Description of Peatland DOS-TEM

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

There are five main modules of peatland DOS-TEM that affect SOC dynamics in the model: 1) the environmental module that simulates the soil temperature, moisture, and water table using the input climate datasets (e.g., air temperature, precipitation); 2) the ecological module that simulates carbon (C) and nitrogen (N) dynamics of both vegetation and soil; 3) the dynamic organic soil module that simulates the structure of SOC above the mineral soil based on relationships between SOC thickness and C mass in soil organic horizons; 4) the disturbance module that simulates the impact of wildfire on vegetation and soil C stocks; and 5) the peatland module, which simulates anaerobic CH₄ and CO₂ production and the dynamics of transport pathways in the soil. The dynamics of the peatland module are affected by information received from the environmental, ecological, and dynamic organic soil modules, and the dynamics of the peatland module influence the ecological and dynamic organic soil modules. The environmental module is described in detail in Yi et al. (2009b), and the ecological and dynamic organic soil modules are described in detail by Yi et al. (2010). Here we brief descriptions of these modules prior to describing the peatland module in detail. Because we did not implement the effect of fire on peatland dynamics in this study, we do not describe the disturbance module; information on the disturbance module can be found in Yi et al. (2010) and Yuan et al. (2012).

The Environmental Module (EnvM)

The EnvM operates at a daily time step using daily air temperature, vapor pressure, surface solar radiation and precipitation, which are downscaled from monthly input data. The EnvM considers the radiation and water fluxes among the atmosphere, canopy, snow pack and soil. Live moss, fibrous, and amorphous organic horizons are considered in the soil column in addition to a mineral soil horizon. Soil moisture and temperature are updated at daily time step.

A two-directional Stefan algorithm is used to predict the positions of freezing/thawing fronts in the soil. The temperature of soil layers above first freezing/thawing front and below the last freezing/thawing front is updated separately by solving finite difference equations. Temperatures of the soil layers between the first and last freezing/thawing fronts are assumed to be at the freezing point. Soil moistures are only updated for unfrozen layers by solving Richard equation. Both the thermal and hydraulic properties of soil layers are affected by its water content. The simulated estimates of daily evapotranspiration, soil temperature and moisture are integrated to monthly values, and provided to EcoM. See Yi et al. (2009a) for more details on the EnvM and an evaluation of the performance of the soil temperature and moisture simulations by the module. Other changes to EnvM are described in Yi et al. (2010).

The Ecological Module of Peatland DOS-TEM (EcoM)

The detailed description of most of the ecological processes that calculate the monthly pools and fluxes of carbon and nitrogen in peatland DOS-TEM have largely been documented in previous studies (Euskirchen *et al.*, 2006, McGuire *et al.*, 1992, Raich *et al.*, 1991, Tian *et al.*, 1999, Yi *et al.*, 2010, Zhuang *et al.*, 2003). The EcoM operates at monthly time step driven by monthly atmospheric climate input data and simulated environmental data. Monthly leaf area index (LAI) is estimated in EcoM, and provided to EnvM at end of each month. The fibrous and amorphous organic horizon thicknesses are updated at the end of each year, based on the simulated soil C in each horizon. The thicknesses of organic horizons are provided to the dynamic organic soil module. Here, we provide descriptions of the calculations of gross and net primary production, and of the fate of detrital inputs and the calculation of heterotrophic respiration.

Gross primary production (GPP) is calculated at a monthly time step and is affected by several factors (Zhuang *et al.*, 2003):

$$GPP = C_{\text{max}} f(PAR) f(PHENOLOGY) f(FOLIAGE) f(T) f(C_a, G_v) f(NA) f(FT)$$
 [1]

where C_{max} is the maximum rate of C assimilation, PAR is photosynthetically active radiation, f(PHENOLOGY) is monthly leaf area relative to leaf area during the month of maximum leaf area, f(FOLIAGE) represents the ratio of canopy leaf biomass relative to maximum leaf biomass, f(T) represents the effect of air temperature (°C), C_a and G_v are atmospheric CO_2 concentration and relative canopy conductance, respectively, $f(C_a, G_v)$ represents the effect of stomatal regulation on atmospheric CO_2 uptake, f(NA) represents the limiting effect of available inorganic N on GPP, and f(FT) represents the effect of freeze and thaw on photosynthetic activity. Except for C_{max} , other factors in the GPP equation range from 0 to 1. The function f(NA) is dynamically calculated each month based on the ability of vegetation to mobilize nitrogen from uptake and storage to meet the demands of building new tissue, i.e., net primary production. In other words, at the monthly scale GPP is downscaled so that nitrogen requirement of new production is equal

Net primary production (NPP) is calculated as the different between GPP and autotrophic respiration (R_A). The flux R_A is the sum of maintenance respiration (R_m) and growth respiration (R_g), which is prescribed to be 20% of the difference between GPP and R_m . The flux R_m is a direct function of plant biomass as follows:

to the amount of nitrogen that vegetation can provide to new production.

$$R_m = K_r C_V e^{rT} ag{2}$$

where K_r is the per-gram-biomass respiration rate of the vegetation at 0 °C, C_v is the vegetation carbon pool, T is the mean monthly air temperature (°C), and r is the instantaneous rate of change in respiration with the change in temperature.

Detrital inputs of C into the soil are divided into aboveground litterfall and belowground detrital inputs. Aboveground litterfall is assigned only to the first soil layer, while belowground detrital inputs are assigned to different soil layers based on fractional distribution of fine roots with depth. We assume that the ratio of aboveground litterfall to total litter input is similar to the ratio of root NPP to total NPP. Soil C is tracked in the fibrous, amorphous, and mineral horizons in peatland DOS-TEM, and heterotrophic respiration for each layer within a soil horizon is calculated based on the soil environmental conditions of that layer:

$$R_{H,i} = K_{co2,i}C_{s,i}f(M_{v,i})f(T_{c,i})$$
[3]

where i is soil layer index, $R_{H,i}$ is heterotrophic respiration from layer i (g C m⁻² h⁻¹), $K_{co2,i}$ is heterotrophic respiration rate at 0°C of layer i (h⁻¹), $C_{s,i}$ is soil C storage in layer i (g C m⁻²), and $f(M_{v,i})$ and $f(T_{c,i})$ are moisture and temperature factors affecting decomposition of layer i. $f(M_{v,i})$ is parabolic relationship using the pre-defined parameters for the maximum, minimum, and optimal volumetric soil moisture for decomposition, which are 1, 0, and 0.5, respectively. When simulated volumetric soil moisture equals 0.5, $f(M_{v,i})$ equals 1. $f(T_{c,i})$ is calculated based on a Q_{10} (2.0 in this study) and soil temperature of layer i. There is a unique rate limiting parameter for decomposition K_{co2} for the fibrous, amorphous, and mineral soil horizons, that is used to estimate decomposition for each layer within the horizon. The rate limiting parameter is determined by calibrating the model to target values for the C content of the three organic horizons.

Dynamic organic soil Module (DOSM)

DOSM updates the organic soil structure at the time of fire and at the end of each year, based soil C content of the fibrous and amorphous horizons. DOSM is important in defining the structure of soil organic horizons for the purpose of maintaining the stability and efficiency of soil temperature and moisture calculations when thickness of organic soil C is altered by either wildfire disturbance or ecological processes. The soil organic structure consists of a maximum of 1 moss layer, 3 fibrous organic layers, and 10 amorphous organic layers. It is assumed that the minimum soil layer thickness for each horizon is 2 cm. If the thickness of a layer is less than 2 cm, a layer will be combined with other layers of the same horizon, or be reset to 2 cm if there is only one layer for a horizon (except for live moss, which will not be included in the soil column if it is less than 2 cm). The rationale behind the assignment of the organic soil layer thickness is that the upper layers in the soil column should be thinner than deeper layers, following the common practice of land surface models and ecosystem models in simulation soil thermal and moisture dynamics. At the same time, the upper layer should not so thin that it leads to instability and inefficiency in calculations of soil thermal and moisture dynamics. The assignment of layer thickness for the fibrous organic horizon is provided in Table D1 of Yi et al. (2010). The thicknesses and number of layers in the amorphous organic horizon (n_{amp}) are based the thickness of deepest fibrous horizon layer $(d_{fib,bot})$ and the total thickness of amorphous organic horizon (d_{amp}):

87

88

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

105

$$n_{amp} = \begin{cases} 1 & d_{amp} \le d_{fib,bot} \\ 2 & d_{fib,bot} < d_{amp} \le 2d_{fib,bot} \\ \vdots & & \\ 9 & 8d_{fib,bot} < d_{amp} \le 9d_{fib,bot} \\ 10 & d_{amp} > 9d_{fib,bot} \end{cases}$$
[4]

The thicknesses of layers with the amorphous horizon are calculated as:

$$d_{amp,n} = \frac{n}{\left(\frac{n_{amp}(n_{amp} + 1)}{2}\right)}, \quad n = 1, 2, ..., n_{amp}$$
 [5]

where $d_{amp,n}$ is the thickness of layer n.

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

At the beginning of each year, the thicknesses of the moss layer, fibrous organic layers, and amorphous organic layers are checked. If any of these layers have thickness less than minimum value, or if the total thickness and total number of fibrous layers are not consistent with those in Table D1 of Yi et al. (2010), then all layers of that horizon (fibrous/amorphous) are combined together, and then split according Table D1 of Yi et al. (2010) and/or equations 4 and 5. The temperature of each new layer is determined by linear interpolation of the nearest soil temperatures of old organic soil structure. Soil freezing/thawing fronts are reassigned to new soil structure with the relative distance to the top of a horizon (moss, fibrous, amorphous) unchanged. Soil water content of each new organic soil layer is first retrieved by comparing the boundary of new and old soil layer structure. For example, if a new organic soil layer is completely located in an old organic soil layer, than the new organic soil layer is assigned a fraction of old organic soil layer's water content based on the ratio of thicknesses of both layers; if a new organic soil layer originated from two different old layers, the soil water content of new layer is assigned the sum of soil water contents retrieved from both old layers using the above method. After the determination of soil water content, the soil liquid and ice contents are retrieved with the position of freezing and thawing fronts in a layer.

The growth of moss is determined by a number of factors, including moss type, radiation, wind speed, and precipitation (Bisbee *et al.*, 2001). In peatland DOS-TEM, the biomass and NPP of moss are not simulated explicitly, as they are considered as part of overall vegetation biomass and NPP. However, the thickness of moss is explicitly considered for the purposes of soil

temperature and moisture calculations. Moss thickness is simulated as an empirical function of years since last fire based on (Yi *et al.*, 2009a):

$$d_{moss} = d_{moss, max} \frac{y_{sf}}{y_{sf} + y_{half}}$$
 [6]

- where d_{moss} is the thickness of moss (cm), $d_{moss, max}$ is the maximum thickness of moss (m), y_{sf} is number of year since last fire (year), and y_{half} is number of year which was need for moss to reach half of $d_{moss, max}$. In this study, we assigned 3.5 cm to $d_{moss, max}$ and 5 to y_{half} based on Yi et al. (2009a).
- The thicknesses of fibrous and amorphous layers are calculated using the simulated soil C content of each horizon and the equation:

$$C_{mass} = ad^b ag{7}$$

- where C_{mass} is C content (g C cm⁻²) of an organic horizon, d is organic horizon thickness (cm), and a and b are fitted coefficients for the fibrous or amorphous horizons [See Yi et al. (2009a) for more detail and estimates of a and b].
 - As the fibrous organic horizon grows thicker, the bottom layer of the fibrous organic horizon is transferred to the amorphous organic horizon. A threshold method is used to mimic the process of humification, i.e. when the fibrous organic horizon becomes thicker than the threshold, the component of the fibrous organic horizon above the threshold is transferred to the amorphous organic horizon.

The Peatland Module

138

139

140

141

142

143

144

145

146

In the peatland module, microbial decomposition of SOC in peatlands/wetlands is divided into aerobic and anaerobic decomposition. Aerobic decomposition, i.e. heterotrophic respiration, is assumed to exclusively occur in the unsaturated zone (above water table) and CO₂ is the only

terminal product of aerobic decomposition. Aerobic decomposition is estimated by the heterotrophic respiration calculations described for the EcoM above. Anaerobic decomposition occurs exclusively in the saturated zone (below the water table) and both CH₄ and CO₂ are the terminal products of anaerobic decomposition.

The production of CH_4 in the model (anaerobic decomposition of SOC) is a function of a decomposition rate limiting parameter, SOC mass, and soil temperature (Q_{10} of 2.0) in each SOC layer. The anaerobic decomposition rate limiting parameters of fibric, amorphous, and mineral SOC are unknown and were calibrated with field observations as discussed later. Once CH_4 is produced in the soil, its transport is controlled by various mechanisms. Below we describe the processes that affect the mass balance of CH_4 in the soil of peatland DOS-TEM.

The mass balance of CH₄ in a given soil layer is defined as:

following Ise et al. (2010) as:

$$\frac{\partial C_{CH4}}{\partial t} = P - \frac{\partial diff}{\partial z} - E - O - R_p$$
 [8]

where C_{CH4} is the CH₄ concentration (µmol L⁻¹), t is the time, P is the CH₄ production rate (µmol L⁻¹ h⁻¹), diff is the diffusion transport of CH₄ (µmol cm L⁻¹ h⁻¹), z is the soil depth (cm), E and R_p represents the CH₄ emission rates through ebullition and plant-mediated processes (µmol L⁻¹ h⁻¹), respectively, and O represents the CH₄ oxidation rate (µmol L⁻¹ h⁻¹). The production of CH₄ is strongly related to soil carbon quality as well as soil moisture and temperature conditions, and defined separately for each soil organic layer in our study.

$$P = \begin{cases} U \frac{K_{CH4,i}C_{s,i}f(T_{c,i})}{Z_i\theta_w} & \text{if } Z_i \leq Z_{WT} \\ 0 & \text{if } Z_i > Z_{WT} \end{cases}$$
 [9]

where P is the CH₄ production rate (µmol L⁻¹ h⁻¹), U is the unit conversion factor, $K_{CH4,i}$ is the CH₄ production rate (h⁻¹) at 0°C of layer i, Z_i is the layer thickness (cm), $f(T_{c,i})$ represents the dependence of decomposition SOC to CH₄ on soil temperature, θ_w is the soil moisture content (cm³ cm³), Z_i is the depth of given soil layer (positive number with zero at the soil surface), Z_{WT} is the depth of water table (positive number with zero at the soil surface). It was assumed in the model that the anaerobic condition only occurs when soil was totally saturated [i.e., the soil layer is below water table (Z_{WT})]. There is a unique rate limiting parameter for decomposition K_{CH4} for the fibrous, amorphous, and mineral soil horizons, that is used to estimate decomposition for each layer within the horizon. The rate limiting parameter is determined by calibration using the measured CH₄ efflux data as presented in the model calibration section.

The diffusion of CH₄ in the gaseous and liquid phase is defined, based on Fick's Law, as:

$$diff = -D_g \frac{\partial C_{CH4}}{\partial z}$$
 [10]

where D_g is the CH₄ diffusion coefficient (cm² h⁻¹) that is defined as:

$$D_g = D_0 \tau \left(\frac{T_{k,i}}{293.15}\right)^{1.75} \tag{11}$$

where D_0 is the CH₄ diffusion coefficient in the atmosphere (cm² h⁻¹), τ is the soil tortuosity in gaseous or liquid phase (unitless), and $T_{k,i}$ is the absolute soil temperature (K). D_0 was set to 720 cm² h⁻¹ (Walter & Heimann, 2000). The traditional Penman (1940) and Millington and Quirk (1961) models are known to overestimate and underestimate diffusion coefficient, respectively, at high moisture content (or low air-filled porosity). Pingintha et al. (2010) used six tortuosity models to calculate the soil gas efflux and then compared the results of six most commonly used diffusion models with the laboratory measured gas efflux. The results indicated that the Moldrup et al. (1997) model was the most robust model to calculate soil gas efflux in soils with high

moisture content (e.g., peatlands). Therefore, the tortuosity in gaseous and liquid phases is defined as:

$$\begin{cases}
\tau = 0.66 \left(\rho_s - \theta_w\right) \left(\frac{\rho_s - \theta_w}{\rho_s}\right)^{\frac{12 - m}{3}} & \text{for gaseous phase} \\
\tau = 0.66 \theta_w \left(\frac{\theta_w}{\rho_s}\right)^{\frac{12 - m}{3}} & \text{for liquid phase}
\end{cases}$$

where ρ_s is the soil porosity (cm³ cm⁻³), and m is an empirical parameter (unitless) set to 3.0 following Pingintha et al. (2010). The upper boundary condition for Eq. [3] is defined as a

Dirichlet condition:

$$C_{CH4}(t, z = 0) = 0.076 \,\mu\text{mol L}^{-1}$$

where 0.076 µmol L⁻¹ is the CH₄ concentration in the atmosphere. The lower boundary condition is defined as a Neumann condition:

$$\frac{\partial C_{CH4}}{\partial z} = 0$$

It is assumed in the model that bubbles are formed in the saturated zone when the CH₄ concentration in the soil water is greater than a certain threshold value (i.e., saturation concentration of CH₄). The threshold value is a function of soil temperature and determined based on the observed solubility of CH₄ in pure water at different temperatures (Wania *et al.*, 2010, Yamamoto *et al.*, 1976):

$$S_B = 0.05708 - 0.001545T_{c,i} + 0.00002069T_{c,i}^{2}$$
 [15]

where S_B is the Bunsen solubility coefficient defined as the volume of CH₄ dissolved per unit volume of water at standard atmospheric pressure and a given temperature ($T_{c,i}$). Therefore the mass-based Bunsen solubility coefficient (S_M , µmol L⁻¹) can be calculated with the ideal gas law:

$$S_{M} = U \frac{pV_{CH4}}{RT_{k}} = U \frac{(p_{atm} + \rho_{w}gh)V_{CH4}}{RT_{k}}$$
[16]

- where U is the unit conversation factor, p is the partial pressure of CH₄ that is the sum of atmospheric (p_{atm}) and hydrostatic pressure (p_wgh), h is the water height (m), V_{CH4} is the volume of CH₄ (m³), R is the gas constant (8.3145 m³ Pa K⁻¹ mol⁻¹), and T is the absolute temperature (K).
- Therefore, the ebullition emission rate of CH₄ from the saturated zone to the unsaturated zone is defined as:

$$E = \begin{cases} k_h (C_{CH4} - S_M) & \text{if } C_{CH4} > S_M \text{ and } Z_i \le Z_{WT} \\ 0 & \text{if } Z_i > Z_{WT} \end{cases}$$
 [17]

where k_h is a rate constant (1.0 h⁻¹). The oxidation of CH₄ (CH₄ + 2O₂ \rightarrow CO₂ + 2H₂O) in the unsaturated soil layers is assumed to follow Michaelis-Menten kinetics and strongly controlled by soil temperature (Walter & Heimann, 2000)

$$O = \begin{cases} \frac{V_{\text{max}} C_{CH4}}{k_m + C_{CH4}} f(T_{c,i}) & \text{for } Z_i \ge Z_{WT} \\ 0 & \text{for } Z_i < Z_{WT} \end{cases}$$
[18]

- where V_{max} and k_m are the Michaelis-Menten kinetics parameter and set to 5 μ mol L⁻¹ h⁻¹ and 20 μ mol L⁻¹ (Walter & Heimann, 2000), respectively.
- The CH₄ lost through the vascular plant aided transport is defined as (Walter & Heimann, 212 2000):

$$R_p = k_p f_{root} f_{grow} T_{veg} C_{CH4}$$
 [19]

where R_p is the CH₄ emission rate through plant at a given soil layer (μ mol L⁻¹ h⁻¹), k_p is the rate constant (1.0 h⁻¹), f_{root} is the root distribution in soil, T_{veg} is a factor describing how different types of vegetation/plants affect CH₄ transport, f_{grow} is the growing stage of plants/vegetation, and C_{CH4} is the CH₄ concentration at a given soil layer. The growing state of plants/vegetation was calculated based on the soil temperature and leaf area index:

$$f_{grow} = \frac{LAI_c}{LAI_{max}}$$
 [20]

- where LAI_c is the stand LAI at the stand age c and LAI_{max} is the maximum LAI when plants/vegetation reach maturity. Equation (20) implies that the seasonal variations on the plantmediated CH_4 transport are negligible based on the results of Shea (2010). Shea (2010) also reported that the vegetation species and functional groups (e.g., Carex) are important to plantmediated CH_4 transport, which is reflected as T_{veg} in the model.
- The total CH₄ efflux from the soil to the atmosphere is be calculated as:

224

225

226

227

228

229

231

232

233

$$F = \begin{cases} U(Q_p + diff_a(t, z = 0)) & \text{if } Z_{WT} \le 0 \\ U(Q_p + E + diff_w(t, z = 0)) & \text{if } Z_{WT} > 0 \end{cases}$$
 [21]

where F is the CH₄ emission flux (μ mol m⁻² h⁻¹) from the soil to the atmosphere, U is the unit conversion factor, Q_p is the total plant-aided CH₄ transport (μ mol m⁻² h⁻¹), $diff_a$ and $diff_w$ are the diffusion transport of CH₄ in the gaseous and liquid phases (μ mol m⁻² h⁻¹), respectively. In the model, it is assumed that 50% of CH₄ transported by plant is oxidized by rhizospheric oxidation before being released into the atmosphere (Walter & Heimann, 2000). The total plant mediated CH₄ transport (Q_p) is calculated by integrating through the root zone:

$$Q_p = 0.5 \int_{Z_{\text{cont}}}^0 R_p dz \tag{22}$$

where z_{root} is the root depth (soil depth at the soil surface is assumed to be zero).

The total CO₂ release from the soil is calculated as the sum of CO₂ produced from decomposition of SOC under aerobic conditions (i.e., heterotrophic respiration), CO₂ produced during the microbial oxidation of CH₄ in the oxic zone, and the anaerobic production of CO₂.

The aerobic production of CO₂ in the model is described above in the description of the EcoM. The anaerobic production of CO₂ in the model is calculated based on the aerobic production of CO₂. Many laboratory incubation studies (e.g., Bergman *et al.*, 1999, Glatzel *et al.*, 2004, Kane *et al.*, 2012, Lee *et al.*, 2012, Updegraff *et al.*, 1995) indicate that aerobic:anaerobic CO₂ production ratios in high-latitude peatland ecosystems range between 0.28:1 and 5:1. Therefore, we assumed that the ratio of aerobic CO₂ to anaerobic decomposition is 2 for an aerobic CO₂ flux calculated for simulated soil temperature and an optimum soil moisture of 50% saturation.

References

- Bergman I, Lundberg P, Nilsson M (1999) Microbial carbon mineralization in an acid surface peat: effects of environmental factors in laboratory incubations. *Soil Biology & Biochemistry*, **31**, 1867-1877.
- Bisbee KE, Gower ST, Norman JM, Nordheim EV (2001) Environmental controls on ground cover species composition and productivity in a boreal black spruce forest. *Oecologia*, **129**, 261-270.
- Euskirchen ES, McGuire AD, Kicklighter DW, Zhuang Q, Clein J, Dargaville R, Dye DG,
 Kimball JS, Mcdonald KC, Melillo JM, Romanovsky V, Smith NV (2006) Importantce
 of recent shifts in soil thermal dynamics on growing season length, productivity, and
 carbon sequestration in terrestrial high-latitude ecosystems. *Global Change Biology*, **12**,
 731-750.
 - Glatzel S, Basiliko N, Moore T (2004) Carbon dioxide and methane production potentials of peats from natural, harvested and restored sites, Eastern Quebec, Canada. *Wetlands*, **24**, 261-267.
 - Ise T, Dunn AL, Wofsy SC, Moorcroft PR (2010) Simulating peatland methane dynamics coupled to a mechanistic model of biogeochemistry, hydrology, and energy: Implications to climate change. In: *Climate Change and Variability*. (ed Simard S) pp 327-336. inTech.
 - Kane ES, Chivers MR, Turetsky M, Treat CC, Peterson BJ, Waldrop MP, Harden J, McGuire AD (2012) Response of anaerobic carbon cycling to water table manipulation in an Alaskan rich fen. *Soil Biology & Biochemistry*, **In preparation**.
 - Lee H, Schuur EaG, Inglett KS, Lavoie M, Chanton JP (2012) The rate of permafrost carbon release under aerobic and anaerobic conditions and its potential effects on climate. *Global Change Biology*, **18**, 515-527.
 - McGuire AD, Melillo JM, Jobbagy EG, Kicklighter DW, Grace AL, Moore B, Vorosmarty CJ (1992) Interactions between carbon and nitrogen dynamics in estimating net primary productivity for potential vegetation in North America. *Global Biogeochemical Cycles*, **6**, 101-124.
 - Millington RJ, Quirk JM (1961) Permeability of porous solids. *Transactions of the Faraday Society*, **57**, 1200-1207.
 - Moldrup P, Olesen T, Rolston DE, Yamaguchi T (1997) Modeling diffusion and reaction in soils: VII. Predicting gas and ion diffusivity in undisturbed and sieved soils. *Soil Science*, **162**, 632-640.
 - Penman HL (1940) Gas and vapor movements in soil: The diffusion of vapors through porous solids. *The Journal of Agricultural Science*, **30**, 437-462.
 - Pingintha N, Leclerc MY, Beasley Jr. JP, Zhang G, Senthong C (2010) Assessment of the soil CO₂ gradient method for soil CO₂ efflux measurements: comparison of six models in the calculation of the relative gas diffusion coefficient. *Tellus*, **62B**, 47-58.
- Raich JW, Rastetter EB, Melillo JM, Kicklighter DW, Steudler PA, Peterson BJ, Grace AL,
 Moore B, Vorosmarty CJ (1991) Potential net primary productivity in South America:
 Application of a global model. *Ecological Applications*, 1, 399-429.
- Shea KM (2010) Physical and ecological controls on methane release from a boreal peatland in interior Alaska. Master Thesis, University of Guelph, Guelph, Ontario, Canada, 87 pp.

Tian H, Melillo JM, Kicklighter DW, McGuire AD, Helfrich J (1999) The sensitivity of terrestrial carbon storage to historical climate variability and atmospheric CO₂ in the United States. *Tellus*, **51B**, 414-452.

- Updegraff K, Pastor J, Bridgham SD, Johnston CA (1995) Environmental and substrate controls over carbon and nitrogen mineralization in northern wetlands. *Ecological Applications*, **5**, 151-163.
 - Walter BP, Heimann M (2000) A process-based, climate-sensitive model to derive methane emissions from natural wetlands: Application to five wetland sites, sensitivity to model parameters, and climate. *Global Biogeochemical Cycles*, **14**, 745-765.
 - Wania R, Ross I, Prentice IC (2010) Implementation and evaluation of a new methane model within a dynamic global vegetation model: LPJ-WHyMe v1.3.1. *Geoscientific Model Development*, **3**, 565-584.
 - Yamamoto S, Alcauskas JB, Crozier TE (1976) Solubility of methane in distilled water and seawater. *Journal of Chemical & Engineering Data*, **21**, 78-80.
 - Yi S, Manies K, Harden J, McGuire AD (2009a) Characteristics of organic soil in black spruce forests: Implications for the application of land surface and ecosystem models in cold regions. *Geophysical Research Letters*, **36**, L05501, doi: 10.1029/2008GL037014.
 - Yi S, McGuire AD, Harden J, Kasischke E, Manies K, Hinzman L, Liljedahl A, Randerson J, Liu H, Romanovsky V, Marchenko S, Kim Y (2009b) Interactions between soil thermal and hydrological dynamics in the response of Alaska ecosystems to fire disturbance. *Journal of Geophysical Research*, **114**, G02015, doi: 10.1029/2008JG000841.
 - Yi S, McGuire AD, Kasischke ES, Harden J, Manies K, Mack M, Turetsky M (2010) A dynamic organic soil biogeochemical model for simulating the effects of wildfire on soil environmental and carbon dynamics of black spruce forests. *Journal of Geophysical Research*, **115**, G04015, doi: 10.1029/2010JG001302.
 - Yuan FM, Yi S, McGuire AD, Johnson CA, Liang JJ, Harden J, Kasischke E, Kurz WA (2012) An assessment of historical carbon stock dynamics of boreal forests in the Yukon River Basin: The relative roles of climate warming and changes in fire regime. *Ecological Applications*, **In review**.
- Zhuang Q, McGuire AD, Melillo JM, Clein J, Dargaville R, Kicklighter DW, Myneni RB, Dong
 J, Romanovsky V, Harden J, Hobbie SE (2003) Carbon cycling in extratropical terrestrial
 ecosystems of the Northern Hemisphere during the 20th century: A modeling analysis of
 the influences of soil thermal dynamics. *Tellus*, 55B, 751-776.