse forest growth data are, and how difficult they are to access. There is doubtless more data around, effectively 'lost' in old files, and it would take more resources than were available (including financial purchase) to access them.

Adding to the problem of accessing data, is the current lack of suitable data. There is little data that includes biomass estimates. The focus on height parameters for the majority of vegetation and revegetation databases, rather than biomass, is one of the factors that limited the development of the Growth Tables. The incompatabilities of the data that do exist and are available is another major factor, as discussed above.

It would be possible to estimate biomass accumulation using allometric equations of height growth data, but this was outside the scope of the study and is in itself potentially subject to considerable error – see Eamus *et. al.* (2000).

In summary, the growth data contained in Section A4, Tables 1 and 2 provides a good representation of biomass accumulation levels for some major native species in differing husbandry, environmental and climatic conditions across southern Australia. It could be argued that with appropriate adjustments and suitably broad assumptions, growth tables could be estimated and compared over different datasets, as has been discussed in Section 3.2, albeit with certain caveats for compatibility and comparability.

A2.7 REFERENCES

- Boardman, R., Thomas, M., Wood, R.R. & Ferguson, T. 1992. Selected Plantations of Native Trees Growing in the Semi-Arid Zone of South Australia and Their Capacity to Sequester Atmospheric Carbon Dixoide. Forest Research Branch, Central and Northern Region, Forestry SA, Adelaide.
- Burrows, W.H., Hoffmann, M.B., Compton, J.F., & Back, P.V. 2001. Allometric Relationships and Community Biomass Stocks in White Cypress Pine (Callitris glaucophylla) and Associated Eucalypts of the Carnarvon Area South Central Queensland (with additional data for Scrub Leopardwood Flindersia dissosperma). National Carbon Accounting System Technical Report No. 33 Australian Greenhouse Office, Canberra, 16pp.
- Eamus, D., McGuinness, K. & Burrows, W. 2000.

 Review of Allometric Relationships for Estimating
 Woody Biomass: Queensland, the Northern Territory
 and Western Australia. National Carbon
 Accounting System Technical Report No. 5a,
 Australian Greenhouse Office, Canberra, pp56.
- Grierson, P.F., Adams, M.A. & Attiwill, P.M. 1992. Estimates of Carbon Storage in the Above-ground Biomass of Victoria's Forests. Aust. J. Botany: 631-640.
- Grierson, P., Williams, K. & Adams, M. 2000. Review of Unpublished Biomass-Related Information: Western Australia, South Australia, New South Wales and Queensland. National Carbon Accounting System Technical Report No. 25, Australian Greenhouse Office, Canberra, pp86.
- Hassall & Associates 1998. *Carbon sequestration in low rainfall areas: the measurement of plantations of trees in Victoria*. Environment Australia, Canberra, pp47.
- Hassall & Associates 1999a. *The measurement of plantations of trees in South Australia to improve the estimates of carbon sequestration in low rainfall areas.* Environment Australia, Canberra, pp96.

- Hassall & Associates 1999b. The measurement of plantations of trees in Western Australia to improve the estimates of carbon sequestration in low rainfall areas. Environment Australia, Canberra, p56.
- Keith, H., Barrett, D. & Keenan, R. 2000. Review of Allometric Relationships for Estimating Woody Biomass: New South Wales, the Australian Capital Territory, Victoria, Tasmania and South Australia. National Carbon Accounting System Technical Report No. 5b, Australian Greenhouse Office, Canberra, pp111.
- Kiddle, G. Boardman, R. & Van Der Sommen, F. 1987. A Study of Growth and Characteristics of Woodlot and Amenity Tree Planting in Semi-Arid Rural South Australia. Final Report, Forestry SA, Adelaide.
- Noble, I.R. 1977. Long-term biomass dynamics in an arid chenopod shrub community at Koonamore, South Australia. Australian Journal of Botany. 25:639-653.
- Richards, G.P. 2001. The FullCAM Carbon Accounting Model: Development, Calibration and Implementation for the National Carbon Accounting System. National Carbon Accounting System Technical Report No. 28, Australian Greenhouse Office, Canberra, pp49.
- Richards, G.P. 2002. *Biomass Estimation: Approaches* for Assessment of Stocks and Stock Change.

 National Carbon Accounting System Technical Report No. 27, Australian Greenhouse Office, Canberra, pp140.
- Snowdon, P., Eamus, D., Gibbons, P., Khanna, P., Keith, H., Raison, J. & Kirschbaum, M. 2000. Synthesis of Allometrics, Review of Root Biomass and Design of Futrue Woody Biomass Sampling Strategies. National Carbon Accounting System Technical Report No. 17, Australian Greenhouse Office, Canberra, pp114.

- Todd, M.C. 2000. The Role of Nutrient Cycling in the Sustainability of Young Plant Communities on Mined Sites. Ph. D. Thesis, University of Western Australia, Perth.
- Wilson, S., Whitham, J., Bhati, U.N. & Tran, Y. 1995. Trees on Farms. Survey of trees on Australian Farms: 1993-94. ABARE Research Report 95.7, ABARE, Canberra.
- Wong, J., Baker, T., Duncan, M., McGuire, D. & Bulman, P. 2000. Forecasting growth of key agroforestry species in south-eastern Australia. Rural Inductries Research and Development Corporation, Canberra.

A3. SPATIAL ESTIMATION OF PLANT PRODUCTIVITY

Joe Landsberg & Jenny Kesteven

A3.1 INTRODUCTION

Preliminary plant productivity indices were calculated for the 80 IBRA regions of Australia (following Thackway and Cresswell, 1995) using a variant of the 3-PG (spatial) model based on the relationship between the photosynthetically active radiation absorbed by plant canopies (APAR) and the biomass productivity of those canopies. The model used a monthly time step. The factor converting APAR to biomass was reduced from the selected optimum value by modifiers dependent on soil fertility, atmospheric vapour pressure deficits, soil water content and temperature. The ESOCLIM package was used to generate climate surfaces for the country. Soil fertility and water holding capacity values were obtained from the Digital Soil Atlas of Australia. Leaf Area Index, essential for the calculation of APAR, was estimated from 10-year mean values of Normalised Difference Vegetation Indices, for 1 km pixels, for the whole country. Incoming short-wave radiation – and hence APAR – was corrected for slope and aspect using a Digital Elevation Map (DEM), but with 1 km pixels (which made no significant difference to the results). All analyses were carried out on estimates based on the assumption of flat terrain.

One hundred point plant productivity values, evenly spaced, were calculated for every IBRA region. Statistical analysis indicated that, as expected, there were significant differences in productivity between regions and, more importantly, that there was significant within-region variation. IBRA regions were not homogenous for biomass production. Part of the reason for this lay in the fact that most of them crossed climatic zones, and contained a variety of soils.

The result of this preliminary exercise was a map (and digital values) of plant productivity index, by months, for Australia. This provided general estimates of plant productivity in any region, and hence a basis for estimates of carbon sequestration and a framework for the analysis of carbon accumulation by various vegetation types. The products of the project could be tested empirically by statistical methods applied to all the measured biomass data available, or by modelling productivity in detail, for selected locations for which the appropriate soil and climatic data were provided as inputs.

A3.2 BACKGROUND

URS Australia were contracted by the Australian Greenhouse Office (AGO) to produce a map of Australia showing the regional distribution of estimated plant productivity potential, in terms of carbon sequestration.

The task was to develop an information system which could be used to obtain reasonable estimates of probable carbon accumulation rates in any region of the country. These regional estimates would also provide the framework for more detailed research and analysis of carbon flows and carbon storage capacities.

It was recognised that a simple modelling approach would have to be adopted and Dr. Joe Landsberg was sub-contracted to do the work.

A3.3 PLANNING AND PROCEDURE

Several meetings were held to determine the scope of the project, and the best approach to take. It was agreed that the project would be based around a simplified version of the 3-PG model (Landsberg and Waring, 1997), which has been extensively tested as a tool for the spatial estimation of plant productivity (see Coops *et. al.*, 2001). This is described in the following section.

It was agreed that the project would be based around an analysis of plant productivity potential by IBRA regions¹. These provided defined areas,

classified in terms of clearly stated characteristics, that are well recognised and quite widely used. It was assumed that the IBRA regions were based on data likely to correlate with plant productivity.

The work was to be GIS-based, using a raster system, with sampling on the basis of pixels, or sample points, rather than polygons whose definitions involved assumptions that may not be justified. Initial discussions proposed the use of ~250 m pixels, since this was the scale of the Digital Elevation Map (DEM) available and it was proposed that the short-wave radiation incident on land surfaces should be corrected for slope and aspect. However, this involved an enormous amount of computing time so the calculations were initially done using 1 km pixels, compatible with the scale at which estimates of Leaf Area Index (LAI), derived from satellite data, were available for the country as a whole. Estimates of plant productivity using radiation not corrected for slope and aspect were referred to as the 'flat earth' estimates. Water bodies were screened out of the Normalised Difference Vegetation Index (NDVI) data.

The basic procedure was to sample 100 pixels per IBRA region, for each of which plant productivity would be calculated. This allowed statistical evaluation of the variation in plant productivity across a region – information that cannot be obtained from analysis of polygons. To determine whether 100 samples was enough, 300 samples from each of 4 regions were to be analysed to determine the number needed to reduce the standard error of the mean to the lowest possible (stable) level. Note that taking 100 samples per region, across regions that vary in size from 2,400 to 42,400 km², means

that the sampling density will vary enormously. This was considered reasonable on the grounds that the larger regions were, virtually by definition, more homogeneous².

It was agreed that the AGO would make available all the data bases it had, or had access to, and that it would be actively involved in the project through its Scientific Adviser, Dr Jenny Kesteven. That is, the project would be, in effect, collaborative with the AGO. In fact the AGO did most of the computing work involving data bases and GIS analysis, Joe Landsberg produced the productivity model and they worked together on de-bugging and analyses. The data bases required, and their sources, are described below.

The project took a great deal longer to complete than was initially planned. This was largely a result of delays in obtaining data; Australia-wide digital soil maps, including values for fertility and water holding capacity in each pixel, had to be obtained from ERIN (Environmental Resources Information Network, The Australian Government Department of Environment and Heritage) and interpretation provide by Dr Neil McKenzie (CSIRO Division of Land and Water; see McKenzie et. al. 2000). Climatic data for each month were produced using the ANUCLIM package; the number of frost days had to be calculated for each month for the whole country. The greatest delays were caused by the requirement for estimates of Leaf Area Index (LAI) for the whole country. These were initially provided by Dr Nicholas Coops (CSIRO Division of Forestry and Forest Products), using NDVI³ data for 1995. However, the data had gaps and it was eventually decided that using data from a single year, even one

¹ The IBRA (Interim Biogeographic Regionalisation for Australia) regions were developed to provide a framework for establishing priorities for delivering the National Reserves System Cooperative Program (NRSCP) (Thackway and Creswell, 1995). They were derived by compiling the best available data and information about each State and Territory including specialist field knowledge, published resource and environmental reports and are based on climate, lithology/geology, landform, vegetation, flora and fauna and land use. There are 80 IBRA regions within Australia.

² In fact there was no reason to assume that plant productivity would be homogenous across IBRA regions (Richard Thackway; pers. comm.)

³ Normalised Digital Vegetation Index, obtained from satellite data. This is a ratio of the reflectances in the infra-red and near infrared wavebands. It actually provides a good measure of the amount of chlorophyll in the vegetation, but this generally correlates well with LAI. Empirical equations are used to calculate LAI from NDVI.

that conformed, in many respects, to average climatic conditions, was a dangerous procedure. There is always significant seasonal variation in weather conditions across Australia, and a year that is 'average' in one region may be far from average in others. LAI was therefore estimated from 10-year means of NDVI (from Landsat) for the whole country, provided by ERIN. Joe Landsberg produced the code (in Visual Basic) for a simplified, spatial version of the 3-PG model. This was implemented in the ARCINFO system by the AGO.

A3.4 THE PLANT PRODUCTIVITY MODEL

The long-term average plant productivity maps used in this preliminary study (Figure 1) were generated using the methods described in the main body of this report (Section 3.6, see page 33).

A3.5 ANALYSIS OF PLANT PRODUCTIVITY BY IBRA REGIONS

There were no significant differences between the 'flat earth' and slope and azimuth-corrected estimates of APAR when the analysis was based on 1 km pixels. All the analyses presented in this section are based on the 'flat earth' analysis.

Figure 1. Derived long-term average plant productivity index for Australia.

Two approaches were used to characterise plant productivity in the IBRA regions. As noted in Section A3.1, 100 points uniformly spaced, were sampled in each region. This provided the basis for statistical analysis of the variation in primary productivity across these areas, allowing assessment of whether they were homogeneous for this property. The characteristics used to calculate these point estimates of plant productivity were those of the pixels on which each sampling point fell. Subsequently the model was applied to the whole surface of Australia to give a complete map of plant productivity (Figure 1).

A3.6 PLANT PRODUCTIVITY VALUES BY IBRA REGIONS

Average annual plant productivity values for each of the 80 IBRA regions are given in Figure 2. As we would expect, the highest productivity is in the Wet Tropics (13.4), followed by the New South Wales North Coast (11.1), while the lowest productivity areas are the dry desert areas (Little Sandy and Simpson-Strezlecki deserts, each with 1.1).

Standard analysis of variance shows that, between IBRA regions, many of the productivity values were significantly different, an unsurprising result of little interest in itself. For comparisons between particular values the critical value for F-tests with 95% confidence (that differences are real) was 1.28.

Figure 2. Annual average Plant Productivity by IBRA regions.

The widest range of calculated productivity values was in the Wet Tropics (between 5.8 and 22.5; Standard Deviation 4.22), followed by the Central Mackay Coast (between 6.2 and 18.2; Standard Deviation 2.98). However, taking Standard Deviation as a ratio of the mean regional value, the largest variation was in the Victorian Volcanic Plain (mean productivity index = 5.9, ratio = 56 %), followed by the Tanami Desert (mean productivity index = 2.3, ratio = 47 %) and the Little Sandy Desert (mean productivity index = 1.1, ratio = 44 %).

Figure 3 shows the variation in average monthly plant productivity across four IBRA regions with markedly different characteristics and more than three-fold difference in mean annual productivity⁴.

The regions were (mean productivity index in parenthesis): Jarrah Forest (4.7); South East Highlands (7.5), Darling River Plains (5.3); and Central Kimberly (2.1). Figure 4 shows the monthly water balance for the same regions. Clearly, water balance, while it explains some of the monthly variation, does not account for all of it, particularly in the case of the South East Highlands, where maximum productivity was in the spring even though the water balance for plant growth in that period was decreasing. Productivity in early summer was reduced by the lack of water in the soil. Similarly, in the Jarrah Forest region, maximum productivity was in the late winter/spring period, based on water stored from the winter rainfall. Here too, productivity declines in the summer.

Figure 3. Monthly plant productivity index in four IBRA regions: South East Highlands (SEH); Jarrah Forest (JF); Darling River Plains (DRP); and Central Kimberly (CK).

 $^{4\ \ \}text{Maps of monthly plant productivity, water balance and the effects of temperature (temperature modifier) can be produced.}$

Figure 4. Monthly water balance in the four IBRA regions for which plant productivity data are shown in Figure 3. Negative values indicate the dryness of the area but note that in the calculation of water balances for the model soil water content cannot go below zero.

A3.7 SPATIAL VARIATION IN PLANT PRODUCTIVITY WITHIN REGIONS

To assess the spatial variation of plant productivity across IBRA regions, we plotted the standard errors (SEs) of the mean values obtained with varying numbers of samples for the two regions (Wet Tropics and the Tanami) with the widest range in point values. In both cases (Figs. 5a, 6a) the SE decreased with increasing numbers of sample points, but showed little sign of reaching a steady value. The spatial distribution of plant productivity values in the two regions was quite different. In the Wet Tropics (Figure 5b) there was a fairly uniform distribution of values, with a peak towards the higher productivity end of the spectrum, while in the Tanami (Figure 6b) the distribution was skewed strongly left (towards the low productivity end of

the spectrum). There was little apparent relationship between the spatial distribution of plant productivity and the SE of the sample mean.

To evaluate the number of samples needed to minimise the SE of the mean, we took 300 sample points from each of the four regions (Jarrah Forest, South East Highlands, Darling River Plains, Central Kimberly) analysed earlier. The results are shown in Figures 7a, 8a, 9a and 10a, where the SEs are plotted against number of samples. The spatial distributions of plant productivity are presented in Figures 7b, 8b, 9b and 10b. The data indicate that, in most cases, at least 200 sample points would need to be analysed to minimise the SE of the mean value. Again, the spatial distribution of plant productivity values provides little guidance to the number of samples needed.

Figure 5a. (top) Change in the standard error of the mean productivity value with various numbers of sample points, up to 100, in the Wet Topics region. There was no indication that a minimum value had been reached. b. (bottom) Spatial distribution of plant productivity across the Wet Tropics region. The data exhibit significant variation.

Figure 6a. (top) Change in the standard error of the mean productivity value with various numbers of sample points, up to 100, in the Tanami Desert region. There was no indication that a minimum value had been reached. b. (bottom) Spatial distribution of mean annual plant productivity across the Tanami Desert. The data exhibit significant variation, with a marked peak in the low productivity range.

Figure 7a. (top) Change in the standard error of the mean productivity value with various numbers of sample points, up to 300, in the Jarrah Forest region. The curve indicates that 2-300 sample points would be required to give an accurate value of the mean. b. (bottom) Spatial distribution of mean annual plant productivity across the Jarrah Forest region. The curve is skewed towards lower values.

Figure 8a. (top) Change in the standard error of the mean productivity value with various numbers of sample points, up to 300, in the South Eastern Highlands. The curve indicates that 2-300 sample points would be required to give an accurate value of the mean. b. (bottom) Spatial distribution of mean annual plant productivity across the South Eastern Highlands region. The distribution is more uniform than in most other regions.

Figure 9a. (top) Change in the standard error of the mean productivity value with various numbers of sample points, up to 300, in the Darling River Plains. The curve indicates that at least 300 sample points would be required to give an accurate value of the mean. b. (bottom) Spatial distribution of mean annual plant productivity across the Darling River Plains. The distribution is reasonably uniform, slightly skewed to the higher values.

Figure 10a. (top) Change in the standard error of the mean productivity value with varying numbers of sample points, up to 300, in the Central Kimberley region. The curve has not reached stable values; at least 300 sample points would be required to give an accurate value of the mean. b. (bottom) Spatial distribution of mean annual plant productivity across the Central Kimberley region. The distribution is approximately normal.

A3.8 ANALYSIS OF PLANT PRODUCTIVITY BY CARNAHAN VEGETATION CLASSES

An analysis of productivity by Carnahan vegetation (present) classes was done by overlaying the Carnahan vegetation on the productivity surface. While the distribution of productivity values for most of the Carnahan vegetation classes shows that

there was a preferred value or niche, the range for each vegetation class could be large. Figure 11 shows the distribution of open woodland as shaded by the plant productivity index value. Due to the wide distribution of the open woodland vegetation class it is not surprising that the productivity index values have a range from 1 to 25.

Figure 11. The distribution of open woodland shaded by the plant productivity index value.

Figure 12 clearly shows the wide range of plant productivity values for each vegetation class (e.g. open woodland ranges from a productivity index of 1 to 20, open forest ranges from 2 to 20). It also clearly shows that the overlap between the vegetation classes is large and would not allow for discrimination of classes by plant productivity. This will have implications for any stratification based on vegetation classes.

A3.9 CONCLUSIONS

The mean productivity values obtained for IBRA regions appear to be 'reasonable', insofar as they correspond well to vegetation and climatic regions. The method of calculation used here is based on the premise that there is a linear relationship between the PAR absorbed by vegetation and production. This is not linear over short periods (e.g. hoursdays), and the use of the simple Beer's Law equation to calculate energy absorption by plant canopies could lead to significant errors over such periods. However when we consider time periods as long as a month, the assumption that biomass production is linearly related to biomass production is justified (Landsberg *et. al.*, 1997) and Beer's Law provides good estimates of the energy absorbed.

Figure 12. Range of plant productivity values for the forest classes of present Carnahan vegetation classes.

The full version of 3-PG (spatial) model has been shown to provide good estimates of the productivity of forest types ranging from large, long-lived conifers (Coops *et. al.* 2001) to native forests in New South Wales (Tickle *et. al.* 2001) and fast-growing eucalypt plantations in Brazil (A.C. de Almeida and J.J.Landsberg; unpublished data). The model has also been tested against biomass measurements made in New Zealand re-growth scrub (White *et. al.*, 2000; Neal Scott, Landcare NZ; pers. comm.) and was found to perform well. These examples show that, given appropriate inputs, the basic model provides good estimates of productivity for specific locations, allowing confidence in the model as an estimator of wide-scale productivity values.

The spatial variation in plant productivity across the IBRA regions indicates that, whatever their value in terms of ecological regions and guides for the establishment of reserves, these regions are not homogeneous in terms of productivity. It is clear that the IBRA regions not only contain a variety of soil types – which would have been impossible to avoid – but, in most cases, they lay across the boundaries of several quite different climatic regions. This would explain some of the variance that needs to be able to be taken into account when making calculations for specific locations.

A3.10 FOLLOW UP RESEARCH

Ultimately, a variant of the 3-PG model (as used here in these preliminary investigations, following Landsberg *et. al.* 1997) was used as the productivity model, in addition to the long-term average plant production index and top soil moisture deficits for the NCAS (as fully described in the main body of this report). Annual plant productivity indices were also subsequently used in development of the full carbon accounting model for the NCAS (see Richards 2001).

A3.11 RELEVANT CITATIONS

- Coops, N.C., Waring, R.H., Brown, S.R. & Running, S.W. 2001. Comparisons of Predictions of Net Primary Production and Seasonal Patterns in Water Use Derived with Two Forest Growth Models in Southwestern Oregon. Ecological Modelling. 142:61-81.
- Landsberg, J.J. 1986. *Coupling of carbon, water and nutrient interactions in woody plant soil systems.*Tree Physiology 2.
- Landsberg, J.J. & Gower, S.T. 1997. Applications of Physiological Ecology to Forest Management.Academic Press: San Diego Press. 354pp.
- Landsberg, J.J. & Waring, R.H. 1997. A generalised model of forest productivity using simplified concepts of radiation-use efficiency, carbon balance and partitioning. Forest Ecology and Management 95:209–228.
- Landsberg, J.J., Prince, S.D., Jarvis, P.G., McMurtrie, R.E., Luxmoore, R. & Medlyn, B.E. 1997. Energy conversion and use in forests: An analysis of forest production in terms of radiation utilisation efficiency. In The Use of Remote Sensing in the Modeling of Forest Productivity at Scales from the Stand to the Globe. Eds: Gholz, H.L., Nakane, K., & Shimoda, H. Kluwer Academic Publishers: Dordrecht.
- McKenzie, N.J., Jacquier, D.W., Ashton, L.J. & Cresswell, H.P. 2000. *Estimation of Soil Properties Using the Atlas of Australian Soils*. CSIRO Land and Water Technical Report 11/00, February 2000.
- McMurtrie, R.E., Gholz, H.L., Linder, S. & Gower, S.T. 1994. *Climatic factors controlling the productivity of pine stands: A model-based analysis.* Ecological Bulletins 43:173–188.
- Potter, C.S., Randerson, J.T., Field, C.B., Matson, P.A., Vitousek, P.M., Mooney, H.A. & Klooster, S.A. 1993. *Terrestrial ecosystem production: A process model based on global satellite and surface data*. Global Biogeochemical Cycles 7:811–841.

- Richards, G.P. 2001. The FullCAM Carbon Accounting Model: Development, Calibration and Implementation for the National Carbon Accounting System. National Carbon Accounting System Technical Report No. 28, Australian Greenhouse Office, Canberra, pp49.
- Ruimey, A., Saugier, B. & Dedieu, G. 1994.

 Methodology for the estimation of terrestrial net primary production from remotely sensed data.

 J. Geophys. Res. 99:5263–5283.
- Thackway, R. & Cresswell, I.D. (Eds). 1995. *An*Interim Biogeographic Regionalisation for Australia:

 A Framework for Establishing the National System of Reserves, Version 4.0. Australian Nature

 Conservation Agency, Canberra.

 http://www.environment.gov.au/
 bg/nrs/ibraimcr/ibra_95/
- Tickle, P.K., Coops, N.C. & Hafner, S.D. 2001.

 Assessing Forest Productivity at Local Scales Across a
 Native Eucalypt Forest Using a Process Model, 3PGSPATIAL. Forest Ecology and Management.
 152:275-291.
- White, J.D., Coops, N.C. & Scott, N.A. 2000 Predicting broad-scale forest and scrub biomass for New Zealand: Investigating the application of a physiologically-based model. Ecological Modeling 131: 175–190.

A4. FOREST GROWTH DATA

URS Australia

Compiled forest growth data tables are presented overleaf.

A4 - Table 1a. Growth Data for Sites in South Australia, Hassall & Associates (1999a)

Establishment & Stand Management	e.g. site preparation and prior landuse, tubestock/ direct seed, weeds/disease/pests, fire, irrigation	Site preparation unknown. Previously used for dairy grazing. Direct seeding. Selective thinnings for firewood. Some stunted growth due to crowding out. No other problems associated with weeds/disease/pests, drought or fire. No history of irrigation on the trees or in the adjacent dairy pasture is specified.	Site preparation unknown. Previously used for sheep grazing. Tubestock. No thinnings. Some incidence of pests (spitfire catepillars) and weeds. No treatment. No other problems. Rainfed only.	Site preparation unknown. Previous use unknown. Direct seeding. Thinnings history not specified. Some incidence of insect attack and weeds, but no damage. Some stunted growth due to crowding out. No other problems. Rainfed only.	Site preparation unknown. Previous use mixed farming. Direct seeding. Thinnings history not specified. No problems associated with weeds/disease/pests, drought or fire. Rainfed only.
Site Factors	e.g. rainfall, soil type/quality, topography, access to water, salinity	Rainfall: Av 581 mm Soil: Sandy loam over clay, pH 5.5 at surface to 7.0 at 50 cm Topography: Flat plain Water: Rainfed, adjacent to dairy farm which may or may not be irrigated (unspecified). Depth to groundwater unknown.	Rainfall: Av 558 mm Soil: Black rendzina soils with an impervious limestone layer at 30 cm, pH 7.0 at surface to 8.5 at 30 cm Topography: Flat plain Water: Rainfed, depth to groundwater unknown.	Rainfall: Av 558 mm Soil: Sandy clay loam over clay Terra Rossa, pH 6.0 at surface to 7.0 at 30 cm Topography: Not specified Water: Rainfed, depth to groundwater unknown.	Rainfall: Av 532 mm Soil: Clay loam over clay, pH 6.0 at surface to 7.0 at 50 cm Topography: Not specified Water: Rainfed, depth to groundwater unknown.
Volume	m³/ha	N/A	N/A	N/A	N/A
Planting	Density (trees/ha)		1,089		
MAI	t/ha/yr	11.00	0.95	12.02	3.66
	Age	∞	വ	ω	ى د
Biomass	t/ha	88.03 ¹ 66.02 ²	4.76 ¹ 3.57 ²	96.19 ¹ 72.14 ²	18.29 ¹
ates. 1999a)	Species List & Purpose	E. camaldulensis, E. leucoxylon, E. occidentallis Shelterbelt	E. ovata, E. occidentalis, Allocasuarina verticillate Purpose not specified	E. viminalis E. leucoxylon, Acacia pycnantha Purpose not specified	E. cneorifolia, E. diversifolia, E. cosmophylla Groundwater recharge/salinity control
Associa	Area Planted		0.7 ha	0.9 ha	2.5 ha
assall &	Est.		1993 (1990	1993
Site Information (South Australia: Hassall & Associates: 1999a)	ID Name, Location, Coordinates	1 Hynam Park, Lower South East Lat/long: 365713, 1405244	2 Struan Fairlamb, Lower South East Lat/long: 360622,1404534	3 Struan Roadside, Lower South East Lat/long: 370620, 1404729	4 Mark Morris, Kangaroo Island Lat/long: 354911, 1374211

A4 - Table 1a. Growth Data for Sites in South Australia, Hassall & Associates (1999a) continued.

Establishment & Stand Management e.g. site preparation and prior landuse, tubestock/ direct seed, weeds/disease/pests, fire, irrigation	Site preparation unknown. Previously used as a railway corridor. Direct seeding. No Thinnings. Significant weed infestation requiring treatment. No other problems.	Site preparation unknown. Previous use unknown. Direct seeding. Thinnings history unknown. No problems associated with weeds/disease/pests, drought or fire. Rainfed only.	Site preparation unknown. Previously used for mixed farming. Tubestock. Thinnings history unknown. No problems associated with weeds/disease/pests, drought or fire.	Site preparation unknown. Previously used for grazing. Direct seeding. Thinnings history unknown. No problems associated with weeds/disease/pests, drought or fire. Rainfed only.
Site Factors e.g. rainfall, soil type/quality, topography, access to water, salinity	Rainfall: Av 427 mm Soil: Clay Ioam, pH approx. 8.0 Topography: Flat plain Water: Rainfed, depth to groundwater 10-15m.	Rainfall: Av 495 mm Soil: Sandy loam, pH approx. 6.5 Topography: Gently sloping low hills Water: Rainfed, depth to groundwater 10-15m Aspect: S.	Rainfall: Av 424 mm Soil: Sandy Ioam over clay, pH unknown Topography: Gently sloping Iow hills Water: Rainfed, depth to groundwater 5m Aspect: S.	Rainfall: Av 420 mm Soil: Sand over limestone, pH 7.5 at surface to 8.5-9.0 at 30-40 cm Topography: Flat plain - gentle slope Water: Rainfed, depth to groundwater 3m Aspect: SW.
Volume m³/ha	N/A	N/A	N/A	N/A
Planting Density (trees/ha)	833			
MAI t/ha/yr	0.09	1.06	1 .88	0.89
Age	0	ω	4	Q
Biomass t/ha	0.18 ¹ 0.14 ²	6.34 ¹ 4.75 ²	7.53 ¹ 5.64 ²	4.01 ²
ites, 1999a) Species List & Purpose	E. odorata, Allocasuarina verticillata, Acacia pycnantha Visual amenity	E. cladocalyx, Acacia pycnantha Allocasuarina verticillata, Purpose not specified	E. cladocalyx, E. lansdowneana var. albopurpurea E. leucoxylon Shelterbelt	E. incrassata, E. porosa, Allocasuarina verticllata Habitat
& Associa Area Planted	2.5 ha	1 ha	2 ha	2.5 ha
Hassall &	1996	1992	1994	1992
Site Information (South Australia, Hassall & Associates, 1999a) ID Name, Location, Est. Area Species Lis Coordinates	9 Blyth, Mid North Lat/long: 334957, 1382859	10 Mourilya (direct seed) Eyre Peninsula Lat/long: 343612, 1354336	11 Mourilya (tubestock) Eyre Peninsula Lat/long: 343453, 1354336	12 Warrow, Eyre Peninsula Lat/long: 341855, 1352840

Site	Site Information (South Australia, Hassall & Associates, 1999a) ID Name, Location, Est. Area Species Lis Coordinates Planted Purpose	Hassall Est.	& Associa Area Planted	ites, 1999a) Species List & Purpose	Biomass t/ha	Age	MAI t/ha/yr	Planting Density (trees/ha)	Volume m³/ha	Site Factors e.g. rainfall, soil type/quality, topography, access to water, salinity	Establishment & Stand Management e.g. site preparation and prior landuse, tubestock/ direct seed, weeds/disease/pests, fire, irrigation
13	Jackson (direct seed) Upper South East Lat/long: 362251, 1401934	1990		E. gracilis, E. leucoxylon, E. leptophylla Purpose not specified	133.37 ¹ 100.03 ²	œ	16.67		N/A	Rainfall: Av 560 mm Soil: Sand over shallow clay, pH 6.0 at surface to 7.0 at 50 cm Topography: Rolling plains Water: Rainfed, depth to groundwater unknown.	Site preparation unknown. Previous use unknown. Direct seeding. Thinnings history unknown. No problems associated with weeds/disease/pests, drought or fire. Rainfed only.
41	Jackson (tubestock) Upper South East Lat/long: 362248, 1401934	1988	0.6 ha	E. gracilis, E. fasciculosa, E. camaldulensis Purpose not specified	15.21 ¹	9	1.52		N/A	Rainfall: Av 560 mm Soil: Sand, Iow salinity, pH 6.0-6.5 at surface to 7.0-8.5 at 50 cm Topography: Rolling plains Water: Rainfed, depth to groundwater unknown.	Site preparation unknown. Previous use unknown. Tubestock. Thinnings history unknown. No problems associated with weeds/disease/pests, drought or fire. Rainfed only.
5	Meningie-Coonalpyn Road, Upper South East Lat/long: 354132, 1392646	1993		E. leucoxylon, Allocasuarina verticillata, Allocasuarina muelleriana Roadside shelterbelt, revegetation trial	10.77 ¹ 8.08 ² It,	ഗ	2.15		N/A	Rainfall: Av 468 mm Soil: Non-wetting sand, Iow salinity, pH 8.0 at surface to 9.0 at 50 cm Topography: Flat plain Water: Rainfed, depth to groundwater unknown.	Site preparation unknown. Previous use unknown. Direct seeding. Thinnings history unknown. No problems associated with weeds/disease/pests, drought or fire. Rainfed only.
9	Del Fabbro, Upper South East Lat/long: 363921, 1401708	194	10 ha	Melaleuca 6.8 brevifolia 5.1 Melaleuca halmaturorum E. leucoxylon Groundwater recharge/ salinity control	6.89 ¹ 5.16 ² rge/	4	1.72		N/A	Rainfall: Av 521 mm Soil: Poor sands over clay, evidence of salinity, pH 6.0 Topography: Rolling plain Water: Rainfed, plus shallow depth to watertable, particularly in winter months.	Site fenced off and sprayed for weeds prior to sowing. Previously used as sheep grazing. Direct seeding. No thinnings. No problems associated with weeds/disease/pests, drought or fire. Rainfed, plus access to shallow groundwater.

A4 - Table 1a. Growth Data for Sites in South Australia, Hassall & Associates (1999a) continued.

Establishment & Stand Management e.g. site preparation and prior landuse, tubestock/ direct seed, weeds/disease/pests, fire, irrigation	Site preparation unknown. Previously used for dairy farming and cropping. Direct seeding. Thinnings of lower limbs and inferior saplings. No problems associated with weeds/disease/pests, drought or fire. Rainfed, plus possible access to groundwater.	Site preparation unknown. Adjoining rubbish dump/quarry. Direct seeding. Thinnings history unknown. No problems associated with weeds/disease/pests, drought or fire. Rainfed only.	Site preparation unknown. Previously used for agricultural purposes. Tubestock. Thinnings history unknown. Some problems associated with weeds and rabbits which may be affecting growth. No other problems. Rainfed only.	Site preparation unknown. Previously used for cropping. Direct seeding. Thinnings history unknown. No problems associated with weeds/disease/pests, drought or fire. Rainfed only.
Site Factors e.g. rainfall, soil type/quality, topography, access to water, salinity	Rainfall: Av 392 mm Soil: Clay with increasing levels of limestone at 50 cm, pH 6.0-6.5 at surface to 7.5-8.5 at 50 cm Topography: Low gently sloping hillside Water: Rainfed, depth to watertable approx. 3m.	Rainfall: Av 392 mm Soil: Clay with varying levels of limestone, pH 8.0 at surface to 9.0 at 30 cm Topography: Gently rolling hills Water: Rainfed, depth to waterfable unknown.	Rainfall: Av 346 mm Soil: Sand, low salinity, pH 7.0 at surface to 8.0-8.5 at 50 cm Topography: Gently undulating Water: Rainfed, depth to watertable 7-10m Aspect: W.	Rainfall: Av 504 mm Soil: Clay-loam, pH unknown Topography: Gently rolling plain Water: Rainfed, depth to watertable unknown.
Volume m³/ha	N/A	N/A	N/A	N/A
Planting Density (trees/ha)				
MAI t/ha/yr	1.73	0.88	3.45	1.92
Age	O	Q	~	ω
Biomass t/ha	10.36 ¹ 7.77 ²	5.26 ¹ 3.94 ²	24.17 ¹ 18.13 ²	8.63 ²
rtes, 1999a) Species List & Purpose	E. leucoxylon, Acacia pycnantha, Acacia brachybotrya Seed collection	E. leucoxylon, E. porosa, Acacia calamifolia Site rehabilitation	E. leucoxylon spp. leucoxylon, E. leucoxylon spp. stephenae, E. porosa Purpose not specified	E. porosa, Acacia pycnantha, Acacia notabilis Shelterbelt
& Associa Area Planted				0.9 ha
Hassall & Est.	1992	1992	1991	1992
Site Information (South Australia, Hassall & Associates, 1999a) ID Name, Location, Est. Area Species Lis Coordinates	17 Langhorne Greek Gemetery, Murraylands Lat/long: 351749, 1390312	18 Hartley Dump, Murraylands Lat/long: 351111, 1390205	19 Swanport, Murraylands Lat/long: 350855, 1391842	20 Hugh Longbottom, Yorke Peninsula Lat/long: 342137, 1373235

estock/ ation		s, S, ater.		own.
Establishment & Stand Management e.g. site preparation and prior landuse, tubestock/ direct seed, weeds/disease/pests, fire, irrigation	rus use fire.	Site preparation unknown. Previous use not specified. Tubestock. Thinnings history unknown. Some weeds present but not affecting growth. No other problems associated with disease, pests, drought or fire. Rainfed but with potential access to groundwater.	Fresh soils spread over contaminated site. Previously used as a tannery and later on as pasture for grazing. Direct seeding. Thinnings history unknown. No problems associated with weeds/disease/pests, drought or fire. Rainfed only.	Site preparation unknown. Previous use unknown. Direct seeding. Thinnings history unknown. No problems associated with weeds/disease/pests, drought or fire. Rainfed only.
d Manager and prior I sease/pes	own. Previc nown. ed with drought or	own. Previc nown. out not affe ated with c	er contamir annery and nown. ed with drought or	own. Previc nown. ed with drought or
ent & Stan eparation , weeds/di	ation unknod. ing. iistory unklistasociat ase/pests,	d. d. listory unk s present l ems associ fire.	spread over used as a t grazing. ing. iistory unk associat ase/pests,	ation unkno instory unk is associat ase/pests, u
Establishment & Stand Management e.g. site preparation and prior landu direct seed, weeds/disease/pests, fii	Site preparation unknown. Previous use not specified. Direct seeding. Thinnings history unknown. No problems associated with weeds/disease/pests, drought or fire. Rainfed only.	Site preparation unknown. Previous use not specified. Tubestock. Thinnings history unknown. Some weeds present but not affecting goother problems associated with disease, drought or fire. Rainfed but with potential access to ground the specification of the	Fresh soils spread over contaminated site. Previously used as a tannery and later on a pasture for grazing. Direct seeding. Thinnings history unknown. No problems associated with weeds/disease/pests, drought or fire. Rainfed only.	Site preparation unknown. Previous of Direct seeding. Thinnings history unknown. No problems associated with weeds/disease/pests, drought or fire. Rainfed only.
linity		ace to ble ally be	5.5 to 9.0	
e/quality, o water, sa	nknown olling plain 1 to	8.5 at surf blains i to waterta i to season	r clay, pH 8 ing hills i to	6.0 to 5.5 n 1 to
Site Factors e.g. rainfall, soil type/quality, topography, access to water, salinity	Rainfall: Av 504 mm Soil: Clay-loam, pH unknown Topography: Gently rolling plain Water: Rainfed, depth to watertable unknown.	Rainfall: Av 414 mm Soil: Sandy loam, pH 8.5 at surface to 9.0 at 50 cm Topography: Rolling plains Water: Rainfed, depth to watertable unknown but believed to seasonally be within root zone	Rainfall: Av 769 mm Soil: Sandy Ioam over clay, pH 8.5 to 9.0 Topography: Undulating hills Water: Rainfed, depth to watertable unknown.	Rainfall: Av 740 mm Soil: Sandy Ioam, pH 6.0 to 5.5 Topography: Unknown Water: Rainfed, depth to watertable unknown.
Site Factors e.g. rainfall topography,	Rainfall: A Soil: Clay- Topograph Water: Ra watertable	Rainfall: Av 414 Soil: Sandy loam 9.0 at 50 cm Topography: Rol Water: Rainfed, i unknown but be within root zone Aspect: N.	Rainfall: A Soil: Sand Topograph Water: Ra watertable	Rainfall: A Soil: Sand Topograph Water: Ra watertable
Volume m³/ha	N/A	N/A	N/A	N/A
Planting Density (trees/ha)				
MAI I t/ha/yr I	0.52	2.82	5.05	13.94
Age	4	ω	ω	<u></u>
Biomass t/ha	2.10 ¹	22.56 ¹ 16.92 ²	30.30 ¹ 22.72 ²	97.55 ¹ 73.17 ²
la) List &	E. porosa, Acacia spinescens, Dodenaea viscosa Roadside revegetation trial	E. porosa, E. socialis, E. calycogona Roadside planting	E. viminalis, E. feucoxylon, E. fasciculosa Site rehabilitation, amenity	ulosa, a, ylon ution
species List & Purpose	E. porosa, Acacia spinescer Dodenaea viscos Roadside revegetation trial	E. porosa, E. socialis, E. calycogona Roadside plan	E. viminalis, E. feucoxylon, E. fasciculosa Site rehabilital amenity	E. fasciculosa, E. obliqua, Acacía melanoxylon Revegetation
k Associa Area Planted	0.6 ha	0.27 ha	12 ha	5 ha
Site Information (South Australia, Hassall & Associates, 1999a) ID Name, Location, Est. Area Species Lis Coordinates	1994	1990	1992	1991
Australia,	oad,	774520	ry, 185151	ng,
ation,	inlaton R nsula 42637, 13	nsula 42855, 13	ver Tanne y Ranges 50332, 13	stic Tradi y Ranges 50820, 15
Information (Sou Name, Location, Coordinates	Maitland-Minlaton Road, Yorke Peninsula Lat/long: 342637, 1373920	Klopp, Yorke Peninsula Lat/long: 342855, 1374520	Mount Barker Tannery, Mount Lofty Ranges Lat/long: 350332, 1385151	Flaxley Holistic Trading, Mount Lofty Ranges Lat/long: 350820, 1384950
Site In OI CO	21 X	22 Ki	23 N	24 H M Li

A4 - Table 1a. Growth Data for Sites in South Australia, Hassall & Associates (1999a) continued.

Establishment & Stand Management	e.g. site preparation and prior landuse, tubestock/ direct seed, weeds/disease/pests, fire, irrigation	Site preparation unknown. Previously used for sheep grazing Tubestock. Thinnings history unknown. No problems associated with weeds/disease/pests, drought or fire. Rainfed only.	Site preparation unknown. Previous use unknown. Direct seeding. Thinnings history unknown. No problems associated with weeds/disease/pests, drought or fire. Rainfed only.	Site preparation unknown. Previous use unknown. Tubestock. Thinnings history unknown. No problems associated with weeds/disease/pests, drought or fire. Rainfed only.	Site preparation unknown. Previously used for mixed cropping. Direct seeding. Thinnings history unknown. No problems associated with weeds/disease/pests, drought or fire. Rainfed only.
Site Factors	e.g. rainfall, soil type/quality, topography, access to water, salinity	Rainfall: Av 740 mm Soil: Sandy loam, pH 5.5 to 6.0 Topography: Flat Water: Rainfed, depth to watertable unknown.	Rainfall: Av 368 mm Soil: Clay loam with significant calcium carbonate deposits, pH 7.5 at surface to 8.0 at 30 cm Topography: Rolling plain Water: Rainfed, depth to waterfable unknown.	Rainfall: Av 368 mm Soil: Sand over clay loam, pH 7.0 at surface to 8.0 at 30 cm Topography: Rolling plain Water: Rainfed, depth to watertable unknown.	Rainfall: Av 368 mm Soil: Red brown loam over brown clay, pH 7.0 at surface to 8.5 at 40 cm Topography: Flat plain Water: Rainfed, depth to watertable unknown.
Volume 3.45	m_/na	N/A	N/A	N/A	N/A
Planting	(trees/ha)				
MAI	t/na/yr	5.80	0.50	1.78	4.16
	Age	ω	~	∞	ဖ
Biomass */hc	t/na	46.37 ¹ 34.78 ²	3.49 ¹ 2.61 ²	14.35 ¹	18.74 ²
stes, 1999a)	Species List & Purpose	E. globulus Shelterbelt, farm forestry	Acacia argyrophylla Acacia calamifolia, Acacia microcarpa Purpose not specified	<i>E. leucoxylon E. occidentalis</i> Farm forestry trial	Dodonaea viscosa, E. porosa, Melaleuca acuminata Roadside shelterbelt
& Associa	Area Planted	0.3 ha	0.9 ha	1.1 ha	0.6 ha
Hassall	EST.	1990	1991	1990	1992
به	ID Name, Location, Coordinates	25 Flaxley Lodge (tubestock) Mount Loffy Ranges Lat/long: 350812, 1384950	26 Dingo Plains (direct seed) Mallee Lat/long: 352042, 1402337	27 Lameroo (tubestock) Mallee Lat/long: 352012, 1402539	28 Wilkawatt (direct seed) Mallee Lat/long: 352541, 1402451

				ı							
Site	Site Information (South Australia, Hassall & Associates, 1999a) ID Name, Location, Est. Area Species Lic Coordinates	Hassall Est.	& Associat Area Planted	st &	Biomass t/ha	Age	MAI t/ha/yr	Planting Density (trees/ha)	Volume m³/ha	Site Factors e.g. rainfall, soil type/quality, topography, access to water, salinity	Establishment & Stand Management e.g. site preparation and prior landuse, tubestock/ direct seed, weeds/disease/pests, fire, irrigation
58	Kalisch, Riverland Lat/long: 341245, 1400423	1995	4 ha	Acacia oswaldii, Acacia ligulata, Acacia cyanophylla Purpose not specified	0.00 ²	က	0.00		N/A	Rainfall: Av 266 mm Soil: Sand, pH 6.5 at surface to 7.5 at 50 cm Topography: Flat plain Water: Rainfed, depth to watertable unknown.	Site preparation unknown. Previously used for grazing. Direct seeding. No thinnings. No problems associated with weeds/disease/pests, drought or fire. Rainfed only.
30	Karelia, Riverland Lat/long: 1401751, 341156	1994	0.7 ha	Acacia ligulata, Acacia oswaldii, Acacia sp. (juvenile) Dryland revegetation demonstration	0.05 ²	4	0.02		N/A	Rainfall: Av 241 mm Soil: Sandy Ioam over limestone with significant calcium carbonate throughout, pH 9.0 Topography: Rolling plain Water: Rainfed, depth to watertable unknown.	Site preparation unknown. Previous use unknown. Direct seeding. No thinnings. No problems associated with weeds/disease/pests, drought or fire. Rainfed only.
3.	Orlando-Wyndham, Riverland Lat/long: 340849, 1395434	1994	0.9 ha	Casuarina obesa, S. E. camaldulensis, S. E. largiflorens Groundwater recharge control	23.98 ²	4	7.99		N/A	Rainfall: Av 235 mm Soil: Sandy Ioam, pH 7.0-7.5 Topography: River floodplain Water: Rainfed plus access irrigation from neighboring vineyards, depth to watertable unknown but expected to be within root zone.	Site preparation unknown. Previous use unknown. Tubestock. Thinnings history unknown. Some weeds present but no threat. No other problems associated with disease, pests, drought or fire. Rainfed plus irrigated.
32	Little Desert Lodge, Victoria Lat/long: 362725, 1413937			Allocasuarina verticillata E. fasciculosa, E. leucoxylon Soil stabilisation, habitat	3.00 ¹ 2.25 ²	ဖ	.5.		N/A	Rainfall: Av 418 mm Soil: Sand, pH 7.0 at surface to 7.5 at 50 cm Topography: Low undulating plain Water: Rainfed, depth to watertable unknown.	Site preparation unknown. Previously used for cattle grazing. Direct seeding. Thinnings history unknown. No problems associated with weeds, disease, pests, drought or fire. Rainfed only.

 $^{^{\}rm 1}$ measured using bole and branches $^{\rm 2}$ measured using bole only

A4 - Table 1b. Growth Data for Sites in Victoria, Hassall & Associates (1998)

Husbandry	e.g. tubestock/direct seed, weed & pest control, fire, irrigation	Seedlings planted in block formation, thinnings history unknown. Land previously was native bush, cleared, cultivated and ripped before planting. Weeds/disease/pests have not been a problem. Unburnt. Rainfed only, some periods of drought.	See above	Seedlings planted in block formation, selective thinnings in parts of the plantation. Land preparation unknown, previously used for grazing. Weeds/disease/pests have not been a problem. Unburnt. Rainfed only, some periods of drought which may have affected growth.	See above	See above	See above
Site Factors	e.g. rainfall, soil type/quality, topography, access to water, salinity	Rainfall: Av 420 mm Soil: Clay loam overlying impeding layer of clay, pH 6.5-7.5 Topography: Flat Water: No runon/runoff, depth to groundwater unknown.	See above	Rainfall: Av 454 mm Soil: Black with high clay content, pH 7.0-7.5 Topography: Flat Water: No runon/runoff, depth to groundwater unknown.	See above	See above	See above
Volume	m³/ha	N/A	N/A	N/A	N/A	N/A	N/A
Planting	Density (trees/ha)	N/A	N/A	N/A	N/A	N/A	N/A
MAI	t/ha/yr	3. 5.	ις ∞	7. 7.	6 6 8 8 8 9 8 9	င်း (၃)	6. 6.
Š	Age	23	21	17	6	22	24
Biomass	t/ha	61 ₂	121 ¹ 90 ²	77 ¹ 58 ²	16 ¹	72 ¹ 54 ²	78 ¹ 59 ²
98)	Species List & Purpose	Sugar Gum (E. cladocalyx) Wood products	See above	Shining Gum (E. sieberi) Sugar Gum (E. cladocalyx) Wood Products	See above	See above	See above
ciates, 19	Area Planted	Approx 130 ha	Approx 130 ha	Approx 32 ha	Approx 32 ha	Approx 32 ha	Approx 32 ha
II & Assou	Est.	1973	1975	1978	1986	1973	1971
Site Information (Victoria, Hassall & Associates, 1998)	ID Name, Location, Coordinates	1 Wail, near Horsham, Vic Vic Roads map ref. 26 C10	2 Wail, near Horsham, Vic. Vic Roads map ref: 26 C10	3 Barrett Reserve, near Horsham, Vic. Vic Roads map ref: 26 F8	4 Barrett Reserve, near Horsham, Vic. Vic Roads map ref: 26 F8	5 Barrett Reserve, near Horsham, Vic. Vic Roads map ref: 26 F8	6 Barrett Reserve, near Horsham, Vic. Vic Roads map ref: 26 F8

ed & pest control,		llings, s. reeds, appear to antly. drought which				nnings. ed along rows d for grazing. lishment, more vo treatment
Husbandry e.g. tubestock/direct seed, weed & pest control, fire, irrigation	See above	Trees probably planted as seedlings, block formations. No thinnings. Land preparation unknown. No significant problems with weeds, disease or pests. Fire has occurred but does not appear to have affected the trees significantly. Rainfed only, some periods of drought which may have affected the trees.	See above	See above	See above	Seedlings used in rows. No thinnings. Land ripped, formed and sprayed along rows before planting, previously used for grazing. Weeds a problem during establishment, more recently attacks from insects. No treatment undertaken. No other problems.
Site Factors e.g. rainfall, soil type/quality, topography, access to water, salinity	See above	Rainfall: Av 491 mm Soil: Granitic Topography: Flat Water: No runon/runoff, depth to groundwater unknown.	See above	See above	See above	Rainfall: Av 630 mm Soil: Granitic sand and red lateritic gravel, pH unknown Topography: Gentle slope from elevation 30m to 200m, NW aspect Water: Surface runoff downslope,
Volume m³/ha	N/A	N/A	N/A	N/A	N/A	N/A
Planting Density (trees/ha)	N/A	N/A	N/A	N/A	N/A	N/A
MAI I	3.2	8.9	5.6	4.5	3.0	9.6
Age	20	30	31	39	38	N
Biomass t/ha	64 ¹	145 ¹	175 ¹ 131 ²	175 ¹ 131 ²	115 ¹ 86 ²	7.1 ¹ 5.3 ²
98) Species List & Purpose	Sugar Gum (E. cladocalyx) Shining Gum (E. sieberi) Wood Products	Sugar Gum (E. cladocalyx) Wood Products	See above	Brown Mallett (E. astringens) Wood Products	Brown Mallett (E. astringens) Wood Products	Southern Blue Gum (E. globulus ssp. globulus) Wood Products
iates, 1998 Area Planted	Approx 332 ha (450 ha	Approx 8 450 ha	Approx E	Approx E	Approx 8 ha F
& Associa Est. /	1975 /	1966	1965 /	1958 /		1994
Site Information (Victoria, Hassall & Associates, 1998) ID Name, Location, Est. Area Sp Coordinates	Barrett Reserve, near Horsham, Vic. Vic Roads map ref: 26 F8	You Yangs, near Geelong, Vic. Vic Roads map ref: 77 H9	You Yangs, near Geelong, Vic. Vic Roads map ref: 77 H9	You Yangs, near Geelong, Vic. Vic Roads map ref: 77 H9	You Yangs, near Geelong, Vic. Vic Roads map ref: 77 H9	'Titanga', near Lismore, Vic.
Site I		8	6	10 1	= 1	12

A4 - Table 1b. Growth Data for Sites in Victoria, Hassall & Associates (1998) continued.

Husbandry	e.g. tubestock/direct seed, weed & pest control, fire, irrigation	Grown from seed collected on property in to 2 rows along roads and property boundaries. No thinnings, but some trees blown over or dead. Limited preparation prior to planting, deep ripped but no weed control, previously used for irrigated dairy pastures. Initial weed problems, recently rabbits/hares in plague numbers. No treatments undertaken. Unburnt. Rainfed mainly, but close to irrigated pastures.	Seedlings planted in block formations. No thinnings since. Land deep ripped and formed prior to planting, previously used for irrigated annual and perennial pastures. Some disease and pests present during establishment, but no treatments used. Unburnt. Rainfed, plus some areas flooded occasionally from adjacent irrigated pastures.	Seedlings planted mainly as single rows along fence lines. No thinnings since. Land not prepared before planting. Hares a problem during establishment. A once-off outbreak of Sawfiles affected young trees and growth, treated with 'Curacine'. Unburnt. Regularly irrigated (approx once per fortnight) via adjacent irrigated dairy pastures.
Site Factors	e.g. rainfall, soil type/quality, topography, access to water, salinity	Rainfall: Av 399 mm Soil: Grey cracking clay, pH neutral Topography: Flat Water: Some surface runon during wet months; depth to groundwater 1m.	Rainfall: Av 450 mm Soil: Clay loams, pH 6.0-6.5, saline in areas Topography: Flat Water: Some surface runon from irrigation; depth to groundwater > 1 m.	Rainfall: Av 500 mm Soil: Lemnos Ioam, pH 4.5, no salinity, high fertility from a long history of dairy farming Topography: Flat Water: Regularly irrigated plus rainfed, depth to groundwater 1-2m.
Volume	m³/ha	N/A	N/A	N/A
Planting	Density (trees/ha)	N/A	N/A	N/A
MAI	t/ha/yr	5. 5.	6. 6.	24.4
ç	Age	12	17	37
Biomass	t/ha	50 ₂	214 ²	902 ¹ 677 ²
(86	Species List & Purpose	River Red Gum (E. camaldulensis) Amenity	River Red Gum (E. camaldulensis) Shelterbelts, pest control, amenity	River Red Gum (E. camaldulensis) Shelterbelts
siates, 199	Area Planted	Approx 40 ha	Approx 2.5 ha	N/A
I & Assoc	Est.	1984	1979	1955
Site Information (Victoria, Hassall & Associates, 1998)	ID Name, Location, Coordinates	13 'Lingalonga', Mitiamo, NW of Bendigo, Vic Vic Roads map ref: 30 B4	14 Cohuna, N of Bendigo, Vic Vic Roads map ref: 21 E6	15 Stanhope, W of Shepparton, Vic Vic Roads map ref: 31 H9

Site I	Site Information (Victoria, Hassall & Associates, 1998) ID Name, Location, Est. Area Sp Coordinates	III & Asso Est.	ciates, 19 Area Planted	ocies List & rrpose	Biomass t/ha	Age	MAI t/ha/yr	Planting Density (trees/ha)	Volume m³/ha	Site Factors e.g. rainfall, soil type/quality, topography, access to water, salinity	Husbandry e.g. tubestock/direct seed, weed & pest control, fire, irrigation
16	Stanhope, W of Shepparton, Vic Vic Roads map ref: 31 H9	1958	N/A	River Red Gum (E. camaldulensis) Shetterbelts	2,889 ¹ 2,167 ²	45	16.8	N/A	N/A		See above
4	Stanhope, W of Shepparton, Vic Vic Roads map ref: 31 H9	1960	N/A	River Red Gum (E. camaldulensis) Shelterbelts	3102	36	10.6	N/A	N/A	See above	See above
80	Stanhope, W of Shepparton, Vic Vic Roads map ref: 31 H9	1965	N/A	River Red Gum (E. camaldulensis) Shelterbelts	1,620 ¹ 1,215 ²	32	50.6	N/A	N/A	See above	See above
1 6 1	Katamatite, NE of Shepparton, Vic Vic Roads map ref: 33 C3	1965	N/A	River Red Gum (E. camaldulensis) Shelterbelts, amenity	1,271 ¹ 953 ²	21	60.5	N/A	N/A	Rainfall: Av 500 mm Soil: Moira Ioam, pH 5.5, no salinity, high fertility from a history of dairy farming Topography: Flat Water: Regularly irrigated plus rainfed, depth to groundwater varies between 3m and 9m depending on season.	Seedlings planted as a single row along property boundary. No thinnings since. Land ripped and formed before planting. Hares a problem during establishment. No other problems since. Regularly irrigated (approx once per fortnight) via adjacent water channel for dairy pasture.
50	Leichardt, near Bendigo, Vic. Vic Roads map ref: 44 B5	1987	10 ha	River Red Gum (E. camaldulensis) Drooping Sheoak (Allocasuarina verticillata) Various Mallee species Erosion control, watertable/ dryland salinity control	8. 28. –1.	ത	9.0	N/A	N/A	Rainfall: Av 373 mm Soil: Red Ioam, slightly acidic, rocky in parts Topography: Gentle undulating Water: Rainfed only, depth to groundwater varies between 1m and 2m.	Seedlings planted in widely spaced shelterbelt formations. No thinnings. Land previously used for grazing, ripped prior to planting. Rabbits initially a problem but less so now due to ongoing control. No other problems. Rainfed only.

A4 - Table 1b. Growth Data for Sites in Victoria, Hassall & Associates (1998) continued.

Husbandry e.g. tubestock/direct seed, weed & pest control,	fire, irrigation Seedlings planted in a single row along fence lines. No thinnings since. Land preparation unknown. Previously used for mixed farming. No known problems from insects, disease, pests, drought or fire. Rainfed, with occasional flooding.	Trees planted as tubestock. No thinnings but some natural deaths and regeneration. Land ripped prior to planting. Previously used for grazing. Some insect damage from 1989-2001 during the winter months. No other problems from insects, disease, pests, drought or fire. Rainfed only.	Seedlings planted in rows on hilltop. No thinnings, but significant natural attrition. Land ripped prior to planting. Previously used for grazing. No known problems from insects, disease, pests or fire. Severe drought in 1982/83 killed approx 55% of plot. Rainfed only.
Site Factors e.g. rainfall, soil type/quality,	topography, access to water, salinity Rainfall: Av 450 mm Soil: Heavy clay loam, pH 5.5 Topography: Flat Water: Rainfed with occasional flooding, depth to groundwater 7m.	Rainfall: Av 458 mm Soil: Heavily leached, gradational, pH 4.0-4.5 Topography: Gently undulating Water: Rainfed only, depth to groundwater <10m.	Rainfall: Av 491 mm Soil: Gradational red brown, mild acidity, not saline Topography: 10% slope on hilltop Water: Rainfed only, depth to groundwater <10m.
Volume m ³ /ha	N/A	N/A	N/A
Planting Density	(frees/ha) N/A	000-300	N/A
MAI t/ha/yr	7.9	5.6	L 86.
s Age	24	£	4
Biomass t/ha	190¹ 143²	72 ¹ 54 ²	19 ₂
98) Species List &	Purpose River Red Gum (E. camaldulensis) Black Box (E. largiflorens) Manna Gum (E. viminalis) Shelterbelts	Red Ironbark (Eucalyptus sideroxylon) Yellow Gum (Eucalyptus leucoxylon) Erosion control, watertable/ dryland salinity control	Grey Box (Eucalyptus microcarpa) Drooping Sheoak (Allocasuarina verticillata) Watertable/ dryland salinity control, amenity
ciates, 199 Area	N/A N/A	5-10 ha	5-10 ha
II & Assor Est.	1972	1983	1982
Site Information (Victoria, Hassall & Associates, 1998) ID Name, Location, Est. Area Sp	Coordinates 21 Bear's Lagoon, NE of Bendigo, Vic. Vic Roads map ref: 29 H7	22 Burke's Flat, W of Bendigo, Vic. Vic Roads map ref: 43 A4	Cobinabbin Range (Toolleen), W of Shepparton, Vic. Vic Roads map ref: 45 D5

	ntrol,	ise ise sly	rround and yver '	yed. Some
	e.g. tubestock/direct seed, weed & pest control, fire, irrigation	Trees planted via direct seeding. Some removal of unwanted species since planting, but otherwise no thinnings. Some ripping to prepare the land prior to seeding, but not over the entire plot. Previously used for grazing. No problems from insects, disease, pests, drought or fire.	Trees planted as seedlings on contour lines around hilltop. No thinnings. Before planting, the site was contour ripped and sprayed. Previously used for grazing and army training. Attacks by insects have been assumed although not recorded as the cause of foliage decline over the years. No treatment undertaken. No other problems with disease, fire or drought. Rainfed, although proximity to groundwater discharge is having an impact on growth rates.	Seedlings planted as a double row windbreak along fence lines. No thinnings. Site was deep ripped (up to 40 cm) and sprayed. Previously used for mixed farming. Outbreak of spitfires treated with Malathion. Some trees have died and been replanted because of drought in 1982/83. No other problems from insects, disease, pests or fire. Rainfed, with occasional flooding. Flooding frequency unknown.
	seed, weer	Trees planted via direct seeding. Some rer unwanted species since planting, but othe no thinnings. Some ripping to prepare the land prior to seeding, but not over the entire plot. Previused for grazing. No problems from insects, disease, pests, drought or fire.	Trees planted as seedlings on contour lines hilltop. No thinnings. Before planting, the site was contour ripped sprayed. Previously used for grazing and army training. Attacks by insects have been assumed altho not recorded as the cause of foliage decline the years. No treatment undertaken. No othe problems with disease, fire or drought. Rainfed, although proximity to groundwater discharge is having an impact on growth rat	Seedlings planted as a double row windbrealong fence lines. No thinnings. Site was deep ripped (up to 40 cm) and spineviously used for mixed farming. Outbreak of spitfires treated with Malathion trees have died and been replanted because drought in 1982/83. No other problems froinsects, disease, pests or fire. Rainfed, with occasional flooding. Flooding frequency unknown.
	ock/direct ion	ed via direc species since s. ng to prepa tr not over azing. ss from ins fire.	ed as seedl thinnings. ting, the si eviously us ng. insects hav da sthe cs vo treatmen vith disease hough proy	Seedlings planted as a double along fence lines. No thinnings Site was deep ripped (up to 40 Previously used for mixed farr Outbreak of spitfires treated w trees have died and been replicationght in 1982/83. No other insects, disease, pests or fire. Rainfed, with occasional flood frequency unknown.
Husbandry	e.g. tubestock/ fire, irrigation	Trees planted via unwanted species no thinnings. Some ripping to seeding, but not used for grazing. No problems fror drought or fire. Rainfed only.	Trees planted as seechilltop. No thinnings. Before planting, the sprayed. Previously uarmy training. Attacks by insects ha not recorded as the cithe years. No treatme problems with diseas Rainfed, although prodischarge is having a	Seedlings planted as along fence lines. No Site was deep ripped Previously used for Outbreak of spitfires trees have died and drought in 1982/83. insects, disease, pee Rainfed, with occasi frequency unknown.
	alinity	origin,	el),	savy clay
	pe/quality, to water, s	dimentary o Ilside depth to vn.	skshot grav slope or fla groundwati	am, with he pprox 5.9 vn depth to around 1m n.
ors	e.g. rainfall, soil type/quality, topography, access to water, salinity	Rainfall: Av 631 mm Soil: Ironstone of sedimentary origin, pH approx 4.8 Topography: 20% hillside Water: Rainfed only, depth to groundwater unknown.	Rainfall: Av 598 mm Soil: Heavy clay (buckshot gravel), pH 5.5-6.0 Topography: Gentle slope or flat Water: Rainfed plus groundwater discharge in parts.	Rainfall: Av 450 mm Soil: Red volcanic loam, with heavy clay lower horizon, pH approx 5.9 Topography: Unknown Water: Rainfed only, depth to groundwater varies around 1m depending on season.
Site Factors	e.g. rain topograp	Rainfall: Av 63 ⁻ Soil: Ironstone pH approx 4.8 Topography: 20 Water: Rainfed groundwater u	Rainfall: Soil: Hea Soil: Hea pH 5.5-6. Topograp Water: Ra discharge	Rainfall: Soil: Red lower hor Topograp Water: Ragroundw dependin
Volume	m³∕ha	N/A	N/A	N/A
Planting	Density (trees/ha)	N/A	N/A	N/A
MAI	t/ha/yr	5.	43.9	1. 6.
S	Age	ro.	15	σ
Biomass	t/ha	61 4.5 ²	659 ¹	104 ¹
	Species List & Purpose	Red Stringybark (E. macrorhyncha) Black Wattle (Acacia mearnsii) Watertable/ dryland salinity control, experimental	Red Ironbark (Eucalyptus sideroxylon) Yellow Gum (E.leucoxylon) Grey Box (E. microcarpa) Watertable/dryland salinity control, ecology & biodiversity	River Red Gum (Eucalyptus camaldulensis) Yate (E. accidentalis) Watertable/ dryland salinity control, shelterbelts
tes, 1998	Area S Planted P	0.25 ha R ((() () () () () () () () (40 ha 8 \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	N/A (1) (2) (3) (4) (4) (5) (5) (6) (6) (6) (6) (6) (6) (6) (6) (6) (6
& Associa	Est. A	1991 0	4	1987 N
Hassall				
(Victoria,	tion,	parton, Vi	I Range, parton, Vi Iap ref: 61	o, Vic.
Site Information (Victoria, Hassall & Associates, 1998)	Name, Location, Coordinates	Pyalong, SW of Shepparton, Vic. Vic Roads map ref: 60 F3	Puckapunyal Range, SW of Shepparton, Vic Vic Roads map ref: 61 B1	Toolleen, E of Bendigo, Vic. Vic Roads map ref: 45 D5
Site Inf	D Co	SV SV	SV SV Vic	26 To E C

A4 - Table 1b. Growth Data for Sites in Victoria, Hassall & Associates (1998) continued.

Site I	Site Information (Victoria, Hassall & Associates, 1998)	I & Assot	ciates, 19	(86)	Biomass		MAI	Planting	Volume	Site Factors	Husbandry
20	Name, Location, Coordinates	Est.	Area Planted	Area Species List & Planted Purpose	t/ha	Age	t/ha/yr	Density (trees/ha)	m³/ha	e.g. rainfall, soil type/quality, topography, access to water, salinity	e.g. tubestock/direct seed, weed & pest control, fire, irrigation
27	27 Ardmona, near Shepparton, Vic. Vic Roads map ref: 32 E8	1978	N/A	Victoria Eurabbie (E. globulus) Southern Mahogany (E. botryoides) Sydney Blue Gum (E. saligna) Yellow Gum (E. leucoxylon) Spotted Gum (Corymbia maculata)	930 ¹ 697 ²	2	0. 0.	N/A	N/A	Rainfall: Av 550 mm Soil: Fine sandy loam, pH approx 7.2 Topography: Flat Water: Rainfed, with occasional flooding from adjacent dairy farm. Depth to groundwater >1m.	Seedlings planted in a single row along residential/dairy farm boundary. No thinnings. Site was ripped before planting. Previously used as a track and then as a fruit orchard. Some problems associated with weeds, hares, frost and strong wind. Trees replanted as required. No other problems from insects, disease, pests or fire. Rainfed, with occasional flooding from adjacent dairy farm. Flooding frequency unknown.

³ measured using bole and branches ⁴ measured using bole only

Australian Greenhouse Office

A4 - Table 1c. Growth Data for Sites in Western Australia, Hassall & Associates (1999b)

Husbandry e.g. tubestock/direct seed, weed & pest control, fire, irrigation	Site preparation unknown. Previously cropping/grazing. Tubestock planted in rows No thinnings and no replanting. Some species have suffered from competition from more vigorous species. No other problems associated with weeds/disease/pests, drought or fire. Rainfed only.	See above	Site preparation unknown. Prior land use unknown. Tubestock planted in rows along contours. No thinnings, but site replanted to replace deaths and increase density. Incidence of weeds/disease/pests, drought or fire unknown. Rainfed plus access to shallow groundwater.	Site ripped prior to planting. Previously used for cropping/grazing. Tubestock planted in rows across contours. No thinnings. Some initial loss of trees due to drought and wind damage, but none since. Incidence of weeds/disease/pests, drought or fire unknown. Rainfed only.
Site Factors e.g. rainfall, soil type/quality, topography, access to water, salinity	Rainfall: Av 392 mm Soil: Yellow/brown sand over deep loamy sand, pH approx 4.8-5.2 (CaCl2) Topography: Gently undulating Water: Rainfed only, depth to groundwater > 1 m Aspect: NE.	See above	Rainfall: Av 392 mm Soil: Black clayey sand over brown sandy loam, pH approx 5.0 (CaCl2) Topography: Flat Water: Rainfed plus possible access to groundwater, depth to groundwater approx 20 cm Aspect: N/A.	Rainfall: Av 311 mm Soil: Sand over yellow brown clayey sand, non-saline, pH approx 4.5 Topography: Gentle slope Water: Rainfed only, depth to groundwater approx 10-12m Aspect: W.
Volume m ³ /ha	N/A	N/A	N/A	N/A
Planting Density (trees/ha)	150	110	500	585
MAI t/ha/yr	2.4	4.9	6 .	
Age	32.5	32.5	46.5	13.5
Biomass t/ha	76 ¹ 57 ²	160 ¹	73 ¹ 55 ²	51 ₂
ciates, 1999b) Species List & Purpose	Dwarf Sugar Gum (<i>E.cladocalyx</i> <i>var. nana</i>) Amenity	Sugar Gum (E. cladocalyx) Amenity	Salt River Gum (E. sargentii) Erosion control, watertable/dryland salinity control	Dwarf Sugar Gum (E. cladocalyx var. nana) Coastal Mort (E. platypus var. heterophylla) Erosion control, watertable/dryland salinity control, windbreak
Area Planted	3.5 ha	3.5 ha	8 ha	20 ha
lia, Hassa Est.	1965	1965	1951	1984
Site Information (Western Australia, Hassall & Associates, 1999b) ID Name, Location, Est. Area Species List Coordinates Planted Purpose	1 Wongon Hills	2 Wongon Hills	3 Wongon Hills	4 Ejanding West

A4 - Table 1c. Growth Data for Sites in Western Australia, Hassall & Associates (1999b) continued.

	control,	lldozed drought. fire. ndwater.	g a drought. fire.		eas.	
	e.g. tubestock/direct seed, weed & pest control, fire, irrigation	Site ripped and sprayed prior to planting. Previously used for cropping/grazing. Seedlings planted in rows parallel to a bulldozed drain line using a tree planter. No thinnings. Some recent deaths due to drought. No replanting. No damage from weeds/disease/pests or fire. Rainfed only, plus access to shallow groundwater.	Site ripped and sprayed prior to planting. Previously used for cropping. Seedlings planted in contoured rows using a tree planter. No thinnings. Some recent deaths due to drought. No replanting. No damage from weeds/disease/pests or fire. Rainfed only.		See above except: Some deaths due to borers in the drier areas.	
	k/direct see n	ed for cropp ed for cropp nted in rows ng a tree pla Some recer om weeds/r	nd sprayed pred for cropping the control of the control of the control of the cropping the cropp		cept: due to bore	
Husbandry	e.g. tubestock, fire, irrigation	Site ripped and sprayed prior Previously used for cropping/(Seedlings planted in rows pardrain line using a tree planter. No thinnings. Some recent de. No replanting. No damage from weeds/disea. Rainfed only, plus access to s	Site ripped and sprayed prior Previously used for cropping. Seedlings planted in contoure tree planter. No thinnings. Some recent de No replanting. No damage from weeds/disea Rainfed only.	See above	See above except: Some deaths due	See above
	, salinity	ight grey linity, pH ccess to water	bright 6.1 entle slope			
	e.g. rainfall, soil type/quality, topography, access to water, salinity	Rainfall: Av 311 mm Soil: yellow brown sand over light grey sandy clay loam, moderate salinity, pH approx 5.0 Topography: unknown Water: Rainfed plus possible access to groundwater, depth to groundwater approx 20 cm Aspect: N/A.	Rainfall: Av 323 mm Soil: Yellow brown sand over bright yellow brown sandy loam, pH 6.1 Topography: Midslope, very gentle slope Water: Rainfed only, depth to groundwater approx 30 cm Aspect: NNE.	: ily, depth to m.		
Site Factors	rainfall, soil jraphy, acce	Rainfall: Av 311 mm Soil: yellow brown san sandy clay loam, mode approx 5.0 Topography: unknown Water: Rainfed plus pc groundwater, depth to approx 20 cm Aspect: N/A.	Rainfall: Av 323 mm Soil: Yellow brown sand over yellow brown sandy loam, pH Topography: Midslope, very g Water: Rainfed only, depth to groundwater approx 30 cm Aspect: NNE.	See above except: Water: Rainfed only, depth to groundwater >1.5m.	See above except: pH 5.1 Aspect: SSW.	See above
Site	e.g. I topog	Rainf Soil: sandy appro Topo Wate groun appru	Rainf Soil: yellov Topoy Wate grour	See a Wate	See ab pH 5.1 Aspect	See a
Volume	m³/ha	N/A	N/A	N/A	N/A	N/A
Planting	Density (trees/ha)	200	450-500	450-500	450-500	450-500
MAI	t/ha/yr					
SS	Age	12.5	10.5	10.5	10.5	10.5
Biomass	t/ha	10 ₁ 7 ² 1	45 ¹) 34 ²	7.3 ¹ 5.4 ²	28 ¹ 21 ²	3.9 ¹
ates, 1999b)	Species List & Purpose	Salt River Gum (E. sargentii) Erosion control, watertable/dryland salinity control	River Red Gum (E. camaldulensis) Erosion control, watertable/dryland salinity control	See above	Salt River Gum (E. sargentii) Erosion control, watertable/dryland	See above
II & Assoc	Area Planted	2 ha	a h	1 ha	e H	1 ha
ia, Hassal	Est.	1985	1987	1987	1987	1987
Site Information (Western Australia, Hassall & Associates, 1999b)	tion,					
Information	Name, Location, Coordinates	Ejanding	Trayning	Trayning	Trayning	Trayning
Site	₽	ರ	ပ	_	∞	o

	D 5	р	
Husbandry e.g. tubestock/direct seed, weed & pest control, fire, irrigation	Site ripped and sprayed prior to planting. Previously used for cropping/grazing. Seedlings planted in rows. Thinnings history unknown. Initial deaths due to rabbits. Treated by baiting and protective netting. Seedlings replanted. Some recent deaths due to drought and associated borer activity. No treatment.	Site preparation history unknown. Previously used for cropping/grazing. Seedlings planted in rows by hand. Thinnings history unknown. The only site difficulty appears to be reasonably shallow and saline groundwater. Rainfed plus access to groundwater.	Site ripped but not sprayed. Previously used for cropping/grazing. Seedlings planted in 5 contoured rows adjacent salt scald using a tree planter. Thinnings history unknown. No reported problems with pests/weeds/disease, fire or drought. Rainfed, plus potential access to groundwater
d & pes	Site ripped and sprayed prior to planting. Previously used for cropping/grazing. Seedlings planted in rows. Thinnings history unknown. Initial deaths due to rabbits. Treated by batting protective netting. Seedlings replanted. Some recent deaths due to drought and associated lactivity. No treatment. Rainfed only.	Site preparation history unknown. Previously us for cropping/grazing. Seedlings planted in rows by hand. Thinnings history unknown. The only site difficulty appears to be reasonably shallow and saline groundwater. Rainfed plus access to groundwater.	Site ripped but not sprayed. Previously used for cropping/grazing. Seedlings planted in 5 contoured rows adjacent salt scald using a tree planter. Thinnings history unknown. No reported problems with pests/weeds/disease fire or drought. Rainfed, plus potential access to groundwater
ed, wee	prior to oping/gra vs. Thinr bits. Treë lings rep ought an	unknow vs by ha ppears t ndwater. groundw	yed. Pre-
direct se	sprayed for crol for crol or c	history azing. ed in rov n. fficulty a fficulty a cess to ç	of the pract of th
Husbandry e.g. tubestock/ fire, irrigation	Site ripped and sprayed prior to plant Previously used for cropping/grazing. Seedlings planted in rows. Thinnings history unknown. Initial deaths due to rabbits. Treated the protective netting. Seedlings replante recent deaths due to drought and assactivity. No treatment. Rainfed only.	Site preparation history unknown. Pr for cropping/grazing. Seedlings planted in rows by hand. Thistory unknown. The only site difficulty appears to be shallow and saline groundwater. Rainfed plus access to groundwater.	Site ripped but no cropping/grazing. Seedlings planted salt scald using a history unknown. No reported probl fire or drought. Rainfed, plus pote
Husbandry e.g. tubest fire, irriga	Site ripped as Previously us Seedlings planistory unknulnitial deaths protective ne recent deaths activity. No tr Rainfed only.	Site profession for cro Seedlir history The on shallov Rainfec	Site rip croppii Seedlir salt sc. history No rep fire or Rainfee
linity		, low rter	drock, se ses
Site Factors e.g. rainfall, soil type/quality, topography, access to water, salinity	Rainfall: Av 322 mm Soil: Deep yellow wodjil sands, pH 4.5 (H ₂ 0) Sloping hillside Water: Rainfed only, depth to groundwater unknown but deep Aspect: W.	Rainfall: Av 314 mm Soil: Reddish brown sandy loam, low salinity, pH 7.6-7.8 (H ₂ 0) Topography: Flat Water: Rainfed plus access to groundwater. Depth to groundwater approx 1.5m, salinity 6000 mS/m Aspect: N/A.	Rainfall: Av 285 mm Soil: Brown sandy loam, over bedrock, salt scalds in parts, moderately acid. Topography: Very gentle midslope Water: Rainfed plus potential access to groundwater seep. Depth to groundwater unknown. Aspect: S.
Site Factors e.g. rainfall, soil type/quality, topography, access to water, s	Rainfall: Av 322 mm Soil: Deep yellow wodjil sands, pH 4.5 (H ₂ 0) Topography: High up on a gently sloping hillside Water: Rainfed only, depth to groundwater unknown but deep Aspect: W.	Rainfall: Av 314 mm Soil: Reddish brown sandy los salinity, pH 7.6-7.8 (H ₂ 0) Topography: Flat Water: Rainfed plus access to groundwater. Depth to ground approx 1.5m, salinity 6000 m8 Aspect: N/A.	Rainfall: Av 285 mm Soil: Brown sandy loam, over t salt scalds in parts, moderately Topography: Very gentle midsk Water: Rainfed plus potential a to groundwater seep. Depth to groundwater unknown. Aspect: S.
ictors infall, so aphy, ac	Rainfall: Av 322 mm Soil: Deep yellow wo pH 4.5 (H ₂ 0) Topography: High up Sloping hillside Water: Rainfed only, groundwater unknow Aspect: W.	Rainfall: Av 314 mm Soil: Reddish brown salinity, pH 7.6-7.8 (Topography: Flat Water: Rainfed plus groundwater. Depth approx 1.5m, salinity Aspect: N/A.	Rainfall: Av 285 mm Soil: Brown sandy loarr salt scalds in parts, mo Topography: Very gentl Water: Rainfed plus pot to groundwater seep. D groundwater unknown. Aspect: S.
Site Factors e.g. rainfall topography,	Rainfall: Av 3 Soil: Deep ye pH 4.5 (H ₂ 0) Topography: sloping hillsii Water: Rainfe groundwater Aspect: W.	Rainfall: Av : Soil: Reddisl salinity, pH : Topography: Water: Rainf groundwater approx 1.5m Aspect: N/A.	Rainfall: A Soil: Brow salt scalds Topograph Water: Ra to groundwa groundwa Aspect: S.
Volume m³/ha	N/A	N/A	N/A
=	_	_	_
	200	200	250
MAI t/ha/yr			
Age	15.5	11.5	1.
Biomass t/ha	16 ¹	8 ₅ 11	18.7 13.2
lb) st &	ulensis)	ium ilensis) shetter	Gum rali) ma) ntrol, dryland trol
ciates, 1999b) Species List & Purpose	River Red Gum (<i>E. camaldulensis</i>) Windbreak	River Red Gum (<i>E. camaldulensis</i>) Shade and shelter	York Gum (I) Strickland's Gum (E. stricklandii) Sheath's Gum (E. sheathiana) Erosion control, watertable/dryland salinity control
I & Associat Area Sp Planted Pu	Riv (<i>E.</i> Wi	"	
ssall & As Area Plant	N/A	0.25 ha	1.5 ha
alia, Has Est.	1982	1986	1986
rn Austr			
n (Weste ation, s			5
Site Information (Western Australia, Hassall & Associates, 1999b) ID Name, Location, Est. Area Species List & Coordinates	Bencubbin	Beacon	Murkinbudin
Site Info	10 Ber	11 Bea	Mu 21

A4 - Table 1c. Growth Data for Sites in Western Australia, Hassall & Associates (1999b) continued.

	ontrol,	ndicular S. Sease, ter.	nting.	several ase, fire		
	e.g. tubestock/direct seed, weed & pest control, fire, irrigation	Site ripped and sprayed the year before. Previously used for cropping/grazing. Seedlings planted in contoured rows perpendicular from seep using a tree planter. No thinnings. No reported problems with pests/weeds/disease, fire or drought. Rainfed, plus potential access to groundwater.	See above except: Lower growth rates associated with droughting.	Site preparation unknown. Previously used for grazing. Trees planted in rows. Thinnings occurred several years ago. History of problems with pests/weeds/disease, fire or drought unknown. Rainfed only.		
	ict seed, w	Site ripped and sprayed the year before. Previously used for cropping/grazing. Seedlings planted in contoured rows pe from seep using a tree planter. No thinn No reported problems with pests/weeds fire or drought. Rainfed, plus potential access to grounc	s associatec	known. Pre ws. Thinnin s with pests n.		
dry	estock/dire igation	Site ripped and spr Previously used fo Seedlings planted i from seep using a No reported proble fire or drought. Rainfed, plus poter	See above except: Lower growth rates	Site preparation unkn for grazing. Trees planted in rows years ago. History of problems v or drought unknown. Rainfed only.	See above, except: No thinnings.	N/e
Husbandry	e.g. tubestock, fire, irrigation	Site rip Previou Seedlin from se No repc fire or c	See abo	Site preparat for grazing. Trees plantec years ago. History of proof drought under drought under the proof of the proof	See above, e> No thinnings.	See above
	e.g. rainfall, soil type/quality, topography, access to water, salinity	Rainfall: Av 332 mm Soil: Sand over bright yellowish brown sandy loam, pH 4.2 Topography: Midslope Water: Rainfed plus potential access to groundwater seep, depth to groundwater >5m Aspect: NE.	r seep,	Rainfall: Av 593 mm Soil: Brownish black gravelly sand over gravelly yellow orange sand, pH unknown. Topography: Very gently sloping low hillside. Water: Rainfed, depth to groundwater >2m Aspect: Unknown.	See above except: Soil: Dark brown gravelly loamy sand over a gravelly clayey sand.	See above except: Soil: Dark brown loamy sand over yellowish brown light clay with mottles. Adjacent saline areas. Water: Rainfed, depth to groundwater <2m.
	e.g. rainfall, soil type/quality, topography, access to water, s	Rainfall: Av 332 mm Soil: Sand over bright yellowish brov sandy loam, pH 4.2 Topography: Midslope Water: Rainfed plus potential access to groundwater seep, depth to groundwater >5m Aspect: NE.	See above except: No access to groundwater seep, greater depth.	Rainfall: Av 593 mm Soil: Brownish black gravelly sar gravelly yellow orange sand, pH unknown. Topography: Very gently sloping low hillside. Water: Rainfed, depth to groundwater >2m	See above except: Soil: Dark brown gravelly lo over a gravelly clayey sand.	See above except: Soil: Dark brown loamy sand over yellowish brown light clay with mc Adjacent saline areas. Water: Rainfed, depth to groundwater <2m.
Site Factors	j. rainfall, s oography, a	Rainfall: Av 332 mm Soil: Sand over bright sandy loam, pH 4.2 Topography: Midslope Water: Rainfed plus pc to groundwater seep, c groundwater >5m Aspect: NE.	See above except: No access to grou greater depth.	Rainfall: Av 593 mm Soil: Brownish black gragravelly yellow orange soph unknown. Topography: Very gently low hillside. Water: Rainfed, depth to groundwater >2m Aspect: Unknown.	See above except: Soil: Dark brown g over a gravelly cla	See above except: Soil: Dark brown loamy syellowish brown light cla Adjacent saline areas. Water: Rainfed, depth to groundwater <2m.
		Ra Sal Sal Tol Tol Tol Tol As	Se No gr	So grif To To To Sorr	So OV	So So Yell
Volume	m³/ha)	N/A	N/A	. N/A	N/A	N/A
Planting	Density (trees/ha)	N/A	N/A	Originally 550, now much Iower	650	260
MAI	t/ha/yr					
SS	Age	9.5	9.5	20. 30.	20.5	13.5
Biomass	t/ha	42 ²	30 ¹	38 ¹	46 ¹ 35 ²	30 ¹
) (q6	ist &	Gum dulensis) ark xylon) ontrol, i/dryland	i, Iy ark <i>xylon)</i>	Gum dulensis) ontrol, staryland introl, tt		
iates, 199	Species List & Purpose	River Red Gum (E. camaldulensis) Red Ironbark (E. sideroxylon) Erosion control, watertable/dryland salinity control, amenity	See above, except only Red Ironbark (E. sideroxylon)	River Red Gum (E. camaldulensis) Erosion control, watertable/dryland salinity control, experiment	See above	See above
II & Assoc	Area Planted	2 ha	2 ha	N/A (larger than those below)	1 ha	1.5 ha
ı, Hassal	Est.	1988	1988	1978	1977	1984
Site Information (Western Australia, Hassall & Associates, 1999b)						
n (West	cation, es					
formatio	Name, Location, Coordinates	Belka East	Belka East	Bakers Hill	Bakers Hill	Bakers Hill
Site In		£.	14 B	15 B	16 B	17 B

Husbandry e.g. tubestock/direct seed, weed & pest control, fire, irrigation	Site preparation unknown. Previously used for grazing. Trees planted in randomised blocks. No thinnings. No reported problems with pests/weeds/disease, fire or drought. Rainfed, plus potential access to groundwater.	See above	See above except: Survival rate poor (66%), apparently due to impenetrable layer in soil horizon and droughting.	
Site Factors e.g. rainfall, soil type/quality, topography, access to water, salinity	Rainfall: Av 760 mm Soil: Duplex with sandy gravel over sandy clay, inpenetrable layers in parts. pH unknown. Topography: Gentle midslope. Water: Rainfed. Depth to groundwater >2.8m Aspect: W.	See above	See above	See above Rainfall: Av 530 mm Soil: Sandy loam with gravel over light to dense brown clay, pH unknown. Topography: Gentle slope. Water: Rainfed. Depth to groundwater > 1.6m. Aspect: N.
Volume m³/ha	N/A	N/A	N/A	A/A
Planting Density (trees/ha)	815	815	815	25 75
MAI t/ha/yr				
ass Age	21.5	21.5	21.5	
Biomass t/ha	197 ¹) 148 ²	531 ¹ 398 ²	146 ¹) 110 ²	
iciates, 1999b) Species List & Purpose	River Red Gum (E. camaldulensis) Erosion control, watertable/dryland salinity control, experiment	Blue Gum (E. globulus) Erosion control, watertable/dryland salinity control	River Red Gum (E. camaldulensis) Erosion control, watertable/dryland salinity control	River Red Gum (E. camaldulensis) Erosion control, watertable/dryland salinity control River Red Gum (E. camaldulensis) Erosion control, watertable/dryland salinity control, experiment
all & Assor Area Planted	0.75 ha	0.75 ha	1.5 ha	1.5 ha 3.5 ha
ralia, Hassa Est.	1976	1976	1976	
Site Information (Western Australia, Hassall & Associates, 1999b) ID Name, Location, Est. Area Species List or Coordinates	18 North Bannister	19 North Bannister	20 North Bannister	20 North Bannister 21 Dryandra

A4 - Table 1c. Growth Data for Sites in Western Australia, Hassall & Associates (1999b) continued.

/estern Australia, Hassall & Assoc in, Est. Area Planted	ulia, Hassall & Associates, 1999b) Est. Area Species List & Planted Purpose	all & Associates, 1999b) Area Species List & Planted Purpose	ciates, 1999b) Species List & Purpose	, bet	Biomass t/ha	0	MAI t/ha/yr	Planting Density (trees/ha)	Volume m ³ /ha	Site Factors e.g. rainfall, soil type/quality, topography, access to water, salinity	Husbandry e.g. tubestock/direct seed, weed & pest control, fire, irrigation
Bingham River 1976 N/A Blue Gum 83 ¹ 20 (E. globu/us) 62 ² Erosion control, watertable/dryland salinity control	N/A Blue Gum 83 ¹ (E. globulus) 62 ² Erosion control, watertable/dryland salinity control	Blue Gum 83 ¹ (E. globulus) 62 ² Erosion control, watertable/dryland salinity control	83 ¹		20			N/A	N/A	Rainfall: Av 713 mm Soil: Sand over sandy clay, pH unknown. Topography: Gentle slope. Water: Rainfed. Depth to groundwater unknown.	Site preparation unknown. Previously used for mixed farming. Establishment and management regime unknown.
Bingham River 1978 N/A See above 69 ¹ 18 52 ²	N/A See above 69 ¹ 52 ²	See above 69 ¹ 52 ²	69 ¹ 52 ²		6			N/A	N/A	See above	See above
Bowelling 1981 N/A River Red Gum 113 ¹ 14 (E. camaldulensis) 85 ² Erosion control, watertable/dryland salinity control, wood products	N/A River Red Gum 113 ¹ (E. camaldulensis) 85 ² Erosion control, watertable/dryland salinity control, wood products	River Red Gum 113 ¹ (E. camaldulensis) 85 ² Erosion control, watertable/dryland salinity control, wood products	85 ²		4			009	N/A	Rainfall: Av 692 mm Soil: Heavy clay, moderately saline (EC 140m S/m), pH unknown. Topography: Flat. Water: Rainfed, plus possible access to groundwater. Depth to groundwater <1.5m. Water table salinity 2000 mS/m.	Site preparation unknown. Previously used for grazing. Trees planted in mounded rows. Thinnings history unknown. No reported problems with pests/weeds/disease, fire or drought. Rainfed, plus potential access to groundwater.
Cordering 1984 N/A Blue Gum 121 ¹ 12 (E. globulus) 91 ² Erosion control, waterfable/dryland salinity control, wood products	N/A Blue Gum 121 ¹ (E. globulus) 91 ² Erosion control, watertable/dryland salinity control, wood products	Blue Gum 121 ¹ (E. globulus) 91 ² Erosion control, watertable/dryland salinity control, wood products	121 ¹ 91 ²		12			375	N/A	Rainfall: Av 621 mm Soil: N/A Topography: Very gentle slope to flat. Water: Rainfed. Depth to groundwater unknown.	Site preparation unknown. Previously used for grazing. Trees planted in rows. Thinnings history unknown. No reported problems with pests/weeds/disease, fire or drought. Rainfed.
Cordering 1984 N/A River Red Gum 36 ¹ 12 (E. camaldulensis) 27 ²	N/A River Red Gum 36 ¹ (<i>E. camaldulensis</i>) 27 ²	River Red Gum 36 ¹ (<i>E. camaldulensis</i>) 27 ²	36 ¹ is) 27 ²		12			325	N/A	See above	See above except: Trees planted on a salt scald and barley grass site.

Husbandry e.g. tubestock/direct seed, weed & pest control, fire, irrigation	Site ripped and sprayed but not mounded prior to planting. Previously used for grazing. Seedlings hand planted in irregluarly spaced rows. Thinnings history unknown. No reported problems with weeds/disease or fire. Some initial deaths from kangaroos and some recent extensive deaths due to droughting. Rainfed.	See above except: No deaths associated with droughting.	See above	Site ripped and mounded prior to planting. Previously use unknown. Thinnings history unknown. No reported problems with pests/weeds/disease, drought or fire. Rainfed, plus access to groudwater.
Site Factors e.g. rainfall, soil type/quality, topography, access to water, salinity	Rainfall: Av 601 mm Soil: Black Ioam over sandy clay Ioam, pH unknown. Topography: Gentle midslope. Water: Rainfed. Depth to groundwater >2m although it is wet in winter. Aspect: E.	See above	See above except: Soil: Grey sand over yellow brown loamy sand.	Rainfall: Av 668 mm Soil: Shallow sand over clay, moderately saline (EC 50-140 mS/m), pH unknown. Topography: Gentle slope to flat. Water: Rainfed. Shallow, depth unknown, saline (2,200 mS/m) Aspect: N.
Volume m³/ha	N/A	N/A	N/A	N/A
Planting Density (trees/ha)	1,100	1,100	006	200
MAI t/ha/yr				
Age	14.5	13.5	14.5	8. 12.
Biomass t/ha	83 ¹ 62 ²	77 ¹ 58 ²	146 ¹	76 ¹ 57 ²
rciates, 1999b) Species List & Purpose	Blue Gum (E. globulus) Erosion control, watertable/dryland salinity control, wind break	River Red Gum 77^1 (E. camaldulensis) 58^2	Blue Gum (E. globulus)	River Red Gum (E. camaldulensis) Erosion control, watertable/dryland salinity control, amenity
II & Assoc Area Planted	ha Tha	< 1 ha	< 1 ha	5 ha
a, Hassa Est.	1983	1984	1983	1987
Site Information (Western Australia, Hassall & Associates, 1999b) ID Name, Location, Est. Area Species List & Coordinates	Dinninup	Dinninup	30 Dinninup	Mayanup
Site	28	59	30	31

⁵ measured using bole and branches ⁶ measured using bole only

A4 - Table 2a. Growth Data for Sites in South Australia, Wong et al. (2000)

	e.g. tubestock/direct seed, weed & pest control, fire, irrigation	ith <i>Pinus radiata</i> .																			
Husbandry	e.g. tubestock/direc fire, irrigation	Previously planted with Pinus radiata.																			
Site Factors	e.g. rainfall, soil type/quality, topography, access to water, salinity	Rainfall: Av 926 mm	Soil: Loam over medium clay, depth to clay 30 cm	Topography: 20% slope.																	
Volume	m³/ha	4			42	108	200	32	2	92	151	268	390		32	89	173	288	4	37	91
Planting	Density (trees/ha)	N/A							N/A					N/A					N/A		
MAI	t/ha/yr	N/A							N/A					N/A					N/A		
SS	Age	က			2	7	6	=	က	2	7	6	Ξ	က	2	7	6	Ξ	က	2	_
Biomass	t/ha	E																	any		
(00	Area Species List & Planted Purpose	E. globulus Southern Blue Gum							<i>E. nitens</i> Shining Gum					E. viminalis Manna Gum					E. botryoides Southern Mahogany		
et. al., 200	Area Planted	N/A							N/A					N/A					N/A		
a, Wong	Est.	1988																			
Site information (South Australia, Wong <i>et. al.</i> , 2000)	Name, Location, Coordinates	RT123C, Mt. Lofty Ranges	Lat/long: 3453, 13849		Ve	Ve	Ve	Ve	ve	Ve	Ve	Ve	Ve	vVe	Ve	Ve	Ve	Ve	We	Ve	9
Site informa	ID Name, Locat Coordinates	1 RT1230	Lat/long		See above	See above	See above	See above	See above	See above	See above	See above	See above	See above	See above	See above	See above				

Site ir ID N	Site information (South Australia, Wong <i>et. al.</i> , 2000) ID Name, Location, Est. Area S Coordinates	Wong <i>et</i> Est.	<i>t. al.</i> , 2000 Area Planted	0) Species List & Purpose	Biomass t/ha Age	MAI t/ha/yr	Planting Density (trees/ha)	Volume m ³ /ha	Site Factors e.g. rainfall, soil type/quality, topography, access to water, salinity	Husbandry e.g. tubestock/direct seed, weed & pest control, fire, irrigation
	RT123C, Mt. Lofty Ranges				6			164		
03	See above		N/A	E. grandis Flooded Gum	က	N/A	N/A	2		
0)	See above				5			37		
0)	See above				7			88		
U)	See above				6			150		
0)	See above				#			232		
03	See above		N/A	E. saligna Sydney Blue Gum	က	N/A	N/A	2		
0)	See above				2			35		
U)	See above				7			85		
0)	See above				6			162		
0)	See above				11			240		
2 E	EP205, NW of Mt. Gambier	1988	N/A	E. globulus	2	N/A	N/A	=	Rainfall: Av 766 mm	Previously used as pasture for grazing.
	Lat/long: 3743, 14037								Soil: Sand over medium clay, depth to clay 70 cm	
									Topography: Flat.	
	See above				က			37		
U)	See above				4			09		
03	See above				9			130		
0)	See above				6			196		
0)	See above				#			279		
0)	See above		N/A	<i>E. nitens</i> Shining Gum	2	N/A	N/A	2		
03	See above				က			20		
UJ .	See above				4			39		

A4 - Table 2a. Growth Data for Sites in South Australia, Wong et al. (2000) continued.

(trees/ha) topography, access to water, salinity 93 147 NVA 4 20 37 80 35 92 92 147 Soil: Uniform sandy profile, depth to clay 200 cm+ VA 3 Rainfall: Av 745 mm Topography: Flat. 21 Topography: Flat. 48 69 N/A 4 15 15 24 15	n Australia, Wong <i>et. al.</i> , 2000) Biomass Est. Area Species List & t/ha	Biomass the the transfer of th	Biomass that & that	nass		4	MAI t/ha/vr	Planting Density	Volume m ³ /ha	Site Factors e.g. rainfall, soil type/quality.	Husbandry e.g. tubestock/direct seed, weed & pest control.
93 147 20 20 37 80 123 80 35 92 147 N/A 3 Rainfall: Av 745 mm Soil: Uniform sandy profile, depth to clay 200 cm+ Topography: Flat. 7 N/A 4 15 24	Area Species List & Planted Purpose	Area Species List & Planted Purpose		p L			t/na/yr	(trees/ha)	ш /ша	e.g. raimai, soii type/quairty, topography, access to water, salinity	e.g. rupestock/direct seeu, weed & pest control, fire, irrigation
147 N/A 4 20 80 80 123 N/A 5 92 92 92 147 N/A 3 Rainfall: Av 745 mm Soil: Uniform sandy profile, depth to clay 200 cm+ Topography: Flat. 7 Topography: Flat. 15 15	See above 6	9	9	9	9				93		
N/A 4 20 37 80 123 N/A 5 Rainfall: Av 745 mm Soil: Uniform sandy profile, depth to clay 200 cm+ Topography: Flat. 148 69 69 69 69 748 75 75 75 75 75 75 75 75 75 75 75 75 75	See above 9	6	6	6	9				147		
20 80 123 N/A 5 92 147 Soil: Uniform sandy profile, depth to clay 200 cm+ Topography: Flat. N/A 4 15 24	See above N/A E. viminalis 2 Manna Gum	<i>E. viminalis</i> Manna Gum		2	2		N/A	N/A	4		
80 123 20 35 92 147 N/A 3 Rainfall: Av 745 mm Soil: Uniform sandy profile, depth to clay 200 cm+ Topography: Flat. 70 15 15	See above 3	ဇ	3	က	က				20		
123 N/A 5 20 35 92 147 Rainfall: Av 745 mm Soil: Uniform sandy profile, depth to clay 200 cm+ Topography: Flat. 21 48 69 69 15	See above 4	4	4	4	4				37		
123 N/A 5 20 35 92 147 N/A 3 Rainfall: Av 745 mm Soil: Uniform sandy profile, depth to clay 200 cm+ Topography: Flat. 21 48 69 69 15	See above 6	9	9	9	9				80		
N/A 5 20 35 92 147 N/A 3 Rainfall: Av 745 mm Soil: Uniform sandy profile, depth to clay 200 cm+ Topography: Flat. 21 69 69 69 15	See above 9	6	6	6	6				123		
20 35 92 147 N/A 3 Rainfall: Av 745 mm Soil: Uniform sandy profile, depth to clay 200 cm+ Topography: Flat. 21 48 69 69 70 15 72 72 72 72 72 72 72 72 72 72 73 74 75 75 75 75 75 75 75 75 75 75 75 75 75	See above N/A E. botryoides 2 Southern Mahogany	<i>E. botryoides</i> Southern Mahogany			2		N/A	N/A	2		
92 147 N/A 3 Rainfall: Av 745 mm Soil: Uniform sandy profile, depth to clay 200 cm+ Topography: Flat. 21 48 69 69 74 75 75 74 75	See above 3	ю		က	က				20		
92 147 N/A 3 Rainfall: Av 745 mm Soil: Uniform sandy profile, depth to clay 200 cm+ Topography: Flat. 21 7000graphy: Flat. 69 69 71 72 72 74 75 75 75 76 76 77 76 77 76 77 77 78 78 78 78 78 78 78 78 78 78 78	See above 4	4	4	4	4				35		
147 N/A 3 Rainfall: Av 745 mm Soil: Uniform sandy profile, depth to clay 200 cm+ Topography: Flat. 21 A8 69 69 7/A 4 15	See above 6	9	9	9	9				92		
N/A 3 Rainfall: Av 745 mm Soil: Uniform sandy profile, depth to clay 200 cm+ Topography: Flat. 48 69 69 N/A 4 15	See above 9	6	6	6	6				147		
21 48 69 69 15	EM133, N of Mt. Gambier 1991 N/A E. globulus 2	N/A E. globulus			2		N/A	N/A	က	Rainfall: Av 745 mm	Previously used as pasture for grazing.
21 48 69 69 15	Lat/long: 3745, 14047									Soil: Uniform sandy profile, depth to clay 200 cm+	
N/A										Topography: Flat.	
N/A	See above	8	က	က	က				21		
N/A	See above 4	4	4	4	4				48		
N/A	See above 5	ro.	5	2	2				69		
15 24	See above N/A E. saligna Sydney Blue Gum 3	E. saligna Sydney Blue Gum		က	က		N/A	N/A	4		
24	See above 4	4	4	4	4				15		
	See above 5	S.	ro.	ſΟ	2				24		

Site	Site information (South Australia, Wong et. al., 2000)	Wong <i>et. al.</i> , 2	(000)		Biomass		MAI	Planting	Volume	Site Factors	Husbandry
Q	ID Name, Location, Coordinates	Est. Area Plante	Area Species List & Planted Purpose		t/ha	Age	t/ha/yr	Density (trees/ha)	e t/ha/yr Density m³/ha e.g. (trees/ha) topo	e.g. rainfall, soil type/quality, topography, access to water, salinity	e.g. tubestock/direct seed, weed & pest control, fire, irrigation
	See above	N/A	E. grandis Flooded Gum	um		2	N/A	N/A	-		
	EM133, N of Mt. Gambier					က			13		
	See above					4			37		
	See above					7.			51		

A4 - Table 2b. Growth Data for Sites in Victoria, Wong et al. (2000)

	est control,	ed pasture f fertiliser																			
	e.g. tubestock/direct seed, weed & pest control, fire, irrigation	Small scale plot (<1 ha). Previously used for grazing on improved pasture with a history of relatively high rates of fertiliser application. Direct seeding.																			
	ck/direct se on	sed for grazy of relative																			
Husbandry	e.g. tubestock, fire, irrigation	Small scale plot (<1 ha). Previously used for grazing with a history of relatively lapplication. Direct seeding.																			
	alinity	dium clay																			
	e.g. rainfall, soil type/quality, topography, access to water, salinity	Rainfall: Av 819 mm Soil: Loamy sand over light medium clay Topography: 3-6% slope.																			
Site Factors	ainfall, soil raphy, acce	Rainfall: Av 819 mm Soil: Loamy sand over lig Topography: 3-6% slope.																			
		Rainf. Soil: Topog																			
Volume	m³/ha	13	74	157	262	334	13	92	147	237	287	12	81	166	262	319	œ	49	103	171	216
Planting	Density (trees/ha)	951	942	924	884	840	920	916	006	860	832	086	904	892	876	872	964	096	952	936	888
MAI	t/ha/yr	N/A					N/A					N/A					N/A				
SS	Age	2	4	9	80	10	2	4	9	8	10	2	4	9	∞	10	2	4	9	80	10
Biomass		un;															yany				
	Species List & Purpose	<i>E. globulus</i> Southern Blue Gum					E. nitens Shining Gum					<i>E. viminalis</i> Manna Gum					E. botryoides Southern Mahogany				
=	anted	N/A E.					E. Sh					E. Mi					E. So				
<i>al.</i> . 2000	Est. A	1988 N																			
Jona et.	ъ S																				
Site information (Victoria: Wong et. al., 2000)	é,	Tostaree, near Lakes Entrance, Vic. Lat/long: 3747S, 14811E																			
ation (Vi	Name, Location, Coordinates	ee, akes Entr ig: 37475	ove	ove	ove	ove	ee	0Ve	ove	0Ve	ove	ee ee	0Ve	ove	ove	900	96	ove	ove	ove	10Ve
e inform	Name, Locat Coordinates	Tostaree, near Lake Lat/long:	See above	See above	See above	See above	Tostaree	See above	See above	See above	See above	Tostaree	See above	See above	See above	See above	Tostaree	See above	See above	See above	See above
Site	₽	-					2					က					4				

rect seed, weed & nest control.	fire, irrigation											<1 ha). degraded native forest severely	affected by fungal pathogen <i>Phytophthora</i> cinnamomi. Cleared before direct seeding.									
Husbandry	fire, irrigation											Small scale plot (<1 ha). Previous land use degra	affected by fungal cinnamomi. Clear									
Site Factors e.g. rainfall, soil tyne/quality,	topography, access to water, salinity											Rainfall: Av 870 mm Soil: I nam over light medium clav	Topography: Flat.									
Volume m ³ /ha		∞	45	93	161	215	œ	46	92	154	195	10		99	115	159	181	2	41	70	87	114
Planting Density	(trees/ha)	086	972	972	096	940	096	948	948	928	806	938		938	917	892	828	695	685	662	643	929
MAI t/ha/vr		N/A					N/A				N/A	N/A										
Biomass t/ha Ane		2	4	9	8	10	2	4	9	80	10	2		4	9	80	10	2	4	9	80	10
Species List &	Purpose	E. grandis Flooded Gum					<i>E. saligna</i> Sydney Blue Gum					E. globulus Southern Blue Gum						<i>E. nitens</i> Shining Gum				
~	Planted											1989 N/A										
toria, Wong <i>et.</i>													14819E									
Site information (Victoria, Wong <i>et. al.</i> , 2000) ID Name Location	Coordinates	Tostaree	See above	See above	See above	See above	Tostaree	See above	See above	See above	See above	Waygara, near Orbost, Vic.	Lat/long: 3741S, 14819E	See above	See above	See above	See above	Waygara	See above	See above	See above	See above
Site i		. 2					9					7						80				

A4 - Table 2b. Growth Data for Sites in Victoria, Wong et al. (2000) continued.

	ontrol,																				
Husbandry	e.g. tubestock/direct seed, weed & pest control, fire, irrigation																				
Site Factors	e.g. rainfall, soil type/quality, topography, access to water, salinity																				
Volume	m³/ha	2	38	74	103	109	2	24	64	98	102	2	30	89	92	92	9	30	69	92	105
Planting	Density (trees/ha)	713	969	889	683	629	963	963	928	938	938	911	911	911	894	988	954	946	921	904	968
MAI	t/ha/yr																				
SS	Age	2	4	9	8	10	2	4	9	00	10	2	4	9	8	10	2	4	9	8	10
Biomass	t/ha						any										_				
	Species List & Purpose	E. viminalis Manna Gum					E. botryoides Southern Mahogany					E. grandis Flooded Gum					E. saligna Sydney Blue Gum				
(000)	Area Planted																				
Site information (Victoria. Wong et. al., 2000)	n, Est.																				
te information (Vi	Name, Location, Coordinates	Waygara	See above	See above	See above	See above	10 Waygara	See above	See above	See above	See above	11 Waygara	See above	See above	See above	See above	12 Waygara	See above	See above	See above	See above
S	₽	6					-					-					-				

ed & pest control,	improved pasture rates of fertiliser st seeding.														it this site due to		
Husbandry e.g. tubestock/direct seed, weed & pest control, fire, irrigation	Small scale plot (<1 ha). Previously used for grazing on improved pasture with a history of relatively high rates of fertiliser application. Cleared before direct seeding.								Small scale plot (<1 ha). Previous landuse <i>Pinus radiata</i> . Cleared before direct seeding.						Small scale plot (<1 ha). Previous landuse <i>Pinus radiata</i> . Low growth rates experienced at this site due to shallow surface soils. Cleared before direct seeding.		
Site Factors e.g. rainfall, soil type/quality, topography, access to water, salinity	Rainfall: Av 1212 mm Soil: Clay loam over light medium clay Topography: 24-28% slope.								Rainfall: Av 963 mm Soil: Loam over medium clay Topography: 2-3% slope.						Rainfall: Av 930 mm Soil: Shallow sandy loam over medium heavy clay Topography: 0-5% slope.		
Volume m ³ /ha	31	135	227	401	48	206	356	558	33	94	365	29	85	305	∞	38	152
Planting Density (trees/ha)	800	831	800	631	970	954	970	818	927	889	800	912	905	922	970	929	998
MAI t/ha/yr	N/A								N/A						N/A		
Biomass t/ha Age		9	8.5	12	3.5	9	8.5	12	3.5	9	12	3.5	9	12	8. 3.	9	12
Species List & Purpose	<i>E. globulus</i> Southern Blue Gum				E. nitens Shining Gum				<i>E. globulus</i> Southern Blue Gum			E. nitens Shining Gum			<i>E. globulus</i> Southern Blue Gum		
lg <i>et. al.</i> , 2000) Est. Area Planted	1986 N/A								1986 N/A						1986 N/A		
Site information (Victoria, Wong <i>et. al.</i> , 2000) ID Name, Location, Est. Are Coordinates	13 Mt Worth West, near Warragul, Vic. Lat/long: 3818S, 14559E	See above	Mt Worth West	See above	See above	See above	See above	See above	14 Narracan East, near Morwell, Vic. Lat/long: 3817S, 14616E	See above	See above	See above	See above	See above	15 Yinnar, near Morwell, Vic. Lat/long: 3818S, 14618E	See above	See above

A4 - Table 2b. Growth Data for Sites in Victoria, Wong et al. (2000) continued.

Site information (Victoria, Wong et. al., 2000)	it. al., 200	00)	Bio	Biomass		MAI	Planting	Volume	Site Factors	Husbandry
Est.		a nted	Species List & t/ha Purpose		Age	t/ha/yr	Density (trees/ha)	m³/ha	e.g. rainfall, soil type/quality, topography, access to water, salinity	e.g. tubestock/direct seed, weed & pest control, fire, irrigation
			<i>E. nitens</i> Shining Gum	က	3.5		800	9		
				9			803	28		
				_	12		707	81		
1986		N/A	<i>E. globulus</i> Southern Blue Gum	æ	3.5	N/A	932	20	Rainfall: Av 768 mm Soil: Sandy Ioam over medium clay Topography: Flat.	Small scale plot (<1 ha). Previous landuse <i>Pinus radiata</i> . Cleared before direct seeding.
				9			888	65		
				12	2		883	214		
			<i>E. nitens</i> Shining Gum	က	3.5		996	13		
				9			996	41		
				-	12		638	87		
1986		N/A	<i>E. globulus</i> Southern Blue Gum	က	3.5	N/A	992	31	Rainfall: Av 830 mm Soil: Sand over loamy sand Topography: 0-5% slope.	Small scale plot (<1 ha). Previous landuse <i>Pinus radiata</i> . Cleared before direct seeding.
				9			992	98		
				12	2		898	216		
			E. nitens Shining Gum	က	3.5		626	20		
				9			996	58		
				12	2		916	135		

Husbandry e.g. tubestock/direct seed, weed & pest control, fire, irrigation	Small scale plot (<1 ha). Previously used for grazing on improved pasture with a history of relatively high rates of fertiliser application. Unrealistically high productivity experienced at this site. Not considered representative of broad-scale plantations. Cleared before direct seeding.														
Site Factors e.g. rainfall, soil type/quality, topography, access to water, salinity fire	lay Isa														
Volume m³/ha	27	114	340	32	138	435	15	77	212	11	44	120	23	101	281
Planting Density (trees/ha)	884	876	828	096	961	938	884	857	764	846	856	720	918	901	838
MAI t/ha/yr	N/A														
Age	8. 75.	9	=	3.5	9	Ξ	3.5	9	=	3.5	9	=	3.5	9	,
Biomass t/ha	шn						any						E		
Species List & Purpose	<i>E. globulus</i> Southern Blue Gum			<i>E. viminalis</i> Manna Gum			E. botryoides Southern Mahogany			E. grandis Flooded Gum			<i>E. saligna</i> Sydney Blue Gum		
a nted															
et. al., 20 Est.	1987														
Site information (Victoria, Wong <i>et. al.</i> , 2000) ID Name, Location, Est. Are Coordinates	18 Mt Worth East, near Warragul, Vic. Lat/long: 3819S, 14559E	Mt Worth East	See above	See above	See above	See above	See above	See above	See above	See above	See above	See above	See above	See above	See above

A4 - Table 2b. Growth Data for Sites in Victoria, Wong et al. (2000) continued.

	st control,																		
Husbandry	e.g. tubestock/direct seed, weed & pest control, fire, irrigation	Small scale plot (<1 ha). Previous landuse <i>Pinus radiata</i> . Cleared before direct seeding.																	
Site Factors	e.g. rainfall, soil type/quality, topography, access to water, salinity	Rainfall: Av 1002 mm Soil: Loam over medium clay Topography: 0-8% slope.																	
Volume	m³/ha	15	84	316	=	70	259	1	63	224	∞	22	211	6	54	183	10	59	215
Planting	Density (trees/ha)	935	935	917	817	817	817	876	850	850	972	943	926	951	935	892	978	362	935
MAI	t/ha/yr	N/A																	
ISS	Age	<u>လ</u> လ	9	=	3.5	9	Ξ	3.5	9	Ξ	3.5	9	=	3.5	9	=	3.5	9	Ξ
Biomass		E									Jany						E		
	Species List & Purpose	<i>E. globulus</i> Southern Blue Gum			E. nitens Shining Gum			<i>E. viminalis</i> Manna Gum			E. botryoides Southern Mahogany			E. grandis Flooded Gum			E. saligna Sydney Blue Gum		
(000)	Area Planted	N/A																	
g et. al., 2	Est.	1987																	
Site information (Victoria, Wong et. al., 2000)	ID Name, Location, Coordinates	19 Delburn, near Leongatha, Vic. Lat/long: 3821S, 14614E	See above	See above	See above	See above	See above	See above	See above	See above	See above	See above	See above	See above	See above	See above	See above	See above	See above

est control,																		
Husbandry e.g. tubestock/direct seed, weed & pest control, fire, irrination	Small scale plot (<1 ha). Previous landuse <i>Pinus radiata</i> . Cleared before direct seeding.																	
Site Factors e.g. rainfall, soil type/quality,	Rainfall: Av 1173 mm Soil: Loamy sand over light to medium clay Topography: Flat.																	
Volume m ³ /ha	73	52	179	10	44	139	6	37	105	6	40	136	∞	34	86	6	38	113
Planting Density (trees/ha)	919	910	884	744	695	829	860	860	835	910	902	885	988	877	860	851	842	786
MAI t/ha/yr	N/A																	
lass Age	3.57	9	#	3.5	9	=	3.5	9	=	3.5	9	=======================================	3.5	9	=	3.5	9	Ξ
Biomass Species List & t/ha	E. globulus Southern Blue Gum			E. nitens Shining Gum			<i>E. viminalis</i> Manna Gum			E. botryoides Southern Mahogany			<i>E. grandis</i> Flooded Gum			<i>E. saligna</i> Sydney Blue Gum		
., 2000) Area Planted																		
Site information (Victoria, Wong <i>et. al.</i> , 2000) ID Name, Location, Coordinales	1987 nd 3, 14636E																	
information (Vict Name, Location, Coordinates	Flynns Creek, between Sale and Traralgon, Vic. Lat/long: 3816S, 14636E	See above	See above	See above	See above	See above	See above	Flynns Creek	See above	See above	See above	See above	See above	See above	See above	See above	See above	See above
Site	50																	

A4 - Table 2b. Growth Data for Sites in Victoria, Wong et al. (2000) continued.

	control,																			
Husbandry	e.g. tubestock/direct seed, weed & pest control, fire, irrigation	Small scale plot (<1 ha). Previous landuse <i>Pinus radiata</i> . Cleared before direct seeding.																		
Site Factors	e.g. rainfall, soil type/quality, topography, access to water, salinity	Rainfall: Av 598 mm Soil: Sand Tonography: 9-7%, slone																		
Volume	m³/ha	80		54	106	16	49	98	20	59	107	30	26	257	23	74	172	28	78	183
Planting	Density (trees/ha)	943		919	888	934	927	876	951	943	868	959	959	947	934	927	921	935	927	924
MAI	t/ha/yr	N/A																		
ass	Age	3.5		9	Ξ	3.5	9	Ξ	3.5	9	#	3.5	9	1	3.5	9	Ξ	3.5	9	
Biomass		mn										yany						E		
	Species List & Purpose	<i>E. globulus</i> Southern Blue Gum				E. nitens Shining Gum			E. viminalis Manna Gum			E. botryoides Southern Mahogany			E. grandis Flooded Gum			E. saligna Sydney Blue Gum		
(000)	Area Planted	N/A																		
g et. al., 2	Est.	1987																		
Site information (Victoria, Wong et. al., 2000)	ID Name, Location, Coordinates	21 Stradbroke, near Sale, Vic.	Lagrange: 00100, 147 001	See above	See above	See above	See above	See above	See above	See above	See above	See above	See above	See above	See above	See above	See above	See above	See above	See above

Site	Site information (Victoria Wong et al. 2000)	et al. 2	(000)		Biomass		MAI	Planting	Volume	Site Eactors	Hisbandry
<u> </u>	Name, Location, Coordinates	Est.	Area Planted	Species List & Purpose	t/ha	Age	7		m³/ha	e.g. rainfall, soil type/quality, topography, access to water, salinity	e.g. tubestock/direct seed, weed & pest control, fire, irrigation
22	Stockdale, N of Sale, Vic. Lat/long: 3751S, 14711E	1987	N/A	<i>E. globulus</i> Southern Blue Gum		3.5	N/A	919	19	Rainfall: Av 1182 mm Soil: Loamy sand over medium heavy clay	Small scale plot (<1 ha). Previous landuse <i>Pinus radiata</i> . Cleared before direct seeding.
						c			3	lopograpny: Flat	
	see anove					9			10		
	See above					=		877	141		
	See above			<i>E. nitens</i> Shining Gum		3.5		910	17		
	See above					9		893	52		
	See above					=======================================		629	84		
	See above			E. viminalis Manna Gum		3.5		959	18		
	See above					9		934	59		
	See above					=		883	117		
	See above			E. botryoides Southern Mahogany		3.5		919	15		
	See above					9		919	49		
	Stockdale					=		006	102		
	See above			<i>E. grandis</i> Flooded Gum		3.5		901	12		
	See above					9		901	43		
	See above					=		876	89		
	See above			E. saligna Sydney Blue Gum		3.5		911	15		
	See above					9		893	48		
	See above					=		829	86		

Series 1 Publications

- 1. Setting the Frame
- 2. Estimation of Changes in Soil Carbon Due to Changes in Land Use
- 3. Woody Biomass: Methods for Estimating Change
- 4. Land Clearing 1970-1990: A Social History
- 5a. Review of Allometric Relationships for Estimating Woody Biomass for Queensland, the Northern Territory and Western Australia
- 5b. Review of Allometric Relationships for Estimating Woody Biomass for New South Wales, the Australian Capital Territory, Victoria, Tasmania and South Australia
- 6. The Decay of Coarse Woody Debris
- 7. Carbon Content of Woody Roots: Revised Analysis and a Comparison with Woody Shoot Components (Revision 1)
- 8. Usage and Lifecycle of Wood Products
- 9. Land Cover Change: Specification for Remote Sensing Analysis
- 10. National Carbon Accounting System: Phase 1 Implementation Plan for the 1990 Baseline
- 11. International Review of the Implementation Plan for the 1990 Baseline (13-15 December 1999)

Series 2 Publications

- 12. Estimation of Pre-Clearing Soil Carbon Conditions
- 13. Agricultural Land Use and Management Information
- 14. Sampling, Measurement and Analytical Protocols for Carbon Estimation in Soil, Litter and Coarse Woody Debris
- 15. Carbon Conversion Factors for Historical Soil Carbon Data
- 16. Remote Sensing Analysis Of Land Cover Change Pilot Testing of Techniques
- 17. Synthesis of Allometrics, Review of Root Biomass and Design of Future Woody Biomass Sampling Strategies
- 18. Wood Density Phase 1 State of Knowledge
- 19. Wood Density Phase 2 Additional Sampling
- 20. Change in Soil Carbon Following Afforestation or Reforestation
- 21. System Design
- 22. Carbon Contents of Above-Ground Tissues of Forest and Woodland Trees
- 23. Developing a National Forest Productivity Model
- 24. Analysis of Wood Product Accounting Options for the National Carbon Accounting System
- 25. Review of Unpublished Biomass-Related Information: Western Australia, South Australia, New South Wales and Queensland
- 26. CAMFor User Manual

The National Carbon Accounting System provides a complete accounting and forecasting capability for human-induced sources and sinks of greenhouse gas emissions from Australian land based systems. It will provide a basis for assessing Australia's progress towards meeting its international emissions commitments.