See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/5529435

# Improved Field Methods to Quantify Methane Oxidation in Landfill Cover Materials Using Stable Carbon Isotopes

| ARTICLE in ENVIRONMENTAL SCIENCE AND TECHNOLOGY · MARCH 2008  | |  |  |  |  |  |  |  |
|---------------------------------------------------------------|-------|--|--|--|--|--|--|--|
| Impact Factor: 5.33 · DOI: 10.1021/es0710757 · Source: PubMed | |  |  |  |  |  |  |  |
| | |  |  |  |  |  |  |  |
| | |  |  |  |  |  |  |  |
| | |  |  |  |  |  |  |  |
| CITATIONS | READS |  |  |  |  |  |  |  |
| 35 | 69 |  |  |  |  |  |  |  |

4 AUTHORS, INCLUDING:


Tarek Abichou Florida State University

92 PUBLICATIONS 1,005 CITATIONS

SEE PROFILE

# Improved Field Methods to Quantify Methane Oxidation in Landfill Cover Materials Using Stable Carbon Isotopes

J. P. CHANTON,\*\*,† D. K. POWELSON,†,‡
T. ABICHOU,‡ AND G. HATER\$

Department of Oceanography, Florida State University, Tallahassee, Florida 32306-4320, FSU-FAMU College of Engineering, Florida State University, Tallahassee, Florida 32310, and Bioreactors, BioSites & New Technology, Waste Management Inc., 2956 Montana Avenue, Cincinnati, Ohio 45211

Received May 8, 2007. Revised manuscript received October 17, 2007. Accepted November 9, 2007.

Stable carbon isotopes provide a robust approach toward quantification of methanotrophic activity in landfill covers. The field method often applied to date has compared the  $\delta^{13}{\rm C}$  of emitted to anaerobic zone CH<sub>4</sub>. Recent laboratory mass balance studies have indicated that this approach tends to underestimate  $CH_4$  oxidation. Therefore, we examined the  $CH_4$ – $\delta^{13}C$  at various soil depths in field settings and compared these values to emitted CH<sub>4</sub>. At 5-10 cm depth, we observed the most enrichment in CH<sub>4</sub> $-\delta^{13}$ C (-46.0 to -32.1%). Emitted CH<sub>4</sub> $-\delta^{13}$ C was more negative, ranging from -56.5 to -43.0 \%. The decrease in  $CH_4-\delta^{13}C$  values from the shallow subsurface to the surface is the result of processes that result in selective emission of <sup>12</sup>CH<sub>4</sub> and selective retention of <sup>13</sup>CH<sub>4</sub> within the soil. Seasonal percent oxidation was calculated at seven sites representing four cover materials. Probe samples averaged greater (21  $\pm$  2%, p < 0.001, n = 7) oxidation than emitted CH<sub>4</sub> data. We argue that calculations of fraction oxidized based on soil derived CH<sub>4</sub> should yield upper limit values. When considered with emitted CH<sub>4</sub> values, this combined approach will more realistically bracket the actual oxidation value. Following this guideline, we found the percent oxidation to be 23  $\pm$  3% and  $38 \pm 16\%$  for four soil and three compost covers, respectively.

## Introduction

Methane (CH<sub>4</sub>) is an important greenhouse gas: the total positive climate forcing attributed to CH<sub>4</sub> over the last 150 years is 40% that of carbon dioxide (CO<sub>2</sub>) (1). Over a 20-year time frame, a molecule of CH<sub>4</sub> in the atmosphere has a global warming potential (GWP) approximately 23 times higher than a molecule of CO<sub>2</sub> (2). The high GWP of CH<sub>4</sub> coupled with a relatively short atmospheric lifetime (about 10 years) indicates that current reductions in atmospheric CH<sub>4</sub> sources can significantly lower atmospheric concentrations on decade or shorter time scales. The imbalance between sources and

sinks of  $CH_4$  in the global budget is less than 6% of the total of global sources or perhaps even approaching balance (3,4). Thus a small decrease in  $CH_4$  emissions could result in stabilization of atmospheric  $CH_4$  or, possibly, a reduction in the atmospheric concentration (5,6). Because  $CH_4$  is a more potent greenhouse agent than is  $CO_2$ , lowering the atmospheric  $CH_4$  concentration is a very realistic and worthwhile goal. The relatively short residence time of  $CH_4$  in the atmosphere  $(7{\text -}10 \text{ years})$  relative to  $CO_2$  (100 years) means that the effects of mitigation efforts would be rapidly observed.

The 2007 IPCC report (2) indicates that the entire waste sector is responsible for <5% of total global greenhouse gas emissions including CO<sub>2</sub>, CH<sub>4</sub>, N<sub>2</sub>O, and other gases. Landfills are responsible for about 3-7% of global CH<sub>4</sub> emissions (5, 7) and are the largest anthropogenic CH<sub>4</sub> source in the United States (8). Landfills represent point sources of CH<sub>4</sub> to the atmosphere and thus are excellent targets for mitigation. At modern larger facilities, gas capture for flaring or power generation reduces emissions significantly. But fugitive emissions from all landfills and total emissions from older and smaller landfills without gas collection systems can be minimized by methanotrophic bacteria in soil layers (biocovers) and biofilters (9, 10). Recently, the approach has received considerable attention (11) including recognition from environmental agencies in Germany and Finland.

Engineers require a reliable approach to quantify the effect of these bacteria so that they may design soil covers to maximize their activity. It is difficult to determine the relative effectiveness of soil cover mitigation, the fraction of CH<sub>4</sub> oxidized. In controlled laboratory experiments, mass balance approaches can be used. With this approach both the CH<sub>4</sub> flux to the bottom of the cover soil ( $J_{\rm in}$ ) and outflux or emissions ( $J_{\rm out}$ ) from the surface must be evaluated (12, 13). Another approach is to compare the rate of  $J_{\rm out}$  from control and treated areas (9, 14) to estimate changes in the efficiency of CH<sub>4</sub> oxidation by difference. This method suffers from the large spatial and temporal variability observed in CH<sub>4</sub> emissions (13, 15, 16).

One of the most promising ways to estimate the fraction of CH<sub>4</sub> oxidized  $(f_{ox})$  is by the use of stable isotopes (17, 18). The CH<sub>4</sub> stable carbon isotope ratio  $(\delta^{13}$ C ‰) is calculated by (eq 1)

$$\delta = 1000 \left( \frac{R_{\text{sam}}}{R_{\text{ord}}} - 1 \right) \tag{1}$$

where  $R_{\rm sam}$  is the  $^{13}$ C/ $^{12}$ C ratio of the sample and  $R_{\rm std}$  is the ratio for standard Vienna Peedee Belemnite (0.01124). Methanotrophic bacteria oxidize  $^{12}$ CH<sub>4</sub> at a slightly more rapid rate than that for  $^{13}$ CH<sub>4</sub> (19). Calculation of  $f_{\rm ox}$  requires only gas samples from the gas source (anoxic zone) and the location of interest and knowledge of the isotope fractionation factor caused by oxidation ( $\alpha_{\rm ox}$ ).

There are two approaches to calculating  $f_{ox}$  from  $\delta^{13}$ C values, both of which rely assumptions about the behavior of the mass of CH<sub>4</sub>. If it is assumed that CH<sub>4</sub> moves as a closed system between source and sampling point and does not mix with other CH<sub>4</sub>, the "simplified Rayleigh approach" (eq 2) (20) may be used to calculate the fraction oxidized at depth z ( $f_{oxc,z}$ )

$$f_{\text{oxc},z} = 1 - \left(\frac{\delta_z + 1000}{\delta_{\text{anox}} + 1000}\right)^{\frac{\alpha_{\text{ox}}}{1 - \alpha_{\text{ox}}}}$$
 (2)

<sup>\*</sup> Corresponding author e-mail: jchanton@mailer.fsu.edu.

<sup>†</sup> Department of Oceanography, Florida State University.

<sup>&</sup>lt;sup>‡</sup> FSU-FAMU College of Engineering, Florida State University.

 $<sup>{}^\$</sup>$  Bioreactors, BioSites & New Technology, Waste Management Inc.

where  $\delta_{\rm anox}$  and  $\delta_z$  are standard  $\delta^{13}{\rm C}$  isotope ratios for the anoxic zone and sample depth z or emitted CH<sub>4</sub>. Alternatively, if it is assumed that CH<sub>4</sub> in the porous media is well mixed, an open-system equation (eq 3) (17) may be used to calculate fraction oxidized  $(f_{\rm oxo,z})$ 

$$f_{\text{oxo,}z} = \frac{\delta_z - \delta_{\text{anox}}}{1000(\alpha_{\text{ox}} - \alpha_{\text{trans}})}$$
(3)

where  $\alpha_{trans}$  is the isotope fraction factor from transport ( $\alpha_{trans}$ =1 for purely advective transport and  $\alpha_{trans}$  >1 where diffusion is important (12)). Use of both the closed-system and open-system equations will be examined in this paper.

In controlled laboratory-scale column and biofilter experiments, where  $J_{\rm in}$  could be evaluated and CH<sub>4</sub> oxidation directly measured by mass balance, CH<sub>4</sub> oxidation was found to be greater than predicted by isotopic determinations on these same systems. The isotope method using eq 3 gave results that were only 0.25–0.50 of the mass balance (*12*). Similarly, Powelson et al. (*21*), in a biofilter study, found that the isotope method using eq 2 gave results that were only 0.36–0.75 of the mass balance. Both studies found differences between fractional oxidation determined by mass balance and by stable carbon isotopes.

In this study,  $\delta^{13}C$  values from CH<sub>4</sub> taken from various depths in landfill covers and biocovers were compared to  $\delta^{13}C$  emitted from the surface. The fraction oxidized was calculated from both data sets. We hypothesized that CH<sub>4</sub> oxidation calculated from samples collected at shallow depths within the soil would be greater than those values obtained from calculations using emitted CH<sub>4</sub>  $\delta^{13}C$  values. We will examine different conceptual models for this hypothesis and propose that determination of the isotopic composition of CH<sub>4</sub> within the soil oxidation layer in addition to the isotopic composition of CH<sub>4</sub> released from the soil can fine tune the isotopic approach to give a better estimate of the extent of CH<sub>4</sub> oxidation for application to future field studies.

### **Methods**

Landfill and Cover Description. Measurements were performed at two areas (sites 1 and 4) at the municipal solid waste landfill in Leon County, Florida, from July 2004 to July 2006 (22–25). The landfill study section was clay-lined, and there was no gas collection system, so waste gases escaped through the cover or the leachate collection pipes. Samples were taken for isotopic analysis approximately monthly for the first year and bimonthly for the second year.

Both sites 1 and 4 had control and treatment plots. At site 1, the waste had been covered for 8 years, had a two-layer interim cover, and was well vegetated. The lower cover consisted of clayey subsoil from Orangeburg soil series ((26), fine-loamy, kaolinitic, thermic Typic Kandiudults, average depth 38 cm), which was overlain by 35 cm (average depth) of loamy dredge-spoil from a local lake. The experimental area within site 1 consisted of two rows of three  $7.6 \times 7.6$  m plots separated by at least 7.6 m. In one row, three "deep compost" biocover plots (dC2, dC4, and dC6) were created by putting a 10 cm gas dispersion layer on each plot and covering the whole row with 47 cm of compost. The dispersion layer consisted of gravel-sized glass cullet from recycled bottles, and the compost was made from chipped yard waste that had been windrowed for three years. In the control row, the three "no compost" control plots (nC2, nC4, and nC8) were simply marked off on the existing cover. Each plot had one probe nest and four surrounding chamber collars. This experiment will be referred to as the site 1 compost study. In this paper, our objectives are to compare the  $\delta^{13}$ C of subsurface CH<sub>4</sub> with the  $\delta^{13}$ C of emitted CH<sub>4</sub>. As emissions were only infrequently observed at compost cells dC4 and dC6, we will not consider them further.

In the second study area (site 4, Mulch study), the waste had been covered for 1 year, had a 15 cm temporary cover, and was poorly vegetated. The cover material was clayey Orangeburg subsoil. The experimental area consisted of three adjacent  $32 \times 18$  m plots. The deep mulch biocover plot (dM) had a 13 cm gas dispersion layer, overlain by 60 cm of mulch. The shallow mulch biocover plot (sM) had a 13 cm gas dispersion layer overlain by 30 cm of mulch. The nomulch control plot (nM) had nothing over the existing cover. The gas dispersion layer consisted of thin glass chips from crushed fluorescent tubes, and the mulch consisted of freshly chipped yard waste. One probe nest and three surrounding chamber collars were established in each plot.

**Sampling and Analysis.** The probes consisted of stainless-steel tubing that varied from 3.2 to 9.5 mm outer diameter. The bottom of the tubes were crimped and cut to a point, and small holes were drilled in the side just above the bottom to permit collection of gas. The probes were hammered to the desired depth, ranging from 5 to 122 cm. The probes were separated horizontally by 5–10 cm. After the probes were flushed, 30 mL gas samples were injected into evacuated vials.

The chambers consisted of two aluminum sections: a lower collar that was inserted approximately 5 cm into the cover and left in place and an upper chamber that was sealed to the collar when flux measurements were made. The collars enclosed an area of  $63 \times 63$  cm. The upper chamber had a battery-powered fan to mix the enclosed gas and a sampling tube. Samples were collected using the static chamber method. Two samples for isotope analysis were taken from the chamber at each sampling time: the initial sample as soon as the chamber was sealed to the collar and the final sample after 30-45 min. The chamber isotope ratio emitted at the surface  $(\delta_0)$  was determined from the initial and final samples (eq 4)

$$\delta_0 = \frac{\delta_F \varphi_F - \delta_I \varphi_I}{\varphi_F - \varphi_I} \tag{4}$$

where  $\delta_I$  and  $\delta_F$  are the initial and final carbon isotope ratios, respectively, and  $\phi_I$  and  $\phi_F$  are the initial and final CH<sub>4</sub> volume fractions, respectively. Samples for CH<sub>4</sub> volume fraction determination were kept in 60 mL plastic syringes and analyzed within 6 h using a Shimadzu 14A gas chromatograph with a flame ionization detector and Carbosphere column. Scott Specialty gas was used as a standard. Samples for isotope analysis were injected into evacuated vials.  $\delta$  was measured by a Hewlett-Packard gas chromatograph coupled via a combustion interface to a Finnigan Mat Delta S isotope ratio mass spectrometer (GCC-IRMS).

# **Results and Discussion**

Samples from the deepest probes had the lowest  $\delta^{13}C$  values, representing landfill gas before oxidation in the cover,  $\delta_{anox}$ . These values remained relatively constant, ranging from –56.6 to –52.8‰ (Table 1). For use in eqs 2 and 3,  $\delta_{anox}$  was determined for each location separately by averaging the deepest measured  $\delta$  value. The value used for  $\alpha_{ox}$  (1.024) was determined from incubation experiments using mulch and soil inoculated with water from the study site (24).

At more shallow depths, the  $\delta^{13}$ C of CH<sub>4</sub> usually increased, with the highest values occurring at the 5 and 10 cm depths, ranging from –46.0 to –32.1% (Figure 1). The  $\delta^{13}$ C values for captured emitted CH<sub>4</sub> (circled point at 0 depth, Figure 1) were consistently more negative than those observed at shallow (5 to 10 cm) depths, and ranged from –56.5 to –43.0 %. It is somewhat surprising that emitted CH<sub>4</sub>- $\delta^{13}$ C was more negative than shallow subsurface CH<sub>4</sub>- $\delta^{13}$ C, because one would expect additional oxidation in the soil between the soil—air surface and the shallow subsurface. For brevity, only

TABLE 1. Summary Statistics of  $\delta^{13}$ C and Estimated Fraction of CH<sub>4</sub> Oxidized by Closed-System ( $f_{\rm oxc}$ ) and Open-System ( $f_{\rm oxo}$ ) Equations for the Compost and Mulch Studies<sup>a</sup>

| location and depth (cm) | material | n  | mean $\delta^{13}$ C (‰) | std error $\delta^{13}$ C (‰) | mean $f_{\rm oxc}$ | mean $f_{\text{oxo}}$ |
|---------------------------|--------------|----|--------------------------|-------------------------------|--------------------|-----------------------|
| no compost control site 1 | | | | | | |
| 0 | emitted | 99 | -50.56 | 0.67 | 0.1198 | 0.1540 |
| 9 | sediment | 30 | -44.26 | 1.58 | 0.3138 | 0.4119 |
| 16 | sediment | 37 | -44.28 | 1.35 | 0.3171 | 0.4113 |
| 28 | sediment | 43 | -47.93 | 0.85 | 0.2251 | 0.2614 |
| 41 | subsoil | 48 | -49.64 | 0.98 | 0.1545 | 0.1913 |
| 51 | subsoil | 42 | -50.18 | 0.85 | 0.1449 | 0.1693 |
| 73 | subsoil | 62 | -52.40 | 0.40 | 0.0731 | 0.0784 |
| 107 | waste | 17 | -54.31 | 0.15 | -0.0004 | 0.0000 |
| deep compost site 1 | | | | | | |
| 0 | emitted | 22 | -43.80 | 2.24 | 0.2877 | 0.3978 |
| 10 | compost | 9  | -39.56 | 2.02 | 0.4410 | 0.5716 |
| 20 | compost | 9  | -44.97 | 1.93 | 0.2941 | 0.3500 |
| 40 | compost | 12 | -49.72 | 1.78 | 0.1284 | 0.1550 |
| 60 | sediment | 11 | -48.33 | 2.58 | 0.1549 | 0.2120 |
| 110 | subsoil | 6  | -53.51 | 0.64 | -0.0021 | 0.0000 |
| no mulch control site 4 | | | | | | |
| 0 | emitted | 30 | -50.67 | 0.73 | 0.0776 | 0.0879 |
| 5 | subsoil | 8  | -42.92 | 3.00 | 0.3170 | 0.4054 |
| 10 | subsoil | 12 | -42.58 | 1.91 | 0.3383 | 0.4193 |
| 20 | waste | 16 | -48.59 | 1.44 | 0.1473 | 0.1730 |
| 30 | waste | 14 | -50.62 | 0.81 | 0.0854 | 0.0898 |
| 40 | waste | 11 | -51.02 | 0.59 | 0.0729 | 0.0732 |
| 60 | waste | 10 | -51.12 | 0.46 | 0.0704 | 0.0693 |
| 80 | waste | 4  | -52.81 | 0.51 | -0.0008 | 0.0000 |
| shallow mulch site 4 | | | | | | |
| 0 | emitted | 21 | -56.46 | 1.01 | -0.0146 | 0.0061 |
| 5 | mulch | 13 | -46.02 | 1.10 | 0.3655 | 0.4342 |
| 10 | mulch | 14 | -46.44 | 1.22 | 0.3505 | 0.4168 |
| 20 | mulch | 14 | -51.05 | 1.35 | 0.2014 | 0.2281 |
| 30 | glass cullet | 15 | -53.30 | 0.75 | 0.1302 | 0.1358 |
| 41 | subsoil | 15 | -54.08 | 1.19 | 0.0883 | 0.1038 |
| 70 | waste | 14 | -55.54 | 0.23 | 0.0458 | 0.0438 |
| 101 | waste | 15 | -56.61 | 0.07 | -0.0001 | 0.0000 |
| deep mulch site 4 | | | | | | |
| 0 | emitted | 21 | -45.37 | 1.10 | 0.3988 | 0.4933 |
| 5 | mulch | 14 | -33.64 | 2.45 | 0.5695 | 0.8580 |
| 10 | mulch | 13 | -32.06 | 2.83 | 0.5938 | 0.9225 |
| 20 | mulch | 15 | -41.37 | 1.42 | 0.4252 | 0.5410 |
| 30 | mulch | 15 | -42.00 | 1.86 | 0.4009 | 0.5151 |
| 40 | mulch | 15 | -43.34 | 2.23 | 0.3574 | 0.4603 |
| 50 | mulch | 14 | -46.62 | 1.09 | 0.2854 | 0.3257 |
| 62 | glas cullet  | 18 | -48.08 | 1.03 | 0.2363 | 0.2659 |
| 100 | waste | 5  | -53.28 | 2.33 | 0.0349 | 0.0528 |
| 122 | waste | 18 | -54.57 | 0.42 | -0.0032 | 0.0000 |

<sup>&</sup>lt;sup>a</sup> No compost combines the three no-compost control plots (nC2, nC4, and nC8), and deep compost is just dC2 because dC4 and dC6 did not have adequate emitted methane. Slightly negative  $f_{\rm oxc}$  values at depth are due to the nonlinear form of eq 2.

data from site 1 are shown in Figure 1. Site 4 results appeared to be very similar.

Paired *t* tests were preformed to ensure that the difference between surface and subsurface CH₄−δ¹³C were significant (Figure 2). In these tests, only values that were taken on the same date were paired. Consequently, variability from environmental factors was minimized by this method, but not all the data could be paired and used because of occasional missing values. The difference,  $\delta_z - \delta_0$ , is the average difference and is negative if the  $\text{CH}_4\text{-}\delta^{13}\text{C}$  value for emitted CH<sub>4</sub> is more positive than the value at a particular depth, as should be expected if oxidation alone is driving isotopic variability. This is generally the case up to a depth of about 30 cm (Figure 2). Above this point,  $\delta_z - \delta_0$  was greater than zero in every case, and this difference was significant in 12 of 19 t tests indicating some other process was controlling the isotopic distribution in addition to methanotrophy. De Visscher et al. (12) also observed a

maximum  $\delta^{13}\mathrm{C}$  in the shallow subsurface in column and field measurements.

Three possible mechanisms for the decrease in  $CH_4$ - $\delta^{13}C$  from shallow depth to the surface are: (1) diffusive fractionation, (2) bypass mixing, and (3) differential flow path oxidation. Each of these cases could result in an isotope effect such that a sample of soil gas  $CH_4$  collected with a shallow subsurface probe will be  $^{13}C$  enriched relative to a sample of  $CH_4$  emitted from the surface collected with a chamber. Each case will be discussed below.

(1) De Visscher et al. (12) attributed the subsurface peak in soil  $CH_4$ - $\delta^{13}C$  relative to emitted  $CH_4$  as being caused by diffusive fractionation. The  $^{12}CH_4$  diffuses from the soil at a 1.9% faster rate than  $^{13}CH_4$  because of a difference in their respective diffusion coefficients in air. This leads to the preferential release of  $^{12}CH_4$  and results in the underestimation of  $CH_4$  oxidation rates based upon the difference between anoxic zone  $CH_4$  and emitted  $CH_4$ . If  $^{12}CH_4$  is released from


FIGURE 1. Methane seasonally averaged  $\delta^{13}C$  depth profiles and standard error bars for three plots (a, b, c) in the site 1 control area (no compost) and in the site 1 compost plot where CH<sub>4</sub> was emitted (d). The circled symbol at "0" cm depth represents emitted CH<sub>4</sub>, captured within a closed chamber, while other symbols represent probe-collected gas from soil. Replicates represent 7–10 separate sampling dates from July 2004 to May 2006. Methane concentration profiles are shown in the Supporting Information.

the soil preferentially, then residual, left-behind soil-CH<sub>4</sub> is enriched in  $^{13}\mathrm{CH_4}$  by this mechanism. If the  $^{13}\mathrm{C}$  enrichment of CH<sub>4</sub> in soil—air is caused by the combination of both CH<sub>4</sub> oxidation and diffusive fractionation then probe samples provide upper limit estimates of CH<sub>4</sub> oxidation.

Similar effects have been observed in the lacunar spaces of a quatic macrophytes that transport CH<sub>4</sub> from CH<sub>4</sub> rich wetland soils via diffusive transport (27, 28). Within these plants, enrichment of  $\delta^{13} {\rm C}$  has been frequently observed, yet CH<sub>4</sub> emitted from the plants is more negative than the lacunal CH<sub>4</sub>. Harden and Chanton (29) demonstrated that mass-dependent fractionation was controlling this behavior using a gas mixture of ethane and propane injected into lacunal spaces. Ethane was emitted preferentially while propane was left behind and enriched within internal spaces.

(2) It is also possible that emitted  $CH_4$ - $\delta^{13}C$  is controlled by the mixture of oxidized  $CH_4$  (enriched  $\delta^{13}C$ ) released from the soil matrix and anoxic  $CH_4$  (depleted  $\delta^{13}C$ ) that reaches the surface through macropores, thereby bypassing methanotrophic oxidation. The probe samples may not have included macropore flow because the process of hammering in the probes compressed the soil around the tip, thereby sealing any macropores. Bypass flow can also occur along the sides of soil columns, which could also explain the decline in  $\delta$  from subsurface to emitted values observed in ref 12.

(3) Finally, considering that the gas migration may occur by multiple flow paths, if a portion of the gas sampled at


FIGURE 2. Difference between  $\delta^{13}\text{C}$ - CH<sub>4</sub> at a given depth ( $\delta^{13}\text{C}_2$ ) and the emitted  $\delta^{13}\text{C}$  ( $\delta^{13}\text{C}_0$ ) for the site 1, compost (upper panel a) and site 4, mulch (lower panel b) studies. The open circles indicate that the difference is significant (paired t test, p=0.05), and the small dots indicate that the difference is not significant. Treatments are labeled near the bottom of each curve (nC2, nC4, and nC8 are no-compost plots; dC2 is the compost plot; nM is no mulch; sM is shallow mulch; and dM is deep mulch). Difference represents data from 7–10 separate sampling dates from July 2004 to May 2006.

shallow depths was completely oxidized before reaching the surface, the very high  $\delta^{13}$ C value of this gas (just before it was used up) would not contribute to the emitted CH<sub>4</sub>- $\delta^{13}$ C value. Complete oxidation of a portion of the flow would thus result in more negative emitted CH<sub>4</sub> isotopic values than are truly representative of the amount of CH4 actually oxidized. Completely oxidized or "dead end" flow is not represented in the emitted CH<sub>4</sub> and also represents the slowest path of gas transport, in contrast to bypass flow, which represents the fastest path. Completely oxidized flow can be a significant portion of  $J_{in}$ , from 48% to 62% (21). This factor is more important in low-flow situations than in higher-flow experiments (12, 21). Complete oxidation of one flow path is not necessary to impact oxidation calculations. If flow paths are oxidized to different extents, the mixing will be nonlinear, and the less-oxidized flow path will be over-represented because of its larger amount of  $CH_4$ , causing an underestimate of CH4 oxidation.

For the three reasons listed above, a more realistic value of  $CH_4$  oxidation in landfill cover soils may be obtained by sampling both emitted and below-ground  $CH_4$ . We hypothesize that the capture and determination of emitted  $CH_4$  yields a lower-limit estimate, while the probe samples yields an upper limit estimate.

Examination of CH<sub>4</sub> oxidation for site 1 (Figure 3) calculated with eq 2 for chamber and probe CH<sub>4</sub> captured simultaneously support our hypothesis. Methane oxidation percents calculated from probe samples are consistently greater than percents calculated from emitted CH<sub>4</sub> isotopic values by averages over the study period of 23, 22, 22, and


FIGURE 3. Time series of CH<sub>4</sub> fraction oxidized ( $f_{\rm 0xc}$ ) versus days after application of compost at site 1 area dC2.  $f_{\rm 0xc}$  was calculated with  $\alpha_{\rm ox}=1.0244$  and  $\delta_{\rm anox}=-54.55$ . (eq 2). Dates run from July 2004 to May 2006. The probe values (open triangles were not replicated. Emitted methane (chamber) values represent 1–4 replicates as follows: panel a from left to right 1,2,4,4,3,4,4,4; panel b 1,2,3,3,2,3,3,3,1; panel c 1,1,4,3,2,2,3; panel d 2,1,2,4,3,3,2,1,3.

TABLE 2. Percent Oxidation Calculated with Eq 2 for Emitted (Chamber Collected) CH<sub>4</sub>, Surface Soil Probe-Collected CH<sub>4</sub> and Difference<sup>a</sup>

| location | emitted | probe | difference | significant |
|----------------------------------------------------------------|-----------------------------|------------------------------|------------------------------|-----------------------------------------------------------------------------|
| site 1<br>2B control<br>4B control<br>8B control<br>2D compost | 11.5<br>7.8<br>14.6<br>35.8 | 34.3<br>30.3<br>36.7<br>47.5 | 22.8<br>22.2<br>22.1<br>12.4 | yes, $p < 0.001$<br>yes, $p = 0.008$<br>yes, $p = 0.035$<br>no, $p = 0.155$ |
| site 4<br>NM control<br>SM mulch<br>DM mulch | 15.1<br>7.0<br>43.4 | 35.0<br>36.3<br>62.0 | 20.8<br>29.4<br>18.6 | yes, <i>p</i> < 0.001<br>yes, <i>p</i> < 0.001<br>yes, <i>p</i> < 0.001 |

 $^a$  The data represent seven different sites and four different cover types. All values are averaged over the study period. Difference is (percent oxidation probe) – (percent oxidation chamber) averaged over each monthly sampling. All values are in percent. The average of the differences between probe and emitted methane oxidized was significant, 21  $\pm$  2%, paired t test p < 0.001, n = 7.

12% for areas 2B, 4B, 8B, and 2D, respectively (Table 2). For site 4 (data not presented graphically), the percent oxidation average over the study period shallow probe results were 21, 29, and 19% greater than the average percent oxidation calculated from emitted  $CH_4$ - $\delta^{13}C$  for areas nM, sM, and dM (Table 2). These differences were significant in six of seven cases (Table 2). These results represent seasonally averaged

data from seven different sites and four different cover materials. Taking the data set as a whole (the mean of the averaged results from the seven sites), the probe samples yielded significantly greater ( $21 \pm 2\%$ , paired t test p < 0.001) percent oxidation than emitted CH<sub>4</sub> data.

We conclude that emitted  $CH_4$ - $\delta^{13}C$  consistently indicates less CH<sub>4</sub> oxidation than CH<sub>4</sub> captured 5-10 cm deep in the soil. As argued above, emitted CH<sub>4</sub> may provide an underestimate of CH<sub>4</sub> oxidation, while probe CH<sub>4</sub> may provide an overestimate. We hypothesize that the true extent of CH<sub>4</sub> oxidation occurring in the soil is bracketed by the values in Table 2. Using the average of the emitted and probe determined percent oxidation for each cover (Table 2), we find that seasonal percent oxidation varied from 19-23% in the site 1 control areas (2B, 4B, 8B), was 25% at the site 4 control area (NM), and was 22% (site 4, SM), 42% (site 1, 2D), and 52% (Site 4, DM) at the compost and mulch treated areas. Overall, we found the percent oxidation to be  $23 \pm 3\%$ and 38  $\pm$  16% for soil and compost covers, respectively. The treatment covers were 30, 47, and 60 cm thick, respectively. The mean percent oxidation for the two thicker compost covers was 47%. The thicker biocovers covers had double the percent oxidation of the soil covers. The 30 cm mulch cover was not effective.

We recommend that field programs that wish to quantify  $\mathrm{CH_4}$  oxidation should immediately begin to collect probe samples in parallel with chamber samples. Next to each chamber, a probe samples should be collected at  $10\,\mathrm{cm}$  depth. Methane oxidation should be evaluated from the combination of these values.

# **Acknowledgments**

Financial support for this study was provided by the William W. "Bill" Hinkley Center for Solid and Hazardous Waste Management, the National Science Foundation (Grant 0093677), and Waste Management, Inc. We thank Jill Fleiger for installing the probes and collecting samples and Claire Langford for collecting samples and running them on the GCC-IRMS. We are greatly appreciative for the comments of Jean Bogner and two unknown reviewers whose work greatly improved the content of this paper.

#### Supporting Information Available

Methane seasonally averaged concentration profiles and standard error bars for three plots (a, b, c) in the site 1 control area (no compost) and in the site 1 compost plot where methane was emitted (d). This material is available free of charge via the Internet at http://pubs.acs.org.

#### Literature Cited

- Hansen, J.; Sato, M.; Lacis, A.; Ruedy, R.; Tegen, I.; Matthews, E. Climate forcings in the industrial era. *Proc. Natl. Acad. Sci.* U.S.A. 1998, 95, 12753–12758.
- (2) IPCC, 4th Assessment Report, http://www.ipcc.ch/, 2007.
- (3) Dlugokencky, E. J.; Houweling, S.; Bruhwiler, L.; Masarie, K. A.; Lang, P. M.; Miller, J. B.; Tans, P. P. Atmospheric methane levels off: Temporary pause or a new steady-state? *Geophys. Res. Lett.* **2003**. *30*. 13–15.
- (4) Simpson, I. J.; Rowland, F. S.; Meinardi, S.; Blake, D. R. Influence of biomass burning during recent fluctuations in the slow growth of global tropospheric methane. *Geophys. Res. Lett.* **2006**, *33*, L22808, 10.1029/2006GL027330.
- (5) Lelieveld, J.; Crutzen, P. J.; Dentener, F. J. Changing concentration, lifetime and climate forcing of atmospheric methane. *Tellus* 1998, 50B, 128–150.
- (6) Thompson, A. M.; Hogan, K. B.; Hoffman, J. S. Methane reductions: Implications for global warming and atmospheric chemical change. *Atmos. Environ.* 1992, 26A, 2665–2668.
- (7) Bogner, J.; Matthews, E. Global methane emissions from landfills: New methodology and annual estimates 1980–1996. Global Biogeochemical Cycles 2003, 17, 1065, 10.1029/2002GB001913.
- (8) Inventory Of U.S. Greenhouse Gas Emissions And Sinks: 1990– 2005; USEPA 430-R-07-002; U.S. Environmental Protection

- Agency: Washington, DC, 2007; http://epa.gov/climatechange/emissions/usinventoryreport.html.
- (9) Hilger, H.; Humer, M. Biotic landfill cover treatments for mitigating methane emissions. *Environ. Monitor. Assess.* 2003, 84, 71–84.
- (10) Gebert, J.; Groengroeft, A. Performance of a passively vented field-scalse biofilter for the microbial oxidation of landfill methane. Waste Manage. 2006, 26, 399–407.
- (11) Huber-Humer, M. International research into landfill gas emissions and mitigation strategies—IWWG working group "CLEAR". Waste Manage. 2004, 24, 425–427.
- (12) De Visscher, A.; De Pourcq, I.; Chanton, J. Isotope fractionation effects by diffusion and methane oxidation in landfill cover soils. J. Geophys. Res. 2004, 109, D18111.
- (13) Powelson, D.; Chanton, J.; Abichou, T.; Morales, J. Methane oxidation in compost and water spreading biofilters. *Waste Manage. Res.* **2006**, *29*, 1–9.
- (14) Barlaz, M. A.; Green, R. B.; Chanton, J. P.; Goldsmith, C. D.; Hater, G. R. Evaluation of a biologically active cover for mitigation of landfill gas emissions. *Environ. Sci. Technol.* 2004, 38, 4891–4899
- (15) Czepiel, P. M.; Mosher, B.; Harriss, R. C.; Shorter, J. H.; McManus, J. B.; Kolb, C. E.; Alwine, E.; Lamb, B. K. Landfill methane emissions measured by enclosure and atmospheric tracer methods. J. Geophys. Res. 1996, 101, 16711–16719.
- (16) Chanton, J.; Liptay, K. Seasonal variation in methane oxidation in a landfill cover soil as determined by an in situ stable isotope technique. Global Biogeochem. Cycles 2000, 14, 51–60.
- (17) Chanton, J. P.; Rutkowski, C. M.; Mosher, B. M. Quantifying methane oxidation from landfills using stable isotope analysis of downwind plumes. *Environ. Sci. Technol.* 1999, 33, 3755– 3760
- (18) Borjesson, G.; Chanton, J.; Svensson, B. H. Methane oxidation in two Swedish landfill covers measured with carbon-13 and carbon-12 isotope ratios. *J. Environ. Qual.* 2001, 30, 369–376.

- (19) Coleman, D. D.; Risatti, J. B.; Schoell, M. Fractionation of carbon and hydrogen isotopes by methane-oxidizing bacteria. *Geochim. Cosmochim. Acta* **1981**, *45*, 1033–1037.
- (20) Mahieu, K.; De Visscher, A.; Vanrolleghem, P. A.; Van Cleemput, O. Carbon and hydrogen isotope fractionation by microbial methane oxidation: Improved determination. *Waste Manage*. 2006, 26, 389–398.
- (21) Powelson, D. K.; Chanton, J. P.; Abichou, T. Methane oxidation in biofilters measured by mass-balance and stable isotope methods. *Environ. Sci. Technol* 2007, 41, 620–625.
- (22) Stern, J. C.; Chanton, J.; Tarek, A.; Powelson, D.; Yaun, L.; Escoriza, S.; Bogner, J. Use of a biologically active cover to reduce landfill methane emissions and enhance methane oxidation. Waste Manage. 2007, 27, 1248–1258.
- (23) Abichou, T.; Powelson, D.; Chanton, J.; Escoriaza, S.; Stern, J. Characterization of methane flux and oxidation at a solid waste landfill. *J. Environ. Eng.* **2006**, *132*, 220–228.
- (24) Abichou, T.; Chanton, J.; Powelson, D.; Fleiger, J.; Escoriaza, S. Methane flux and oxidation at two types of landfill covers: Strategies for mitigation. Waste Manage. 2006, 130, 5–1312.
- (25) Bogner, J.; Spokas, K.; Chanton, J.; Powelson, D.; Fleiger, J.; Abichou, T. Modeling landfill emissions from biocovers: a combined theoretical-empirical approach. Presented at the Tenth International Waste Management and Landfill Symposium, Sardinia, Italy, 2005.
- (26) Sanders, T. E. Soil Survey of Leon County, FL; USDA/NRCS: Washington, DC, 1981.
- (27) Chanton, J. P. The effect of gas transport mechanism on the isotope signature of methane in wetlands. *Org. Geochem.* 2005, 36, 753–768.
- (28) Chanton, J. P.; Whiting, G. J. Methane stable isotopic distributions as indicators of gas transport mechanisms in emergent aquatic plants. *Aquat. Bot* **1996**, *54*, 227–236.
- (29) Harden, H.; Chanton, J. P. Locus of methane release and mass dependent gas transport from wetland aquatic plants. *Limnol. Oceanog.* 1994, 39, 148–154.

ES0710757