Guanghui Lin · John Adams · Blake Farnsworth Yongdan Wei · Bruno D.V. Marino · Joseph A. Berry

Ecosystem carbon exchange in two terrestrial ecosystem mesocosms under changing atmospheric CO₂ concentrations

Received: 30 October 1998 / Accepted: 2 December 1998

Abstract The ecosystem-level carbon uptake and respiration were measured under different CO₂ concentrations in the tropical rainforest and the coastal desert of Biosphere 2, a large enclosed facility. When the mesocosms were sealed and subjected to step-wise changes in atmospheric CO₂ between daily means of 450 and 900 μmol mol⁻¹, net ecosystem exchange (NEE) of CO₂ was derived using the diurnal changes in atmospheric CO₂ concentrations. The step-wise CO₂ treatment was effectively replicated as indicated by the high repeatability of NEE measurements under similar CO₂ concentrations over a 12-week period. In the rainforest mesocosm, daily NEE was increased significantly by the high CO₂ treatments because of much higher enhancement of canopy CO₂ assimilation relative to the increase in the nighttime ecosystem respiration under high CO_2 . Furthermore, the response of daytime NEE to increasing atmospheric CO2 in this mesocosm was not linear, with a saturation concentration of 750 µmol mol⁻¹. In the desert mesocosm, a combination of a reduction in ecosystem respiration and a small increase in canopy CO₂ assimilation in the high CO₂ treatments also enhanced daily NEE. Although soil respiration was not affected by the short-term change in atmospheric CO₂ in either

smaller effect in the desert mesocosm. The desert mesocosm showed much lower absolute response in NEE to atmospheric CO_2 than the rainforest mesocosm, probably because of the presence of C_4 plants. This study illustrates the importance of large-scale experimental research in the study of complex global change issues. **Key words** Atmospheric $CO_2 \cdot Canopy$

mesocosm, plant dark respiration was increased signifi-

cantly by the high CO₂ treatments in the rainforest

mesocosm while the opposite was found in the desert

mesocosm. The high CO₂ treatments increased the eco-

system light compensation points in both mesocosms.

High CO₂ significantly increased ecosystem radiation use

efficiency in the rainforest mesocosm, but had a much

Key words Atmospheric $CO_2 \cdot Canopy$ photosynthesis \cdot Coastal desert \cdot Net ecosystem exchange \cdot Tropical rainforest

Introduction

Although many studies have demonstrated that northern temperate forests are likely the missing sink for atmospheric CO₂ (e.g., Wofsy et al. 1993; Ciais et al. 1995), there is increasing evidence for possible CO₂ sinks in several tropical ecosystems including introduced pastures in South America (Fisher et al. 1994), undisturbed tropical rainforests in Southwest Amazonia (Grace et al. 1995a, b), and native Brazilian cerrado (Miranda et al. 1997). These field studies demonstrated net carbon sequestration on an annual basis by tropical ecosystems regardless of the significant differences in soil conditions, species compositions, and primary productivity among these ecosystems. It has been hypothesized that fertilization as a result of increasing atmospheric CO₂ coupled with a higher deposition rate of nitrogen is the major process responsible for increased carbon uptake by terrestrial ecosystems (Körner 1993). Long-term monitoring of plots in mature humid tropical forests in South America revealed that biomass gain by tree

G. Lin (☒) · J. Adams · B. Farnsworth · Y. Wei Columbia University/Biosphere 2 Center, PO Box 689, Oracle, AZ 85623, USA email: glin@bio2.edu, Fax: +1-520-896-6214

G. Lin

Lamont-Doherty Earth Observatory of Columbia University, Palisades, NY 10964, USA

B.D.V. Marino
Department of Earth and Planetary Sciences,
Harvard University,
Cambridge,
MA 02138, USA

J.A. Berry Department of Plant Biology, Carnegie Institution of Washington, Stanford, CA 94305, USA growth exceeded losses from tree death at most study sites, suggesting that Neotropical forests may be a significant carbon sink as a result of nutrient fertilization from increased CO₂, and increased N and P deposition (Phillips et al. 1998). However, experimental testing of this hypothesis at the ecosystem level in the field for the tropical ecosystems is technically challenging because of the large scale and high costs (Koch and Mooney 1996).

To date, ecosystem CO₂ experiments have focused mainly on Arctic and temperate ecosystems (Oechel et al. 1994; Drake et al. 1996; Pinter et al. 1996), and are still lacking in tropical ecosystems. Nevertheless, previous CO₂ enrichment experiments in terrestrial ecosystems have demonstrated that more productive systems have a higher absolute productivity increase in response to elevated CO₂ (see review by Koch and Mooney 1996). If this trend can be extended to tropical ecosystems in general, we can expect that tropical ecosystems should be potentially the most responsive to changing atmospheric CO₂. Without knowledge of how tropical ecosystems respond to increasing atmospheric CO_2 , accurate predictions of the role of the terrestrial biosphere in future global carbon cycle will be limited (Körner 1996; Koch and Mooney 1996). The results presented here suggest that while the logistical problems of manipulating intact tropical ecosystems in the field may be insuperable, large scale experimental mesocosms can offer insights into ecosystem responses to increasing

The effects of elevated CO₂ on photosynthesis and growth of tropical species, especially at their seedling stage, have been well studied now (e.g., Oberbauer et al. 1985; Reekie and Bazzaz 1989; Ziska et al. 1991), but the responses of tropical plants to elevated CO₂ may be quite different from those to be expected for ecosystem processes in the tropics (see review by Bazzaz 1990). Until CO₂ enrichment experiments of whole canopy in natural tropical ecosystems can be performed, investigations with laboratory experimental ecosystems provide an useful approach for assessing the CO₂ effects in highly structured ecosystems (Körner and Arnone 1992; Arnone and Körner 1995; Körner 1995; Lin et al. 1998). For example, Körner and his co-worker observed that canopy CO₂ uptake, fine root production, and soil respiration were increased under elevated CO₂, but there were no significant effects on net ecosystem carbon accumulation after several months of elevated CO₂ treatment in a laboratory rainforest microcosm (Körner and Arnone 1992; Arnone and Körner 1995). These studies pointed out the inadequacy of scaling-up from physiological baselines to ecosystem processes without accounting for interactions among components, and the urgent need for whole-system experimental approaches in global change research.

In this study, we investigated the effect of increasing atmospheric CO₂ on ecosystem carbon exchange in tropical/subtropical ecosystems during a summer period using the two terrestrial ecosystem mesocosms (the tropical rainforest and the coastal desert) of Biosphere 2,

a large-scale enclosure facility. These subsystems of Biosphere 2 are of larger scale, with more taxonomic/structural diversity, much higher spatial heterogeneity, and much bigger physical size than most laboratory microcosms available so far for CO₂ enrichment research. Previous results using these mesocosms in the winter of 1995–1996 indicated that ecosystem gas exchange under different CO₂ concentrations can be measured directly and simulated with simple physiological models (Lin et al. 1998; Rosenthal et al., in press; Tubiello et al., in press). Here we extended this mesocosm approach by comparing the responses of two distinct terrestrial ecosystems to increased CO₂ concentration.

Materials and methods

Description of tropical rainforest and coastal desert mesocosms

Biosphere 2 is an enclosed apparatus comprised of large-scale synthetic communities representing rainforest, desert, savanna, and other ecosystems in the tropics and subtropics (Fig. 1). This 1.25-ha complex contains about 170,000 m³ of atmosphere, 1.5 million 1 of freshwater, 3.8 million 1 of salt water, and 17,000 m³ of soils (Nelson et al. 1993). The tropical rainforest and the coastal desert of Biosphere 2 represent two contrasting ecosystems, and both of them were established in 1990. The rainforest represents a humid tropical rainforest in southern America, while the desert mesocosm represents a coastal desert with low precipitation but high relative humidity in the Vizcaino region of Baja California. The main physical, edaphic, and biological characteristics of these mesocosms are listed in Table 1.

By the summer of 1996, the top canopy in the rainforest mesocosm had reached 11–12 m high and covered a wide area. Secondary canopy and understory plants had also established under or between big trees. The daily mean air temperature for this tropical mesocosm was set at 27°C (maximum 35°C, minimum 20°C), with relative humidity at about 85%. Due to thermal stratification in this mesocosm during the summer season, the canopy temperature occasionally reached 45°C or higher in the afternoon of hot sunny days.

In the coastal desert mesocosm, C₄ grasses and shrubs (about 40%, leaf area proportion), C₃ shrubs and trees (about 55%), and

Fig. 1 Schematic diagram showing the five major mesocosms of Biosphere 2 and associated systems for internal pressure regulation (*lumg*), air flow control (*Tesco fans*) and sub-system separation (*curtains*). The physical and biological features of the two mesocosms used in this study (the tropical *rainforest* and the coastal *desert*) are given in Table 1

Table 1 Physical, edaphic and biological characteristics for the two terrestrial mesocosms of Biosphere 2 used in this study

Characteristics	Tropical rainforest	Coastal desert
Vegetated area (m ²)	1,642	1,252
Height (m)	28	23
Soil volume (m ³)	6,000	4,000
Water volume (m ³)	400	100
Air volume (m ³)	25,400	16,600
Total volume (m ³)	35,000	22,000
Soil organic matter c	ontent (%)	
0–20 cm	4.16 ± 0.42	0.60 ± 0.14
40–60 cm	3.88 ± 0.39	0.34 ± 0.07
Soil C/N ratio		
0–20 cm	11.1 ± 0.7	31.9 ± 9.1
40–60 cm	12.3 ± 1.4	42.3 ± 14.4
Soil pH		
0–20 cm	7.68 ± 0.07	8.34 ± 0.18
40–60 cm	7.98 ± 0.10	8.50 ± 0.31
Dominant soil texture	Sandy clay loam	Clay, Sandy loam
Most common	Clitoria racemosa ^a	Encelia ventorum ^a
plant species	Ceiba pentandra ^{a,b}	Nicotiana glauca ^{a,b}
1 1	Pterocarpus indicus ^b	Trixis californica ^{a,b}
	Arenga pinnata ^b	Euphorbia xantii
	Ceiba shrieberiana ^{a,b}	Pennisetum ciliare ^a
	Musa acuminata cv ^a	Panicum maximum
	Syngonium podophyllum ^a	Encelia asperifolia ^b
	Alpinia zerumbet	Atriplex spp. a,b
	Epipremnum pinnatum ^a	Prosopis glandulosa ^b
Total plant species (estimated):	70	100
Plant species density (species ha ⁻¹):	362	730

^a Sampled for foliar nutrient analyses

CAM plants (about 5%) cover different soil zones. The leaf area index was estimated to be around 1.8 m² m⁻² during the study period, using a LAI-2000 canopy analyzer (LI-COR, Lincoln, Neb., USA). The desert mesocosm was managed for active growth during the experimental period by adjusting precipitation and temperature. The mean daily air temperature for this mesocosm was maintained around 26°C (maximum 32°C, minimum 20°C), with monthly precipitation less than 25 mm applied as brief showers at intervals of 1 week. There was no obvious thermal stratification in the mesocosm because of air circulation above the vegetation canopy.

CO₂ control and treatments in summer 1996

As described previously, the special features of the Biosphere 2 systems preclude traditional replications of CO₂ treatment and control conditions (Lin et al. 1998). In this study, we used a time-series of step-wise changes in atmospheric CO₂ concentration to create the control (near ambient CO₂) and treatment (elevated CO₂) conditions as well for the replication (temporal replicates). Temporal gradients in CO₂ concentrations were created by controlled exchange of the elevated CO₂ air inside Biosphere 2 with outside ambient air using a fan system (Fig. 1). The outside ambient air was pushed first into the south lung, past the coastal desert mesocosm, and finally through the rainforest mesocosm before being drawn out of the structure by another fan near the northwest corner of the tropical rainforest mesocosm. By adjusting the flow rate and the duration of exchange, we could manipulate atmo-

spheric CO₂ concentrations and maintain each level for several weeks.

In this study, the atmospheric CO_2 concentration was maintained at a "high" level (daily mean around 900 μ mol mol⁻¹) for 4 weeks starting on 27 May, then at a "low" level (daily mean around 450 μ mol mol⁻¹) for 4 weeks starting on 24 June, and then at the high level again for an additional 4 weeks starting on 22 July (Fig. 2). The atmospheric CO_2 concentrations in each mesocosm were measured with a LI-6262 CO_2/H_2O analyzer (LI-COR) at three locations representative of the major air space of each mesocosm. The CO_2 analyzers were calibrated periodically (every 2 h) using a custom-designed five point calibration system (Rosenthal et al., in press). The precision for the CO_2 concentration measurement was about ± 1 ppm for most of time during this study.

During this 12-week experimental period, light level was measured at the canopy top with LI-190SA quantum sensors (LI-COR). The light data were smoothed using a running average technique to remove large variations in the values caused by the shadows of the space-frame structure. The daily mean and daily total photosynthetically active radiation (PAR) were then calculated using the smoothed data. The climate control systems of Biosphere 2 were used to maintain relatively constant temperature

Fig. 2a–d Daily mean atmospheric CO_2 concentration, photosynthetically active radiation (PAR) at the canopy top, air temperature, and water vapor pressure deficit (VPD) in the tropical rainforest (triangles) and the coastal desert (squares) of Biosphere 2 during the summer of 1996 when the atmospheric CO_2 was controlled at a high level (high CO_2 -I, filled symbols), a low level (low CO_2 , open symbols), and then the high level again (high CO_2 -II, filled symbols). PAR and CO_2 concentration were measured at two locations in each mesocosm, while air temperature and VPD were measured at three locations (mean \pm SE)

^b Measured for predawn water potentials

and relative humidity throughout the entire experimental period (Fig. 2). The air and soil temperature, relative humidity, and barometric pressure were recorded continuously throughout the experimental period.

To characterize the pH and nutrient status for the mesocosms during the experimental period, we collected surface soils (0–20 cm) from five representative locations, and fully expanded leaves from five dominant plant species (see Table 1 for the species list) at the beginning of each CO₂ treatment phase. The soil and leaf samples were first dried at 70°C for 48–72 h and then ground to ensure sample homogeneity. The soil samples were then analyzed for soluble nitrate, phosphate, potassium, and ferric iron, and the leaf samples were analyzed for total N, P, K, Ca, Mg and Fe contents. All nutrient analyses were performed by the Soil and Water Analysis Laboratory at Colorado State University in Fort Collins, Colorado, United States.

During the entire experimental period, rain events were carefully scheduled to ensure stable soil moisture over the experimental period (in the rainforest), and to be similar at the beginning of each CO₂ treatment phase (in both the rainforest and the coastal desert). For the rainforest mesocosm, simulated rains were always delivered on Mondays and Fridays. For the desert mesocosm, rains were delivered at the beginning and middle of each 4-week CO₂ treatment phase. To monitor possible changes in water availability for plant uptake during the experimental period, we measured predawn water potentials for the five or six dominant species in each mesocosm with a PMS-1003 pressure chamber (PMS, Corvallis, Ore., USA). These measurements were made between 3:00 and 5:00 a.m. local time.

Measurements of ecosystem carbon exchanges

After each CO_2 concentration had been maintained for about 1 week, each mesocosm was temporarily sealed for periods of 48 h by deployable polyethene curtains. During each closure period, SF_6 was released and the change in its concentration after release was monitored using a HP 5890 II Gas Chromatograph (HP, San Diego, Calif., USA) to determine the overall leak rate across the partition curtains. The diurnal change in atmospheric CO_2 concentration within each mesocosm during the first 24 h for each closure period was used to calculate the net ecosystem exchange (NEE) of CO_2 at intervals of 15 min. We did not use the data from the 2nd day of closure since atmospheric CO_2 concentration was altered by the 1st day of closure. Within a closed mesocosm of Biosphere 2, the CO_2 budget could be described as follows:

$$NEE = -d[CO2]a/dt \times M_a - F_{leak} - F_{conc}$$

where $d[CO_2]_a/dt$ is the rate of change in CO_2 concentration in the air inside a closed mesocosm, M_a is the number of moles of air within the mesocosm, F_{leak} represents the CO₂ flux from the closed mesocosm to its neighboring one (i.e., the savanna, see Fig. 1) due to air leak through the partition curtains, and F_{conc} is the rate of CO₂ uptake by the concrete structure due to the carbonation reaction between CO₂ and calcium oxide (Severinghaus et al. 1994). All fluxes are expressed as µmol CO₂ per m² ground area per second. F_{leak} was estimated using the leak rate (around 1–2% h⁻¹) and the gradient in atmospheric CO₂ concentration across the curtains. $F_{\rm conc}$ depends primarily on the ${\rm CO_2}$ concentration of Biosphere 2 air and the diffusivity of CO₂ in the concrete, and was estimated as described previously (Severinghaus et al. 1994). It has been demonstrated in a previous trial experiment that F_{leak} and $F_{\rm conc}$ account for only a few percent of the change in d[CO₂]_a/dt and have a negligible effect on calculated NEE (Rosenthal et al., in press). Thus, the errors associated with these estimations should not cause any significant effect on NEE. Here net uptake of CO₂ by the mesocosm is denoted by positive NEE values, while negative NEE values represent the net release of CO_2 to the atmosphere by mesocosm respiration.

In the daytime (5:45 a.m.–7:15 p.m.), NEE represents the balance between net canopy assimilation (A_c) and soil respiration (daytime R_s). At night (7:15 p.m.–5:45 a.m.), NEE is the sum of

aboveground respiration (leaf and stem respiration, $R_{\rm p}$) and soil respiration (night-time $R_{\rm s}$). Day-time $R_{\rm s}$ was measured in the morning (9:00–12:00 a.m.) and in the afternoon (2:00–5:00 p.m.) during each closure day at 25 locations using a LI-6200 system (LI-COR) equipped with a LI-6000-09 soil respiration chamber (LI-COR). The mean daytime $R_{\rm s}$ for each mesocosm from these measurements was used to calculate $A_{\rm c}$ from the estimated NEE on a given closure date. The nighttime $R_{\rm s}$ was not measured in this study, but was assumed to be very close to the daytime $R_{\rm s}$ since there was no significant change in diurnal soil temperature. Thus, we used the mean daytime $R_{\rm s}$ to estimate $R_{\rm p}$ from the nighttime NEE.

Statistical analyses

The differences in the nutrient contents of soils or leaves and the rates of ecosystem CO_2 exchanges (i.e., NEE, R_s , A_c , R_p) and ecosystem radiation use efficiency (RUE) between the CO_2 treatment phases or between the mesocosms (rainforest vs. desert) were tested using one-way ANOVA. For NEE, R_s , A_c , R_p , and RUE, we treated the closure days within a CO_2 treatment phase as replicates (temporal replicates). The diurnal changes in PAR, CO_2 concentration, soil temperature, and NEE were tested using two-way ANOVA (local time and CO_2 treatment phases as two dependent variables). These statistical analyses were performed using a SYSTAT 7.0 for windows (SPSS, Chicago, Ill., USA). The responses of daytime NEE to PAR and nighttime NEE to soil temperature were evaluated using the non-linear curve fitting technique of SigmaPlot (SPSS). For the NEE-PAR relationship, the Michaelis-Menten equation used here is:

$$NEE = \alpha \times PAR \times NEE_{max}/(\alpha \times PAR + NEE_{max}) - R_{eco},$$

where α is the apparent quantum yield at the mesocosm level, NEE_{max} (µmol m⁻² s⁻¹) is the potential NEE under the saturating PAR, and $R_{\rm eco}$ (µmol m⁻² s⁻¹) is the average ecosystem respiration in the daytime.

Results

Environmental conditions during the three CO₂ treatment phases

The daily mean concentration of atmospheric CO_2 in the two mesocosms was about 900 µmol mol^{-1} for the two high CO_2 phases, significantly higher than that in the low CO_2 phase (P < 0.001; Fig. 2a). Over the 3-month experimental period, the daily mean PAR varied between 500 and 750 µmol m^{-2} s⁻¹, but there was no significant difference among the three different CO_2 treatment phases in either the rainforest mesocosm or the desert mesocosm (Fig. 2b). Similarly, there were no significant differences in the mean air temperature and vapor pressure deficit among the CO_2 treatment phases in the rainforest and the desert mesocosms (Fig. 2c, d).

There were no significant changes in the mesocosm nutrient contents during the entire experimental period (Table 2). Although the soils in the rainforest mesocosm contained significantly higher concentrations of major nutrients, the leaves of most common plants had no obvious differences in nutrient contents between the two mesocosms. The predawn water potentials of most common plants were relatively high in both the rainforest and the desert mesocosms, and there were no

Table 2 Means and SEs (n = 5) for the nutrient concentrations (on dry weight basis) in leaves and soils from the tropical rainforest and the coastal desert of Biosphere 2 at the three sampling times when the atmospheric CO_2 concentration in each mesocosm was set

at high or low level in the summer of 1996. Different *superscript letters* for a nutrient among three sampling times in each mesocosm indicate significant differences at P < 0.05

Nutrients	Tropical rainfo	Tropical rainforest			Coastal desert		
	31 May	16 June	15 July	31 May	16 June	15 July	
Foliar total content							
N (%)	3.47 ± 0.33^{a}	3.68 ± 0.29^{a}	3.52 ± 0.29^{a}	2.92 ± 0.70^{a}	3.13 ± 0.52^{a}	3.24 ± 0.70^{a}	
P (%)	0.26 ± 0.02^{a}	0.32 ± 0.05^{a}	0.26 ± 0.12^{a}	0.33 ± 0.17^{a}	0.32 ± 0.08^{a}	0.23 ± 0.06^{a}	
K (%)	2.62 ± 0.22^{a}	2.90 ± 0.71^{a}	2.93 ± 0.70^{a}	3.32 ± 0.24^{a}	3.14 ± 1.71^{a}	3.41 ± 1.58^{a}	
Ca`(%)	1.08 ± 0.23^{a}	1.26 ± 0.21^{a}	1.46 ± 0.29^{a}	1.38 ± 1.10^{a}	1.95 ± 1.04^{a}	1.76 ± 0.64^{a}	
Mg (%)	0.39 ± 0.08^{a}	0.36 ± 0.06^{a}	0.41 ± 0.07^{a}	0.29 ± 0.10^{a}	0.42 ± 0.24^{a}	0.39 ± 0.25^{a}	
Fe ($\mu g g^{-1}$)	$203~\pm~37^{\rm a}$	103 ± 18^{b}	72 ± 9^{b}	$115 \;\pm\; 43^{\rm a}$	$74 \pm 14^{a,b}$	$60 \pm 15^{\mathrm{b}}$	
Soil extract nutrien	ts						
NO_3^N 0–20 cm	11.4 ± 2.9^{a}	11.0 ± 3.3^{a}	8.2 ± 1.3^{a}	2.8 ± 1.1^{a}	2.4 ± 0.2^{a}	2.9 ± 0.9^{a}	
NO ₃ -N 0–20 cm PO ₄ -3-P 0–20 cm K + 0–20 cm	64.5 ± 11.5^{a}	67.4 ± 10.8^{a}	60.9 ± 9.8^{a}	4.4 ± 1.1^{a}	4.4 ± 1.4^{a}	6.7 ± 3.4^{a}	
K^{+} 0–20 cm	561 ± 127^{a}	602 ± 145^{a}	692 ± 162^{a}	243 ± 84^{a}	307 ± 103^{a}	329 ± 105^{a}	
Fe ⁺⁺⁺ 0–20 cm	161 ± 27^{a}	144 ± 16^{a}	162 ± 17^{a}	5.2 ± 1.2^{a}	6.6 ± 2.2^{a}	6.9 ± 0.8^{a}	

Fig. 3 Predawn water potentials for the most common woody plants in **a–c** the tropical rainforest, and **d–f** the coastal desert of Biosphere 2 during a 12-week experimental period in 1996. Each symbol represents the mean of measurements on 2–3 different species in each group

significant changes over the entire experimental period (all P > 0.05; Fig. 3).

Diurnal variation in PAR, CO₂, soil temperature, and NEE

In the rainforest mesocosm, PAR usually peaked around 9:00 a.m.–noon (Arizona local time) with the maximum values around 1500 $\mu mol~m^{-2}~s^{-1}$ in all three CO₂ treatment phases (Fig. 4a–c). For the two high CO₂ phases (27 May–23 June and 22 July–15 August), the atmospheric CO₂ concentration decreased from the predawn set point (1200 \pm 50 $\mu mol~mol^{-1}$) to the lowest values around 4:30 p.m. (520 \pm 90 $\mu mol~mol^{-1}$; Fig. 4d–f). For the low CO₂ phase (24 June–21 July), the atmospheric CO₂ concentration decreased from the set points (600 \pm 25 $\mu mol~mol^{-1}$) to the lowest values around 4:00 p.m. (300 \pm 40 $\mu mol~mol^{-1}$; Fig. 4e).

There was no significant diurnal change in soil temperature (Fig. 4g–i) for all closure days. The NEE of CO₂ in the rainforest mesocosm roughly followed the PAR diurnal changes, with the highest NEE in the day around 11:00 a.m. (Fig. 4j–l). The maximum NEE was about 15 μ mol m⁻² s⁻¹ for the two high CO₂ treatment phases, but only about 8 μ mol m⁻² s⁻¹ for the CO₂ phase. The NEE decreased slightly during the night, with the night-time NEE around 8 μ mol m⁻² s⁻¹ for the two high CO₂ phases and around 6.5 μ mol m⁻² s⁻¹ for the low CO₂ phase.

In the coastal desert mesocosm, PAR usually peaked around noon-3:00 p.m. (Fig. 5a-c), 2 h later than in the rainforest mesocosm. The maximum PAR values were around 1250 μ mol m⁻² s⁻¹ in all three CO₂ treatment phases. The atmospheric CO₂ concentration in the coastal desert mesocosm showed similar diurnal trend to that in the rainforest mesocosm, but the magnitude of the diurnal change was much smaller (Fig. 5d–f). There was a small diurnal change in soil temperature with the highest values between 2:00 and 4:00 p.m. (Fig. 5g-i) for all closure days. The NEE showed a similar diurnal pattern to the PAR, with the highest net carbon uptake at around 2:00 p.m. (Fig. 5j-1). The daytime NEE in the first high CO_2 phase was much higher than in the low CO_2 phase and the second high CO2 phase, while there was no obvious difference in daytime NEE between the second high CO₂ phase and the low CO₂ phase. However, the night-time NEE was significantly lower for the two high CO_2 phases than for the low CO_2 phase. In most cases, the desert mesocosm had much lower daytime and night-time NEE than the rainforest mesocosm (all P < 0.001).

Responses of NEE to PAR, CO₂ concentration, and soil temperature

The responses of NEE to incoming PAR at the canopy top are shown in Fig. 6 for 9 days under natural light,

Fig. 4a-l Diurnal courses of PAR, atmospheric CO₂ concentration, soil temperature at 10 cm depth, and net ecosystem exchange (NEE) of CO2 in the tropical rainforest of Biosphere 2 during three CO₂ treatment phases in the summer of 1996. For each CO₂ treatment phase, three diurnal courses were measured 1, 2, and 3 weeks after the CO₂ was set at a given level. Extremely low PAR occurred occasionally during daytime, resulting mostly from the shadow effect of the space frame structure. Positive NEE values indicate net uptake of atmospheric CO2 by the mesocosm, negative values indicate net input of CO2 to the atmo-

CO₂, temperature, and relative humidity. The plots of observed NEE against PAR were quite scattered on all closure days, probably due in part to the variation in atmospheric CO₂. NEE in the rainforest mesocosm saturated at a PAR of around 800 μ mol m $^{-2}$ s $^{-1}$ in all three CO₂ treatment phases (Fig. 6a–c). The ecosystem light compensation point, or the PAR level at which the mesocosm carbon uptake was balanced by the mesocosm respiration, was much lower under the high CO₂ treatments (249–253 μ mol m $^{-2}$ s $^{-1}$) than under the low CO₂ treatment (400 μ mol m $^{-2}$ s $^{-1}$) in this mesocosm. In the desert mesocosm, NEE did not increase further when the PAR was higher than 600 μ mol m $^{-2}$ s $^{-1}$ and the ecosystem light compensation point was also higher during the low CO₂ phase

than during the high CO_2 phases (220 vs. 51–129 µmol m⁻² s⁻¹) (Fig. 6d–f). The parameters for the Michaelis-Menten fitting curves shown in Fig. 6 are summarized in Table 3.

Under saturated PAR, NEE increased from 4 µmol m⁻² s⁻¹ to 14 µmol m⁻² s⁻¹ when CO₂ concentration increased from 300 to 700 µmol mol⁻¹ in the rainforest mesocosm, but did not increase further with CO₂ higher than 750 µmol mol⁻¹ (Fig. 7). In the desert mesocosm, however, the data did not show that light-saturated NEE changed with CO₂ because of a large variation in the NEE under a given CO₂ concentration (not shown). At night, NEE in the rainforest mesocosm showed a significant but non-linear dependence on soil temperature (Fig. 8), while there was no correlation

Fig. 5a-l Diurnal courses of PAR, atmospheric CO₂ concentration, soil temperature at 10 cm depth, and net ecosystem exchange (NEE) of CO2 in the coastal desert of Biosphere 2 during three CO₂ treatment phases in the summer of 1996. For each CO₂ treatment phase, three diurnal courses were measured 1, 2, and 3 weeks after the CO_2 was set at a given level. Extremely low PAR occurred occasionally during day-time, resulting mostly from the shadow effect of the space frame structure. Positive NEE values indicate net uptake of atmospheric CO₂ by the mesocosm, negative values indicate net input of CO₂ to the atmosphere

between the night-time NEE and the soil temperature in the desert mesocosm (not shown).

Daily carbon budget in each mesocosm

Table 4 summaries the daily carbon budget for the rainforest and the desert mesocosm of Biosphere 2. The total daytime NEE was about 300 mmol m⁻² in the two high CO_2 phases, compared to only 113 mmol m⁻² in the low CO_2 phase. The total daytime soil respiration was about 310 mmol m⁻² for all three CO_2 treatment phases. The daily net canopy assimilation (A_c) was significantly higher for the high CO_2 phases (about

600 mmol m⁻²) than for the low CO₂ phase (only 427 mmol m⁻²). As a result, the ecosystem radiation use efficiency (RUE) was significantly higher in the two high CO₂ phases (0.019, 0.018) than in the low CO₂ phase (0.013) in this mesocosm. The total night-time NEE was slightly higher in the two high CO₂ phases than in the low CO₂ phase. Although the total night-time soil respiration was almost the same for the three CO₂ treatment phases, the estimated plant respiration at night was higher for the high CO₂ phases than for the low CO₂ phase (65–82 mmol m⁻² vs. 23 mmol m⁻²). Over a 24-h period, this rainforest mesocosm was always a net carbon source for the atmosphere, but the strength of such source was much higher under the low CO₂ concentration than under the high CO₂ concentrations.

Fig. 6 Response of NEE of CO₂ to PAR in **a–c** the tropical rainforest and **d–f** the coastal desert of Biosphere 2 during the high and low CO₂ treatment phases. We expressed NEE as a positive value when the mesocosm had a net uptake of atmospheric CO₂, and as a negative value when it released CO₂ to the atmosphere. The curve in each chart was generated from the Michaelis-Menten equation: NEE = $\alpha \times PAR \times NEE_{max}/(\alpha \times PAR - NEE_{max}) - R_{eco}$, with the parameter values that best fitted with the observed data. For each CO₂ treatment phase, the data from three separate closure days were pooled for nonlinear regression analyses. See Table 3 for the related parameter values

In the desert mesocosm, the daily total PAR was significantly higher for the first high CO_2 phase than for the low CO_2 and the second high CO_2 phases (Table 4). Although there was much higher daytime NEE for the two high CO_2 treatment phases than for the low CO_2 phase in this mesocosm, the difference was much smaller than that in the rainforest mesocosm. There was no significant difference in soil respiration among the three CO_2 treatment phases. The daily total A_c was higher for the first high CO_2 phase than for the low CO_2 phase and for the second high CO_2 phase, while the RUE was not significantly different among the three CO_2 treatment phases. Considerably higher A_c in the first high CO_2 phase was associated with much higher PAR during this phase (Table 3). Both the total nighttime NEE and the

estimated night-time plant respiration was much higher for the low CO_2 phase than for the two high CO_2 phases, while the total night-time soil respiration was similar among the three CO_2 phases in this desert mesocosm. According to the 24-h carbon budget, this mesocosm was a net carbon source for the atmosphere during the low CO_2 phase, but changed to a net carbon sink during the two high CO_2 phases.

Discussion

Effects of elevated CO₂ on ecosystem carbon exchanges

Using the two large-scale terrestrial mesocosms of Biosphere 2, we show here that the net ecosystem carbon uptake in a tropical rainforest and a coastal desert can be enhanced by increasing atmospheric CO₂ concentration. The high CO₂ treatments also increased carbon turnover rate in the rainforest mesocosm since both the daytime and nighttime NEE were increased substantially by the high CO₂ treatments. Since there were no spatial controls and replications in this study due to the special features of Biosphere 2 mesocosms, we had to use the step-wise changes in atmospheric CO₂ concentrations

Table 3 Parameters (means and SEs) for the Michaelis-Menten equations fitted to the relationship between the observed net ecosystem exchange (NEE, μ mol m⁻² s⁻¹) of CO₂ and the incident photosynthetically active radiation (PAR, μ mol m⁻² s⁻¹) at the canopy top in the two terrestrial mesocosms of Biosphere 2 under different CO₂ treatments (shown in Fig. 6). The Michaelis-Menten

equation is: NEE = $\alpha \times PAR \times NEE_{max}/(\alpha \times PAR + NEE_{max}) - R_{eco}$, where α is the apparent quantum yield at the mesocosm level, NEE_{max} (µmol m⁻² s⁻¹) is the potential NEE under the saturating PAR, and R_{eco} (µmol m⁻² s⁻¹) is the average ecosystem respiration in the daytime. Also shown are the correlation coefficients and the significant levels for the fitted curves in Fig. 6

Mesocosm	CO ₂ treatment	α	NEE_{max}	$R_{ m eco}$	r^2
Tropical rainforest	High CO ₂ -I	0.058 ± 0.007	34.12 ± 1.15	10.43 ± 0.78	0.924***
•	Low CO ₂	0.020 ± 0.003	29.21 ± 4.41	6.28 ± 0.51	0.837***
	High CO ₂ -II	0.063 ± 0.008	36.06 ± 1.37	11.07 ± 0.75	0.918***
Coastal desert	High CO ₂ -I	0.027 ± 0.004	11.98 ± 0.43	2.70 ± 0.35	0.878***
	Low CO ₂	0.034 ± 0.001	10.57 ± 0.52	4.38 ± 0.47	0.777***
	High CO ₂ -II	0.044 ± 0.002	$6.17\ \pm\ 0.56$	$1.65~\pm~0.65$	0.584**

^{**}P < 0.01, ***P < 0.001

over time to examine the responses of ecosystem gas exchanges in the tropical rainforest and the coastal desert to changing CO₂. The effectiveness of this approach was reflected by the relatively small variations among three temporal replications within each CO₂ treatment phase and the remarkably high repeatability under similar CO₂ conditions (the two high CO₂ phases) for ecosystem carbon exchange rates (Figs. 4, 5).

In the rainforest mesocosm, an increase in the atmospheric CO₂ concentration from daily mean of 450 μmol mol⁻¹ to 900 μmol mol⁻¹ enhanced the day-time ecosystem carbon uptake by 150% and the night-time ecosystem respiration by 15% (Fig. 4, Table 4). The desert mesocosm also showed significant enhancement in daily net carbon uptake in response to increasing CO₂ concentration through a combination of increased day-time ecosystem carbon uptake (by about 65%) and reduced night-time ecosystem respiration (by about 50%) (Fig. 5, Table 4). When the CO₂ concentration increased from about 450 to about 900 μmol mol⁻¹, the desert

Fig. 7 Response of light-saturated NEE of CO₂ to atmospheric CO₂ concentration in the tropical rainforest and the coastal desert of Biosphere 2 during the summer of 1998. The data from all three treatment phases (*open symbols* for the low CO₂ phase, *filled symbols* for the high CO₂ phases) were pooled for each mesocosm. The *lines* were drawn by hand

mesocosm changed from a net carbon source to a net carbon sink for the atmosphere (Table 4).

During the experimental period, air temperature and relative humidity remained fairly stable for all three CO₂ treatment phases (Fig. 2). Plants in the rainforest and desert mesocosms were not under any water stress because they all had relatively high predawn water potentials (Fig. 3). The nutrient status of the mesocosms, as reflected in the foliar and soil nutrient concentrations, did not change significantly among the CO₂ treatment phases in most cases (Table 2). In addition, we conducted our experiments around the summer solstice, so canopy PAR levels were relatively high and stable throughout the 12-week experimental period (Fig. 2). Therefore, the responses in net ecosystem carbon exchanges to changing atmospheric CO₂ observed in this study should result mainly from the direct effects of elevated CO₂ on ecosystem carbon metabolism. This enhancement occurred with unlimited root volume and nutrient supplies, characteristic of soils in most mesocosms of Biosphere 2, so photosynthetic acclimation to increasing atmospheric CO₂ may not occur.

Using a smaller rainforest mesocosm, Körner and Arnone (1992) showed that increasing atmospheric CO₂ from 340 to 610 µmol mol⁻¹ over 3 months had no obvious effects on net ecosystem carbon uptake or total biomass. However, they also observed that canopy carbon uptake was almost doubled and that new biomass was increased more than 20% by the elevated CO_2 . In this study, we also observed that net canopy uptake increased by 40% in our rainforest mesocosm when CO₂ concentration changed from 450 to 750 µmol mol⁻¹. The higher canopy carbon uptake observed by Körner and Arnone (1992) may be a result of higher fertility in the soils they used, as reflected by relatively high nutrient release and growth rates they reported. Other previous studies with temperate agricultural, estuarine, and forest ecosystems also demonstrated such enhancement of longer term CO₂ enrichment treatment (e.g., Pinter et al. 1996; Drake et al. 1996; Owensby et al. 1996), although those with arctic or boreal ecosystems did not (e.g., Oechel et al. 1994; Hattenschwiler and Körner 1996).

Fig. 8a–c Dependence of the night-time NEE of CO_2 on soil temperature in the tropical rainforest of Biosphere 2 during three CO_2 phases. The non-linear curve in each CO_2 phase was obtained using all data from the three closure days

Our results indicate that a short-term increase in atmospheric CO₂ concentration decreases the ecosystem light compensation point, but does not affect the ecosystem light saturation point, in both the rainforest mesocosm and the desert mesocosm (Fig. 6). Our results also indicate that, in the rainforest mesocosm, NEE showed a non-linear response to increasing atmospheric CO₂ concentration, with almost a linear increase when CO₂ changed from 300 to 750 µmol mol⁻¹ but no further increase when CO₂ was higher than 750 µmol mol⁻¹ (Fig. 7a). Our previous study during a winter period also observed a similar pattern, although the ecosystem CO₂

saturation point was about 600 µmol mol⁻¹ (Lin et al. 1998). If this result can be applied to natural rainforest ecosystems, it may suggest that the CO₂ fertilization effect on tropical rainforest ecosystems due to anthropogenic CO₂ increase will decrease and eventually diminish when the CO₂ concentration of the earth's atmosphere reaches 750 µmol mol⁻¹ sometime next century. In addition, our results echo the call of Korner (1995) for the necessity of multi-level CO₂ treatments (at least three concentrations) if one tries to predict the actual effect of increasing CO2 concentration on ecosystem carbon exchange. Presently, most CO2 enrichment studies adopt only two levels of CO₂ treatments, which might not be able to uncover the non-linearity of ecosystem CO₂ response as observed here for the rainforest mesocosm.

Table 4 Means and SEs (n = 3) for the net ecosystem carbon exchange (NEE) of CO₂, soil respiration (R_s) , canopy net assimilation (A_c) , radiation use efficiency (RUE) and plant respiration (R_p) during different CO₂ treatment phases in the tropical rainforest and the coastal desert of Biosphere 2. All values were ex-

pressed on a ground area basis. We expressed NEE and $A_{\rm c}$ as positive values when the whole ecosystem and the whole canopy had a net uptake of atmospheric CO₂. Different *superscript letters* for a parameter among three CO₂ treatment phases in each mesocosm indicate a significant difference at P < 0.05

	Rainforest			Desert		
	High CO ₂ -I	Low CO ₂	High CO ₂ -II	High CO ₂ -I	Low CO ₂	High CO ₂ -II
Daytime (5:45 a.m.–7:15 p Total NEE (mmol m ⁻²) Total R _s (mmol m ⁻²) Total A _c (mmol m ⁻²) RUE (mol mol ⁻¹)	0.m.) 296.4 ± 15.7^{a} -303.0 ± 16.8^{a} 599.4 ± 16.8^{a} 0.018 ± 0.001^{a}	$\begin{array}{c} 113.2 \pm 19.1^{\rm b} \\ -313.6 \pm 14.2^{\rm a} \\ 426.8 \pm 12.3^{\rm a} \\ 0.013 \pm 0.001^{\rm b} \end{array}$	$\begin{array}{c} 289.7 \pm 6.5^{\mathrm{a}} \\ -310.4 \pm 4.1^{\mathrm{a}} \\ 599.3 \pm 3.3^{\mathrm{a}} \\ 0.019 \pm 0.001^{\mathrm{a}} \end{array}$	$\begin{array}{l} 178.1 \pm 9.1^{\rm a} \\ -50.6 \pm 11.2^{\rm a} \\ 228.7 \pm 12.7^{\rm a} \\ 0.007 \pm 0.001^{\rm a} \end{array}$	$\begin{array}{c} 94.0 \pm 8.3^{\rm c} \\ -45.88 \pm 8.7^{\rm a} \\ 139.8 \pm 9.3^{\rm b} \\ 0.005 \pm 0.001^{\rm a} \end{array}$	$\begin{array}{l} 121.9 \pm 16.2^{\rm b} \\ -42.8 \pm 16.7^{\rm a} \\ 164.7 \pm 16.3^{\rm a} \\ 0.006 \pm 0.001^{\rm a} \end{array}$
Night-time (7:15 p.m.–5:4: Total NEE (mmol m ⁻²) Total R_s (mmol m ⁻²) Total R_p (mmol m ⁻²)	$\begin{array}{l} 5 \text{ a.m.)} \\ -290.6 \pm 6.9^{a} \\ -226.8 \pm 6.6^{a} \\ -64.8 \pm 6.5^{a} \end{array}$	$\begin{array}{l} -256.8 \pm 8.0^{\rm b} \\ -233.8 \pm 9.2^{\rm a} \\ -23.0 \pm 10.0^{\rm b} \end{array}$	$\begin{array}{l} -312.2 \pm 5.7^{\rm a} \\ -230.7 \pm 7.2^{\rm a} \\ -81.5 \pm 10.3^{\rm a} \end{array}$	$\begin{array}{l} -86.2 \pm 2.9^{\rm a} \\ -37.8 \pm 3.9^{\rm a} \\ -48.4 \pm 3.5^{\rm a} \end{array}$	$\begin{array}{l} -130.5 \pm 14.4^{\rm b} \\ -44.0 \pm 14.2^{\rm a} \\ -86.5 \pm 13.9^{\rm b} \end{array}$	$ \begin{array}{r} -61.0 \pm 7.6^{a} \\ -41.9 \pm 7.7^{a} \\ -29.1 \pm 7.8^{c} \end{array} $
Whole day (8:00 a.m.–8:00 Daily NEE (mmol m ⁻²)		-143.6 ± 18.3^{b}	-22.5 ± 8.1^{a}	91.9 ± 7.0 ^a	-36.5 ± 7.6^{b}	61.0 ± 7.6^{c}

Comparison of ecosystem CO₂ responses between two terrestrial mesocosms

Multiple mesocosms within a single enclosure facility such as Biosphere 2 permit realistic comparisons of ecosystem responses to elevated CO₂ or other climate factors, since they can be subjected to similar environmental treatments. Our results indicate that, although the daily net ecosystem carbon uptake can be enhanced by increasing CO₂ in the rainforest mesocosm as well as in the desert mesocosm, the response magnitudes and components differ distinctly between them (Fig. 4 vs. Fig. 5; Tables 3, 4). The rainforest mesocosm showed a much higher absolute response in the daytime NEE to increasing atmospheric CO₂ than the desert mesocosm (Table 4). In the relative sense, the total daytime NEE was increased about 160% by the high CO₂ treatment in the rainforest mesocosm, but was only 30–89% in the desert mesocosm. However, the enhancement in A_c by the high CO_2 treatment was comparable between the two mesocosms (40% in the rainforest mesocosm vs. 18–64% in the desert mesocosm). The nighttime NEE was increased by 12-19% for the high CO₂ treatment in the rainforest mesocosm, but was reduced by about 50% in the desert mesocosm (Table 4). Since soil respiration was not significantly affected by the short-term change in atmospheric CO₂, the change in ecosystem respiration observed here resulted mainly from the response of plant dark respiration to changing atmospheric CO₂ (Table 4). Another significant difference between the rainforest and desert mesocosms in CO₂ response was the effect of elevated CO₂ on the apparent ecosystem quantum yield and the canopy RUE (Tables 3, 4). Both indexes were increased significantly by the high CO₂ treatments in the rainforest mesocosm, while they were not affected by the high CO₂ treatments in the desert mesocosm.

It is worthwhile mentioning that the less responses of the coastal desert mesocosm to increasing atmospheric CO_2 may in part result from its large proportion of C_4 plants (e.g., Atriplex spp., Pennisetum ciliare, Panicum maximum). It has been well demonstrated that C_4 plants are less responsive to elevated CO_2 than C_3 plants (see review by Bazzaz 1990). Thus, we can expect that, everything else being equal, an ecosystem with a considerable proportion of C_4 plants should show less response in NEE to high CO_2 than an ecosystem with only C_3 plants.

Possible errors associated with the special features of the Biosphere 2 facility

There are several possible complications in interpreting our results from this study due to some unique features of Biosphere 2 facility. First, large diurnal fluctuation in atmospheric CO_2 concentration occurs during each closure day because of the relatively small ratio of atmosphere to vegetation-soil volume in the enclosure mesocosms (Figs. 4, 5). The maximum diurnal change in atmospheric CO_2 concentration was about 600 μ mol

mol⁻¹ in the rainforest mesocosm, and about 200 μmol mol⁻¹ in the desert mesocosm. In comparison, the normal diurnal fluctuation in atmospheric CO₂ concentration in humid tropical forests is about 150-200 μmol mol⁻¹ (e.g., Grace et al. 1995b) and is much less in tropical savannas (< 50 μmol mol⁻¹) (e.g., Miranda et al. 1997). Thus, plants in these mesocosms experienced CO₂ conditions that are unknown in natural habitats, which may affect the applicability of the results from this study to natural ecosystems. We are currently evaluating the possible effects of such large diurnal fluctuation in atmospheric CO₂ on ecosystem physiological processes using both experimental and model approaches. We are also installing CO₂ control systems in these mesocosms to reduce diurnal CO₂ fluctuation. Secondly, a strong thermal gradient occurred in the rainforest mesocosm because air became vertically stratified on warm sunny days in the summer. This may affect not only the calculation of ecosystem gas exchanges but also the physiological performance of the leaves in the top canopy layer. We are installing fan systems in the rainforest mesocosm to improve air mixing and reduce thermal stratification. Thirdly, our CO₂ treatment period lasted only 4 weeks for each level, so the responses of longer term processes (e.g., plant growth, biomass accumulation, litter decomposition) could not be studied. Thus, the implications of our results from this study for the natural ecosystems must be considered with caution, and be treated in the full context of the special phenomena associated with any largescale enclosure ecosystems such as Biosphere 2. We are currently modifying these mesocosms and other sections of Biosphere 2 to have relatively constant CO₂ concentrations and to make them suitable for longer-term experiments.

Acknowledgements The authors thank many people at Biosphere 2 Center for their help in operating the facility (Bernd Zabel, Tony Burgess, John Druitt, Jeff Chamberlain) and conducting field measurements (Laura Young, Shawn Cagnina, Tilak Mahato, Adrian Southern, Aifen Zhao, Joost van Haren, Yuan Ke) during the present study. We also thank Harold Mooney, Graham Farquhar, Christopher Field, Christian Korner, and Wally Broecker for their insightful suggestions on the design and implementation of this study.

References

Arnone JA, Korner C (1995) Soil and biomass carbon pools in model communities of tropical plants under elevated CO₂. Oecologia 104: 61–71

Bazzaz FA (1990) The response of natural ecosystems to the rising global CO₂ levels. Annu Rev Ecol Syst 21: 167–196

Ciais P, Tans PP, Trolier M, White WC, Francey RJ (1995) A large northern hemisphere terrestrial CO₂ sink indicated by the ¹³C/¹²C ratio of atmospheric CO₂. Science 269: 1098–1101

Drake BG, Peresta G, Beugeling E, Matamala R (1996) Long-term elevated CO₂ exposure in a Chesapeake Bay wetland: ecosystem gas exchange, primary production, and tissue nitrogen. In: Koch GW, Mooney HA (eds) Carbon dioxide and terrestrial ecosystems. Academic Press, San Diego, pp 197–214

- Fisher MJ, Rao IM, Ayarza MA, Lascano CE, Sanz JI, Thomas RJ, Vera RR (1994) Carbon storage by introduced deep-rooted grasses in the South American savannas. Nature 371: 236–238
- Grace J, Lloyd J, McIntyre J, Miranda AC, Meir P, Miranda HS, Nobre C, Moncrieff J, Massheder J, Malhi Y, Wright I, Gash J (1995a) Carbon dioxide uptake by an undisturbed tropical rain forest in southwest Amazonia, 1992 to 1993. Science 270: 778–780
- Grace J, Lloyd J, McIntyre J, Miranda AC, Meir P, Miranda HS, Moncrieff J, Massheder J, Wright I, Gash J (1995b). Fluxes of carbon dioxide and water vapour over an undisturbed tropical forest in south-west Amazonia. Global Change Biol 1: 1–13
- Hattenschwiler S, Korner C (1996) System-level adjustments to elevated CO₂ in model spruce ecosystems. Global Change Biol 2: 377–387
- Koch GW, Mooney HA (1996) Response of terrestrial ecosystems to elevated CO₂: a synthesis and summary. In: Koch GW, Mooney HA (eds) Carbon dioxide and terrestrial ecosystems. Academic Press, San Diego, pp 415–429
- Körner C (1993) CO₂ fertilization: the great uncertainty in future vegetation development. In: Solomon AM, Shugart HH (eds) Vegetation dynamics and global change. Chapman Hall, New York, pp 85–99
- Körner C (1995) Towards a better experimental basis for upscaling plant responses to elevated CO₂ and climate warming. Plant Cell Environ 18: 1101–1110
- Körner C (1996) The response of complex multispecies systems to elevated CO₂. In: Walker BH, Steffen WL (eds) Global change and terrestrial ecosystems. Cambridge University Press, Cambridge, pp 465–496
- Körner C, Arnone JA III (1992) Responses to elevated carbon dioxide in artificial tropical ecosystems. Science 257: 1672–1675
- Lin G, Marino BDV, Wei Y, Adams J, Berry JA (1998) An experimental and modeling study of the responses in ecosystem carbon exchanges to increasing CO₂ concentration using a tropical rainforest mesocosm. Aust J Plant Physiol 25: 547–556
- Miranda AC, Miranda HS, Lloyd J, Grace J, Francey RJ, McIntyre JA, Meir P, Riggan P, Lockwood R, Brass J (1997) Fluxes of carbon, water and energy over Brazilian cerrado: an analysis using eddy covariance and stable isotopes. Plant Cell Environ 20: 315–328

- Nelson M, Burgess T, Alling A, Alvarez-Romo N, Dempster W, Walford R, Allen J (1993) Using a closed ecological system to study Earth's biosphere: initial results from Biosphere 2. Bioscience 43: 225–236
- Oberbauer SF, Strain BR, Fetchen N (1985) Effects of CO₂ enrichment on physiology and growth of seedlings of two tropical tree species. Physiol Plant 65: 352–256
- Oechel WC, Cowles S, Brulke N, Hastings SJ, Lawrence B, Prudhomme T, Riechers G, Strain B, Tissue D, Vourlitis G (1994) Transient nature of CO₂ fertilization in Arctic tundra. Nature 371: 500–503
- Owensby CE, Ham JM, Knapp A, Rise CW, Coyne PI, Auen LM (1996) Ecosystem-level responses of tallgrass prairie to elevated CO₂. In: Koch GW, Mooney HA (eds) Carbon dioxide and terrestrial ecosystems. Academic Press, San Diego, pp 147–162
- Phillips OL, Malhi Y, Higuchi N, Laurance WF, Nunez PV, Vasquez RM, Laurance SG, Ferreira LV, Stern M, Brown S, Grace J (1998) Changes in the carbon balance of tropical forests: evidence from long-term plots. Science 282: 439–442
- Pinter Jr PJ, Kimball BA, Garcia RL, Wall GW, Hunsaker DJ, LaMorte RL (1996) Free-air CO₂ enrichment: responses of cotton and wheat crops. In: Koch GW, Mooney HA (eds) Carbon dioxide and terrestrial ecosystems. Academic Press, San Diego, pp 215–249
- Reekie EG, Bazzaz FA (1989) Competition and patterns of resource use among seedlings of five tropical trees grown at ambient and elevated CO₂. Oecologia 79: 212–222
- Rosenthal Y, Farnsworth B, Romo RFV, Lin G, Marino BDV (in press) High precision continuous measurements of CO₂ in Biosphere 2 to assess whole mesocosm carbon cycling. Ecol Engineer
- Severinghaus JP, Broecker WS, Dempster WF, Macallum T, Wahlen M (1994). Oxygen loss in Biosphere 2. Eos 75: 35–37
- Tubiello FN, Lin G, Druitt JW, Marino BDV (in press) Wholesystem evapotranspiration and water-use efficiency in the desert biome of Biosphere 2. Ecol Engineer
- Wofsy SC, Goulden ML, Fan SM (1993) Net exchange of CO₂ in a mid-latitude forest. Science 260: 1314–1317
- Ziska LH, Hogan KP, Smith AP, Drake BG (1991) Growth and photosynthetic response of nine tropical species with long-term exposure to elevated carbon dioxide. Oecologia 86: 383–389