

HAL
open science

Sources of nitrous oxide emitted from European forest soils

P. Ambus, S. Zechmeister-Boltenstern, K. Butterbach-Bahl

► **To cite this version:**

P. Ambus, S. Zechmeister-Boltenstern, K. Butterbach-Bahl. Sources of nitrous oxide emitted from European forest soils. *Biogeosciences*, 2006, 3 (2), pp.135-145. hal-00297548

HAL Id: hal-00297548

<https://hal.science/hal-00297548>

Submitted on 18 Jun 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Sources of nitrous oxide emitted from European forest soils

P. Ambus¹, S. Zechmeister-Boltenstern², and K. Butterbach-Bahl³

¹Risø National Laboratory, Biosystems Department (BIO-309), 4000 Roskilde, Denmark

²Federal Research and Training Centre for Forests, Natural Hazards and Landscape (BFW), Vienna, Austria

³Karlsruhe Research Centre, Institute for Meteorology and Climate Research, Atmospheric Environmental Research (IMK-IFU), Garmisch-Partenkirchen, Germany

Received: 27 June 2005 – Published in Biogeosciences Discuss.: 9 September 2005

Revised: 16 November 2005 – Accepted: 23 December 2005 – Published: 20 March 2006

Abstract. Forest ecosystems may provide strong sources of nitrous oxide (N₂O), which is important for atmospheric chemical and radiative properties. Nonetheless, our understanding of controls on forest N₂O emissions is insufficient to narrow current flux estimates, which still are associated with great uncertainties. In this study, we have investigated the quantitative and qualitative relationships between N-cycling and N₂O production in European forests in order to evaluate the importance of nitrification and denitrification for N₂O production. Soil samples were collected in 11 different sites characterized by variable climatic regimes and forest types. Soil N-cycling and associated production of N₂O was assessed following application of ¹⁵N-labeled nitrogen. The N₂O emission varied significantly among the different forest soils, and was inversely correlated to the soil C:N ratio. The N₂O emissions were significantly higher from the deciduous soils (13 ng N₂O-N cm⁻³ d⁻¹) than from the coniferous soils (4 ng N₂O-N cm⁻³ d⁻¹). Nitrate (NO₃⁻) was the dominant substrate for N₂O with an average contribution of 62% and exceeding 50% at least once for all sites. The average contribution of ammonium (NH₄⁺) to N₂O averaged 34%. The N₂O emissions were correlated with gross nitrification activities, and as for N₂O, gross nitrification was also higher in deciduous soils (3.4 μg N cm⁻³ d⁻¹) than in coniferous soils (1.1 μg N cm⁻³ d⁻¹). The ratio between N₂O production and gross nitrification averaged 0.67% (deciduous) and 0.44% (coniferous). Our study suggests that changes in forest composition in response to land use activities and global change may have implications for regional budgets of greenhouse gases. From the study it also became clear that N₂O emissions were driven by the nitrification activity, although the N₂O was produced per se mainly from denitrification. Increased nitrification in response to accelerated N inputs predicted for forest ecosystems in Europe may thus lead to increased greenhouse gas emissions from forest ecosystems.

Correspondence to: P. Ambus
(per.ambus@risoe.dk)

1 Introduction

Nitrous oxide (N₂O) is an important trace gas with implications for atmospheric chemistry and radiative properties (IPCC, 2001). Several independent studies have demonstrated that N₂O is emitted in significant quantities from forest ecosystems (e.g. Ambus and Christensen, 1995; Bowden et al., 1990; Schmidt et al., 1989; Struwe and Kjøller, 1994; Papen and Butterbach-Bahl, 1999). In Europe, forest ecosystems cover about 1.9 Mill. km² or ca. 28% of the total land area and may thus have significant importance for European scale N₂O budgets. However, the importance of temperate forests for the atmospheric N₂O budget still remains highly uncertain with a 20-fold range in the emission estimates (IPCC, 2001). Such high uncertainty arise due to a combination of mere factors including lack of experimental data for upscaling, inevitable inaccuracy in flux measurements, and large spatial and temporal variability of fluxes (Kroeze et al., 2003). Moreover, insufficient process understanding for example on the importance of forest type and atmospheric N-deposition is also an impediment to narrow flux estimates (Kroeze et al., 2003; Skiba et al., 1999).

Microbial C and N turnover processes, including mineralization, nitrification, denitrification and microbial immobilization are the main reason for N₂O production and consumption in soils (Conrad, 2002). Therefore, a detailed knowledge of these processes is of fundamental importance to understand the microbially mediated biosphere-atmosphere exchange of trace gases, and to build, parameterize and further improve process oriented models. Such models constitute crucial tools in the upscaling of plot-scale measurements in view of the large spatial and temporal variability of environmental conditions in forest ecosystems across Europe, and as tools to predict future N trace gas emissions from forest soils (Butterbach-Bahl et al., 2004).

The exchange of N₂O between soils and the atmosphere depends specifically on the simultaneous, opposing processes of nitrification and denitrification (Wrage et al., 2001).

Table 1. List of sampling sites with information on geographical location, species composition of tree stands, dominant undergrowth vegetation and forest age. The sites are grouped according to major forest type.

Site (country)	Location	Tree species	Dominant undergrowth vegetation	Age (yrs)
Coniferous sites				
Hyytiälä (SF)	61.85° N 24.28° E	Scots pine (<i>Pinus sylvestris</i>)	<i>Calluna vulgaris</i> ; <i>Vaccinium sp.</i>	42
Glencorse (GB)	55.85° N 2.17° E	Sitka spruce (<i>Picea sitchensis</i>)	None	19
Speulderbos (NL)	52.22° N 5.65° E	Douglas fir (<i>Pseudotsuga menziesii</i>)	Scattered mosses	41
Höglwald (D)	48.50° N 11.17° E	Spruce (<i>Picea abies</i>)	Mosses	110
Achenkirch (A)	47.58° N 11.65° E	Spruce-beech (<i>Picea abies</i> ; <i>Fagus sylvatica</i>)	<i>Carex alba</i> ; <i>Sesleria albicans</i> ; <i>Melica nutans</i>	127
Nyirjes (HU)	47.89° N 19.95° E	Spruce (<i>Picea abies</i>)	None	40
San Rossore (I)	43.73° N 10.28° E	Pine (<i>Pinus pinaster</i>)	<i>Pistacia lentiscus</i> ; <i>Erica arborea</i>	40
Deciduous sites				
Sorø (DK)	55.48° N 11.63° E	Beech (<i>Fagus sylvatica</i>)	<i>Anemone nemorosa</i>	>80
Schottenwald (A)	48.23° N 15.25° E	Beech (<i>Fagus sylvatica</i>)	<i>Allium ursinum</i> , <i>Salvia glutinosa</i>	142
Bosco negri (I)	45.20° N 9.07° E	Oak (<i>Quercus robur</i>); Poplar (<i>Populus spp</i>); Ash (<i>Fraxinus spp</i>)	<i>Convallaria majalis</i> ; <i>Anemone nemorosa</i>	>150
Parco Ticino (I)	45.20° N 9.07° E	Poplar (<i>Populus euroamericana I-214</i>)	None	13

Nitrification is an oxidative process that requires the availability of molecular oxygen and during which ammonium (NH_4^+) is oxidised to nitrite (NO_2^-) and nitrate (NO_3^-). In contrast, denitrification is a reductive process, which mainly occurs in oxygen depleted soil zones. Under anaerobic conditions, some microbes use NO_3^- and NO_2^- as alternative electron acceptors, thereby reducing $\text{NO}_3^-/\text{NO}_2^-$ sequentially to NO, N_2O and finally to N_2 (Conrad, 2002). Although nitrification and denitrification are characterized by different environmental controls and have optima under different environmental conditions, it is well known that both processes may occur simultaneously in the soil, thus giving rise to duplicate sources for N_2O (Davidson et al., 2000).

The importance of other soil processes in the production of N_2O , including any role of dissimilatory nitrate reduction to ammonium, heterotrophic nitrification by fungi and anaerobic oxidation of NH_4^+ , remains poorly known, (e.g. Dalsgaard et al., 2003; Wolf and Brumme, 2002; Wrage et al., 2001).

In this experiment, we have investigated the quantitative and qualitative relationships between N-cycling and N_2O production in European forests in order to evaluate the importance of nitrification and denitrification for N_2O production. Soil samples were collected in 11 different sites characterized by variable climatic regimes and forest types, and incubated in the laboratory under controlled environmental

conditions. Soil N-cycling and associated production of N_2O was assessed following application of ^{15}N -labeled nitrogen as tracer.

2 Materials and methods

2.1 Study sites and sampling

The study included 11 different forest sites situated across Europe from Finland in the north to Italy in the south, and from Scotland in the west to Hungary in the east. Main botanical characteristics are listed in Table 1 and soil characteristics are compiled in Table 2. Undisturbed soil samples were collected at each site in response to predefined conditions with respect to soil temperature to ensure identical preincubation conditions. Subsequent incubation took place in the laboratory under uniform temperature and moisture conditions. This procedure allowed identifying to which extent differences in chemical and biological conditions among the sites would lead to different N_2O emission rates. At least two sampling occasions were considered for each site, i.e. at the onset of the growing season and at the end of the growing season, which subsequently will be mentioned as the spring time and autumn time samplings, respectively. The spring sampling took place when average soil temperature (5 cm depth) exceeded 8°C and the autumn sampling took place

Table 2. Soil characteristics of the study sites.

Site	Soil texture	pH	%C (dw)	%N (dw)	C:N	BD [§] (g cm ⁻³)	WFPS [†] (% vol vol ⁻¹)
Hyytiälä	Sandy loam	3.7	4.3	0.27	16.3	0.71	48±7
Glencorse	Silty loam	4.2	4.5	0.32	13.8	0.78	55±11
Speulderbos	Sand	3.7	6.9	0.26	26.4	0.85	66±14
Höglwald	Loam	3.7	12.5	0.56	22.7	0.33	62±13
Achenkirch	Loam	7.0	14.1	0.80	17.8	0.43	68±14
Nyrjes	Sandy loam	3.9	4.8	0.27	16.2	0.87	73±21
San Rossore	Sand	5.8	2.7	0.08	35.9	0.86	38±8
Sorø	Loamy sand	4.5	2.6	0.15	17.7	0.85	58±8
Schottenwald	Silty loam	4.2	3.6	0.25	15.0	0.88	58±12
Bosco negri	Loamy sand	4.2	5.6	0.42	12.5	0.58	50±12
Parco Ticino	Sandy loam	5.9	1.2	0.10	12.0	1.15	70±28

[§] Bulk density of incubated soil cores.

[†] Water filled pore space (±SE) measured after incubation.

when soil temperature had decreased to below 5°C. In the Hyytiälä and Sorø sites, two additional samplings were conducted in early summer (June) and late summer (September), respectively. In the San Rossore site a spring time sample was not achieved until June.

At each sampling, 16 intact soil cores, 5 cm diam., were collected from the top 0–10 cm soil after removal of the litter layer by pushing down 10 cm long PVC-cylinders sharpened at the bottom end. The cores were gently excavated, sealed firmly by wrapping with Parafilm[®] and then shipped in a cool box to the laboratory by overnight carrier.

2.2 Incubation

Upon arrival to the laboratory, the samples were stored in a cold room (5°C) until incubation was initiated, within one week. Incubation included a two-step procedure. Firstly, the soil water content was adjusted to a pF value of 2.36. The Parafilm[®] was removed and the cores wrapped at the bottom by a cotton cloth and then gently wetted with 40 ml of deionised water. Subsequently a 230 cm water suction was applied to the bottom of the cores achieved by placing them in an elevated sandbox for 60 h at 5°C. After equilibration of the soil water content, the cores were re-sealed at the bottom. Then, three quadruplicate sets of cores were treated with different combinations of nitrogen-15 enriched substrates prior to incubation for N₂O flux measurements and gross N-cycling assay. In treatment A ¹⁵N-enriched NH₄⁺ was added as a ¹⁵(NH₄)₂SO₄ solution with 2 atom% excess (APE) ¹⁵N; in treatment N ¹⁵N-enriched NO₃⁻ was added as a K¹⁵NO₃ solution (2 APE). A third set of cores received both ¹⁵NH₄⁺ and ¹⁵NO₃⁻ and was subject to immediate extraction for dissolved inorganic N to assess start values. A fourth treatment constituted a zero N control by adding deionised water. The solutions were applied in six 1-ml doses provid-

ing 300 μg N core⁻¹ and a homogeneous distribution of the applied N was ensured by injecting slowly in synchrony with the vertical 0–8 cm travel of a side hole needle facilitated by the use of a precision liquid processor (Hamilton Micro-lab 500). The cores were then incubated in individuality at 15°C for 48 h in a 2-l gas tight Kilner jar fitted with a rubber septum in the lid for headspace gas sampling by syringe and needle. A small beaker with water in the jars served to prevent evaporation losses from the cores. Two gas samples were removed from the headspace at 0, 24 and 48 h, respectively, for subsequent analysis of headspace N₂O concentrations and ¹⁵N enrichments of N₂O. A 5-ml sample was transferred to a pre-evacuated 3-ml Venoject[®] blood-collecting tube for the N₂O concentration measurements, and a 120-ml sample was transferred to a pre-evacuated crimp-sealed 100-ml serum bottle for determination of ¹⁵N content in the N₂O. Prior to each sampling, the Kilner jars were pressurized with an equal amount of N₂ to maintain atmospheric headspace pressure.

2.3 Analysis

The soil cores were analyzed for inorganic N contents and ¹⁵N enrichments two hours and 48 h after the label was applied. The soil was removed from the PVC cylinder, mixed thoroughly by hand and sieved to pass a 2 mm mesh. Sub-samples of 20 g were suspended in 100 ml of 1 M KCl and shaken for 1 h prior to filtration and analysis of inorganic N and ¹⁵N.

Gross N turnover rates were calculated based on the ¹⁵N-isotope pool dilution principle using the analytical equations of Kirkham and Bartholomew (1954). Gross rates of N mineralization were obtained from the isotopic dilution of the NH₄⁺ pool in treatment A. Gross rates of nitrification were obtained from the isotopic dilution of the NO₃⁻ pool in treatment N. Net nitrification was calculated from the change

Fig. 1. Conceptual model indicating the major pathways for N₂O formation regarded in this study. Nitrification is indicated with open arrows and denitrification is indicated with bold arrows. Adapted from Wrage et al. (2001).

in soil NO₃⁻ concentrations in treatment *N* over the two-day incubation.

The contribution of NH₄⁺ to N₂O production (*F_a*) was achieved in treatment *A* by the use of the linear mixing model $F_a = (\text{NOe} - \text{NIe}) / (\text{AMe} - \text{NIe})$, where NOe, NIe and AMe are the atom% ¹⁵N enrichments of N₂O, NO₃⁻ and NH₄⁺, respectively. NOe was calculated from the paired measurements of N₂O concentration and ¹⁵N enrichments in the incubation jar. NIe and AMe were calculated as the average between the NO₃⁻ and NH₄⁺ enrichments, respectively, observed at the onset and at the end of the incubations. The *F_a*-value was calculated under the assumptions that labeled NH₄⁺ and labeled NO₃⁻ were the only sources for N₂O as illustrated in the simple, conceptual model pictured in Fig. 1. The contribution of NO₃⁻ to the N₂O production (*F_n*) was evaluated from the results of experiment *N* by the approach $F_n = \text{NOe} / \text{NIe}$.

Concentrations of N₂O were measured by gas chromatography (Shimadzu GC 14B, Kyoto, Japan) with electron capture detection. The ¹⁵N content of N₂O was analysed using a Finnigan MAT PreCon unit (ThermoFinnigan, Bremen, Germany) interfaced with a GC coupled in continuous flow mode to a Finnigan MAT Delta PLUS isotope ratio mass spectrometer (IRMS). Briefly, using a double hole needle and He carrier the sample in the 100-ml serum bottle was purged through a chemical trap of Mg(ClO₄)₂ and Ascarite (KOH) for removal of water and CO₂, respectively, and the sample N₂O was then concentrated cryogenically (liq. N₂) before injection into the GC.

Soil extracts were analysed for concentrations of NH₄⁺ and NO₃⁻ on a Bran+Luebbe AutoAnalyzer 3 system (Bran+Luebbe, Norderstedt, Germany). To determine the ¹⁵N enrichments of NH₄⁺ and NO₃⁻, the content of each component in an 80-ml portion of the KCl extract was concentrated on acidified filter paper prior to analysis (Sørensen and Jensen, 1991).

Soil total N and ¹⁵N was determined in finely ground 40-mg portions of air-dried soil samples. Dried filter papers and soil samples were wrapped in tin cups followed by analysis on a CE 1110 elemental analyser (ThermoFinnigan, Milan, Italy) coupled in continuous flow mode to the IRMS.

Soil moisture was determined gravimetrically (105°C,

24 h) and pH was measured in water suspension (1:2.5 w:vol) of air-dried soil samples.

The sites differed considerably in bulk densities (Table 2) and to facilitate comparisons between sites data are given on basis of soil volume. Statistical evaluation of the data was undertaken using S-PLUS[®] (Insightful Corporation, Seattle, USA). Two-sample population means were compared using t-tests. Main effects of site and time were evaluated by analysis of variance (ANOVA). Where the main effects were significant, multiple-means comparisons were done by the Tukey critical point calculation to determine differences in response factors. Single linear regression and stepwise multiple linear regression analysis was used to describe the effect of single or multiple variables upon response variables. Data were assumed normally distributed except for N₂O fluxes, which were log-transformed before evaluation. All tests were performed at the 5% probability level.

3 Results

3.1 Site characteristics

The 11 sites included in this study represented seven different major tree species, comprising both deciduous and coniferous forest types (Table 1), which were distributed on five different soil textures ranging from sand to loam (Table 2). Except for the Achenkirch site, which was located on limestone (Schindlbacher et al., 2004), all sites were characterized by acidic pH-values (Table 2). The Höglwald and Achenkirch spruce soils revealed notably high organic C contents of 12.5% and 14.1%, respectively. For the remaining soils organic C ranged between 1.2% and 6.9% (Table 2). The soil moisture adjustments prior to the incubations combined with the subsequent substrate additions resulted in soil water filled pore spaces (WFPS) ranging from 38% in the sandy San Rossore soil to 73% in the sandy loam soil of Nyirjes (Table 2).

Soil inorganic nitrogen contents varied between sampling times in three of the sites (Table 3). Between the sites, NH₄⁺ was uniform in the spring, whereas in the autumn the Hyytiälä site contained most NH₄⁺. Soil NO₃⁻ in the spring reached peak values in Glencorse whereas in the autumn soil NO₃⁻ in Bosco negri exceeded most other sites ($P < 0.001$ for all effects). The early summer and late summer samplings in Hyytiälä and Sorø showed that the two sites differed in NH₄⁺ in the late summer, but otherwise remained similar.

3.2 Emissions of N₂O from soil columns

During the 48 h incubation time, the majority of the forest soil columns emitted N₂O at median values ranging from <0.5 ng N₂O-N cm⁻³ d⁻¹ in the Hyytiälä soils to about 15 ng N₂O-N cm⁻³ d⁻¹ in soil from the Schottenwald beech forest (Fig. 2). At three occasions a slight decrease in N₂O headspace concentrations was observed suggesting that

Fig. 2. Emissions of N₂O from soil cores incubated after soil moisture adjustment only (zero N), after ¹⁵NH₄⁺ additions (treatment A) and after ¹⁵NO₃⁻ additions (treatment N), respectively. Data points indicate the median value for each sampling occasion and horizontal bars indicate the 25 percentile and 75 percentile boundaries. For each forest type the sites are grouped along the vertical axis according to N₂O emission magnitude. Sampling times for the sites were Hyytiälä (May, June, August, November); Speulderbos (April, December); San Rossore (June, January); Glencorse (April, December); Nyrjies (December); Achenkirch (April, November); Höglwald (April, December); Sorø (May, June, September, November); Bosco negri (May, January); Schottenwald (April, November); Parco Ticino (May).

N₂O uptake occurred, but always at low rates <1 ng N₂O-N cm⁻³ d⁻¹ (Hyytiälä autumn with NH₄⁺, Nyrjies with NH₄⁺, and Sorø autumn with NH₄⁺, respectively). Sampling time had no influence on the N₂O activity except for the Höglwald site, where N₂O emission was greater in the autumn than in the spring ($P < 0.05$). Addition of the NH₄⁺ and NO₃⁻ substrates roughly doubled the N₂O activity, independent of substrate form, when all sites and sampling times are combined (Fig. 2). However, due to the prevalent scatter in data the N effect was only significant in the Nyrjies soil in the autumn where activity peaked at 7 ng N₂O-N cm⁻³ d⁻¹ after NO₃⁻ additions and in the Höglwald soil in the spring where activity peaked at 0.9 ng N₂O-N cm⁻³ d⁻¹ upon NH₄⁺-addition.

The N₂O emission varied significantly among the different forest soils both under zero N conditions as well as for the nitrogen amended soil columns ($P < 0.001$). This site related effect on N₂O emissions remained significant also when the asymptotic high values for the Parco Ticino (Fig. 2) was removed in the ANOVA. The average N₂O emission in the zero N samples was inversely correlated ($P < 0.05$) to the soil C:N ratio (Table 1), but did not correlate with any other of the soil variables listed in Tables 2 and 3. The N₂O emissions from the zero N samples were significantly ($P < 0.01$) higher from the deciduous soils (13 ng N₂O-N cm⁻³ d⁻¹) than from the coniferous soils (4 ng N₂O-N cm⁻³ d⁻¹). A similar effect of forest type was also significant ($P < 0.05$) with the NO₃⁻

treated soil columns, and a trend ($P < 0.06$) was evident for the NH₄⁺ treated soils, also when the asymptotic values for the Parco Ticino poplar site were excluded from the analysis.

3.3 Sources for N₂O

The data in Fig. 3 shows the average ¹⁵N enrichments of the inorganic N pools during the course of the incubation, combined with the ¹⁵N enrichment of the cumulated N₂O. Two days after the ¹⁵NH₄⁺-labelling (treatment A) an increase in ¹⁵NO₃⁻ could be observed for most of the soils indicating that nitrification occurred (Fig. 3). The ¹⁵N enrichments of the N₂O emitted from ¹⁵NH₄⁺-labeled soil columns varied considerably among the different sites. For some sites, e.g. Hyytiälä, Speulderbos (spring), and San Rossore the emitted N₂O contained almost no excess ¹⁵N despite significant enrichments of both the NH₄⁺ and NO₃⁻ pools. In the remaining sites, the N₂O enrichments were intermediate to the enrichments of the NH₄⁺ and NO₃⁻ pools, apart for three observations (Hyytiälä late summer, Achenkirch autumn and Höglwald autumn) where the N₂O ¹⁵N enrichments exceeded the enrichments of both inorganic N pools (Fig. 3). With the ¹⁵NO₃⁻-labelled soil (treatment N) no increase in ¹⁵NH₄⁺ was observed. The ¹⁵N isotopic signature of emitted N₂O was less than that of the NO₃⁻-pool to varying degrees indicating variable source strengths of NO₃⁻ for N₂O

Table 3. Soil inorganic N contents at each sampling occasion.

Location	Sampling time (mo)	Inorganic nitrogen content ($\mu\text{g N cm}^{-3}$)	
		NH_4^+	NO_3^-
Hyytiälä	Spring (May)	7.7 [§]	0.3 [§]
	Early summer (June)	0	0.7
	Late summer (Aug)	6.4	2.0
	Autumn (Nov)	30.3	0.2
Glencorse	Spring (April)	7.1	11.1
	Autumn (Dec)	1.8	5.8
Speulderbos	Spring (April)	3.7	0.5 [§]
	Autumn (Dec)	6.1	5.4
Höglwald	Spring (April)	0.6	4.2
	Autumn (Dec)	1.1	2.2
Achenkirch	Spring (April)	2.6	7.1
	Autumn (Nov)	2.9	1.6
Nyrjes	Spring (n.a.)	n.a.	n.a.
	Autumn (Dec)	1.5	0.5
San Rossore	Spring/Summer (June)	0	0.3
	Autumn (Jan)	1.3	0.4
Sorø	Spring (May)	0 [§]	1.4 [§]
	Early summer (June)	8.3	0.2
	Late summer (Sep)	0.6	0.8
	Autumn (Nov)	0	1.2
Schottenwald	Spring (April)	3.5	6.8
	Autumn (Nov)	0.4	5.5
Bosco negri	Spring (May)	2.8	11.3
	Autumn (Jan)	5.3	13.3
Parco Ticino	Spring (May)	19.7	11.0
	Autumn (n.a.)	n.a.	n.a.

§: Indicates significant differences between sampling times.
n.a.: Data not available.

production between the sites. Unexpected high ^{15}N enrichments of N_2O were observed at two occasions, i.e. Nyrjes autumn and Achenkirch autumn (Fig. 3).

The contribution of NH_4^+ to N_2O in experiment *A* and the contribution of NO_3^- to N_2O in experiment *N*, calculated from the ^{15}N values in Fig. 3, suggests that NO_3^- was the dominant source for N_2O on most occasions across sampling time and location (Table 4). The contribution of NH_4^+ to N_2O averaged 34%. Data for the Achenkirch site showed that the contribution from NH_4^+ consistently exceeded 50%, which was significantly ($P < 0.05$) higher than for the other sites except Hyytiälä, Bosco negri and Parco Ticino. In contrast, we found that the contribution of NO_3^- to N_2O averaged 62% and exceeded 50% in at least one observation in each site, but independent of sampling time. The Höglwald site revealed a significantly higher NO_3^- source strength ($P < 0.01$) than Hyytiälä, San Rossore, Achenkirch and Sorø (Table 3). The source strengths of NH_4^+ and NO_3^- to N_2O were not influenced by major forest type, i.e. deciduous versus coniferous.

3.4 Gross N cycling rates

Gross N mineralization varied significantly between the sampling sites for both springtime samples and autumn-time samples, and four sites, i.e. Hyytiälä, Glencorse, Achenkirch, and Sorø, also varied between sampling times (Fig. 4). The lowest gross mineralization, $0.6 \mu\text{g N cm}^{-3} \text{d}^{-1}$, was observed in a coniferous site (Hyytiälä in autumn) and the highest, $13.3 \mu\text{g N cm}^{-3} \text{d}^{-1}$, in a deciduous site (Bosco negri in spring). The average coniferous activity of $3.3 \mu\text{g N cm}^{-3} \text{d}^{-1}$, however, did not differ from the average deciduous activity of $4.2 \mu\text{g N cm}^{-3} \text{d}^{-1}$. A step-wise multiple regression analysis with mean gross mineralization rates as response variable and soil physical and chemical characteristics (Tables 2 and 3) as main effects indicated a negative correlation with soil total C ($P < 0.05$) and a positive correlation with soil total N ($P < 0.05$).

Gross nitrification rates ranged from $< 0.1 \mu\text{g N cm}^{-3} \text{d}^{-1}$ to $5.7 \mu\text{g N cm}^{-3} \text{d}^{-1}$, and fluctuated significantly among sites in the spring, but not autumn (Fig. 4). Sampling time fluctuations were evident only at two sites, i.e. Hyytiälä and

Fig. 3. Nitrogen-15 enrichments of soil NH_4^+ , soil NO_3^- and emitted N_2O , respectively, after $^{15}\text{NH}_4^+$ additions (treatment A) and $^{15}\text{NO}_3^-$ additions (treatment N). Data points indicate the atom% ^{15}N excess for each component. Data for NH_4^+ and NO_3^- are averages between the initial and final samplings during the incubation. The sites are grouped along the vertical axis according to Fig. 2.

Fig. 4. Left hand plot shows rates of gross N mineralization and gross nitrification obtained from treatment A and treatment N, respectively. Right hand plot shows net nitrification rates obtained from treatment N. The bars indicate mean rates ($n=4+1\text{SE}$) from each sampling occasion. The vertical grouping is according to Fig. 2.

Table 4. The contribution of NH_4^+ and NO_3^- to N_2O formation. The numbers are percent of produced N_2O derived from ^{15}N -labeled NH_4^+ (treatment A) and NO_3^- (treatment N), respectively.

Location	Sampling time (mo)	% contribution to N_2O [§]	
		From $^{15}\text{NH}_4^+$	From $^{15}\text{NO}_3^-$
Hyytiälä	Spring (May)	0±9	50±4
	Early summer (June)	0±9	60±29
	Late summer (Aug)	~100±24	19±5
	Autumn (Nov)	0±1	88±14
Glencorse	Spring (April)	32±11	19±4
	Autumn (Dec)	n.a.	53±9
Speulderbos	Spring (April)	0±5	37±6
	Autumn (Dec)	40±8	84±21
Höglwald	Spring (April)	92±11	100±16
	Autumn (Dec)	n.a.	100±20
Achenkirch	Spring (April)	100±15	80±11
	Autumn (Nov)	~100±12	~100±21
Nyirjes	Spring (n.a.)	n.a.	n.a.
	Autumn (Dec)	n.a.	~100±8
San Rossore	Spring/Summer (June)	0±8	33±15
	Autumn (Jan)	0±2	19±8
Sorø	Spring (May)	0±8	62±34
	Early summer (June)	27±23	47±7
	Late summer (Sep)	0±1	40±6
Schottenwald	Autumn (Nov)	n.a.	18±19
	Spring (April)	2±3	100±20
Bosco negri	Autumn (Nov)	12±7	47±16
	Spring (May)	21±11	45±3
Parco Ticino	Autumn (Jan)	53±17	69±23
	Spring (May)	22±2	53±3
	Autumn (n.a.)	n.a.	n.a.

§: The contribution of $^{15}\text{NH}_4^+$ and $^{15}\text{NO}_3^-$, respectively to $^{15}\text{N}_2\text{O}$ production in experiment A and experiment N. Mean of $n=2-4$ samples $\pm\text{SE}$.

n.a.: data not available.

Sorø, where sampling took place four times during the season. The average coniferous gross nitrification of $1.1 \mu\text{g N cm}^{-3} \text{d}^{-1}$ was significantly ($P<0.01$) lower than the deciduous activity of $3.4 \mu\text{g N cm}^{-3} \text{d}^{-1}$. Across all sites, the average gross nitrification was inversely correlated to the soil C:N ratio ($P<0.05$).

Gross nitrification was generally lower than the gross mineralization. The ratio between gross nitrification and gross mineralization tended to be higher for the deciduous soils (0.83 ± 0.14 ; $n=4\pm\text{SE}$) than for the coniferous soils (0.50 ± 0.14 ; $n=7\pm\text{SE}$). Variations in the ratio occurred independently of the soil parameters listed in Tables 2 and 3.

As for gross nitrification, net nitrification fluctuated also significantly among the different sites (Fig. 4) indicating that some sites each time provided a net NO_3^- source (e.g. Bosco negri) and others a net NO_3^- sink (e.g. Höglwald). Net nitrification also differed significantly ($P<0.05$) between the coniferous sites ($-1.1 \mu\text{g N cm}^{-3} \text{d}^{-1}$) and deciduous sites ($1.6 \mu\text{g N cm}^{-3} \text{d}^{-1}$).

Nitrous oxide emissions were not correlated to the gross mineralization rates, neither among all sites, nor within the

Fig. 5. X-Y scatter plots indicating the relationships between LOG[N₂O emission] and gross N mineralization activity (a), gross nitrification activity (b), and net nitrification activity (c), respectively. The positions of values for coniferous and deciduous soils are indicated by different legends. The trend lines indicate the positions of linear regressions lines when all data are included in the analysis. n.s. not significant; * P<0.05.

two forest types (Fig. 5a). However, a trend in the data ($P<0.09$) indicated a positive relationship between N₂O and gross mineralization for the coniferous soils. The N₂O emissions correlated significantly ($P<0.03$) with gross nitrification activities when all sites were included in the analysis (Fig. 5b). For the individual forest types, however, the N₂O emissions were not correlated to gross nitrification although a positive trend ($P<0.08$) was observed for the deciduous soils. In contrast to the relationship with gross nitrification, the N₂O emissions were not related to net nitrification activities, but a positive trend ($P<0.08$) could be observed for the deciduous soils (Fig. 5c).

4 Discussion

4.1 Impact of forest type and C- and N-pools

Nitrogen cycling processes in forest soils is widely believed to be regulated by litter quality parameters such as C:N ratio, contents of N, lignin and phenolic compounds (Venterea et al., 2004). It is also believed that deciduous tree species generally increase nutrient cycling and microbial activities compared to coniferous tree species (Menyailo et al., 2002; Smolander et al., 2005). In accordance with this general perception, incubation of intact samples from a range of European coniferous and deciduous forest soils indicated that soils under deciduous forest types emit more N₂O than soils under coniferous forest types. A similar difference between these two main forest types was also observed in a field study by Butterbach-Bahl et al. (1997) who found that a German beech forest emitted approximately twice as much N₂O as a spruce forest. Field measurements within the sites encountered in the current study also indicated that deciduous forests are stronger sources of N₂O than coniferous forests (Butterbach-Bahl, 2005). Other soil incubation studies have also confirmed that soils under deciduous forests may emit more N₂O compared with soils under coniferous forests (Menyailo and Huwe, 1999; Menyailo et al., 2002).

We also observed that the N₂O production was inversely correlated to the C:N ratio of soil carbon and nitrogen pools. This observation suggests that not only the chemical quality of the litter input, but also external factors, such as nitrogen deposition, which may have a long-term cumulated effect on the soil C:N ratio constitute important proxy controllers for the N₂O production across European forest sites. Lovett et al. (2004) found that standard measures of litter quality (e.g. N, lignin, and phenolic contents) could not explain mechanisms of control on forest N cycling and suggested that external factors may play an important role. In line with this, the soil characteristics encountered in this study as indices for quality of litter input (Table 2) did not differ between the two major forest types despite the different N₂O emission strengths.

The supply of inorganic N, as expressed by gross N mineralization, was also similar in magnitude for the two forest types and did not explain the difference in N₂O emissions. Gross mineralization in hardwood and Pine stands of Harvard Forest (Venterea et al., 2004) were similar in magnitude to those reported herein and, in agreement with our conclusion, not different between the two forest types. Not surprisingly, however, current gross mineralization increased with increasing total N contents among all sites and decreased with increasing C content. The combined effect of these two parameters thus suggests that gross mineralization would increase with a decreasing C:N ratio of the soil organic matter, but in our analysis, this relationship was just about significant ($P < 0.06$).

The extent of nitrification in relation to substrate input, as expressed by the ratio between gross nitrification and gross mineralization, is basically regulated by the competition between heterotrophic and autotrophic NH₄⁺ assimilation (Venterea et al., 2004). The current data suggests that the competitive ability of nitrifying communities in deciduous soils is stronger than in the coniferous soils, which may explain why both gross and net nitrification in the deciduous sites exceeded nitrification in the coniferous sites. The magnitude of nitrification was also mediated through the soil C:N ratio, in agreement with observations in other studies suggesting that nitrification increases with decreasing C:N ratio below a threshold value of 22–25 (Lovett et al., 2004). The current C:N ratios were almost all below this threshold.

In this experiment the litter layer was removed prior to sampling for methodological reasons. Presence of litter, however, may influence the N₂O gas exchange and it can not be ruled out that absence of litter will lead to biased results. First of all, as demonstrated by Brüggemann et al. (2005), litter from various tree species constitute a substrate for extensive mineralization and nitrification activity, suggesting that also N₂O production can take place in the litter. Moreover, different shapes of tree litters can have an influence on the gas diffusivity through the litter layer (Brumme and Borken, 1999). Litters from broad leaved trees may, in particular when they are wet, restrict oxygen diffusion into the soil to a greater extent than litters from spruce or pine needles with variable impacts on soil aeration and thus N₂O emissions. Contrasting these observations, however, Vasconcelos et al. (2004) observed no changes in N₂O and CH₄ fluxes in a tropical forest after litter had been removed.

4.2 Sources of N₂O

Although N₂O production was correlated with gross nitrification activity, the current data do imply that nitrification activity per se was not responsible for the N₂O formation in most of the sites. Exceptions to this were the Achenkirch and Höglwald sites, where all the N₂O was derived directly from NH₄⁺ under nitrifying conditions. However, both of these sites were also capable for producing N₂O entirely

from NO₃⁻ under similar soil moisture conditions. There is no obvious reason to explain why these two spruce sites in particular exhibited the capability to switch between N₂O production entirely from nitrification or from denitrification. Common characteristics to the two sites making them distinct from the other sites were a loamy texture with relatively high contents of organic C and N. This environment could sustain not only a high microbial biomass but also probably a greater microbial diversity with the capability of a rapid switch between different pathways for N₂O production, i.e. nitrification, denitrification and perhaps also less well described pathways such as heterotrophic production from NH₄⁺ (Wolf and Brumme, 2002). Data for the Hyttiälä pine soil also suggested a transient production of N₂O from NH₄⁺ in August (late summer) that, in combination with a reduced N₂O production from NO₃⁻ at the same time, do imply a shift in N₂O production pathway during the season, in accordance with the observations by Wolf and Brumme (2002).

One of the most important environmental controls in the partitioning of N₂O from nitrification and denitrification is soil aeration, which mainly is regulated by the soil moisture content. In the current experiment the pre-incubation soil moisture was regulated to pF 2.3, slightly below field capacities, with the aim to promote conditions abundant following rainfall events when peak N₂O emissions are anticipated to occur. Soil moisture conditions in the current range (Table 2) also favor simultaneous production of N₂O from both nitrification as well as denitrification (Davidson et al., 2000). Apart for the Achenkirch and Höglwald spruce sites, however, NH₄⁺ constituted a less significant source for N₂O than NO₃⁻, indicating that denitrification is the most important process for N₂O production across these European forests. This observation is very much in agreement with previous works by Wolf and Brumme (2002, 2003) who found that denitrification was responsible for N₂O production in German beech forests, and Ambus (1998) finding that denitrification was the only source for N₂O in Danish spruce and beech forest stands. MacDonald et al. (1997) also found evidence that denitrification was the source for N₂O in Scottish Sitka spruce plantations.

It must be emphasized that the current experiment can not distinguish if the ¹⁵N₂O generated from ¹⁵NH₄⁺ in treatment A was produced as an intermediate in NH₄⁺ oxidation or via nitrification denitrification reduction of nitrite (Fig. 1). In some sites, e.g. Hyttiälä, Speulderbos, and Sorø, labeled N₂O was not produced in the presence of labeled NH₄⁺ in spite of a significant nitrification activity, which does imply that nitrification denitrification did not contribute to the N₂O production in these soils. For soils with modest N₂O production from ¹⁵NH₄⁺ it can be argued that all N₂O was produced by nitrification denitrification and that the isotope signal was diluted by unlabeled NO₂⁻ from denitrification reduction of NO₃⁻. However, it is still debatable whether the NO₂⁻ products from nitrification NH₄⁺ oxidation and denitrification

NO_3^- reduction, respectively, do mix in the soil due to diffusional constraints (Russow et al., 2000). In the San Rossore pine stand the lack of $^{15}\text{NH}_4^+$ derived N_2O was very likely due to the limited nitrification capacity (Fig. 4).

The key role of nitrification in the control of N_2O production was thus mostly due to the supply of substrate for denitrification, except for the Höglwald and Achenkirch sites where N_2O was produced by either pathway. The ratio between N_2O production and gross nitrification averaged 0.67% and 0.44%, respectively, for the deciduous soils and coniferous soils, which is comparable to the ratios observed in Massachusetts hardwood and pine stands (Venterea et al., 2004). Increased N inputs to forest ecosystems causes in many cases symptoms of N saturation with increased exports of various N forms such as NO_3^- leaching and gaseous losses (Venterea et al., 2004; Vervaeke et al., 2004). The study by Venterea et al. (2004) suggests that these responses to increased N deposition may be explained by increased nitrification, although in sites with excessive NO_3^- consumption the N saturation symptoms will be less apparent (Vervaeke et al., 2004). Our study suggests that increased nitrification in response to accelerated N inputs generally may lead to increased N_2O emissions from a wide range of European forest ecosystems. The positive relationship between N_2O emissions and gross- and net nitrification observed among the different forest systems is generally also in support of the “hole-in-the-pipe” model proposed by Firestone and Davidson (1989). This conceptual model predicts that nitrogen oxide emissions from ecosystems is related to nitrogen cycling within the system with soil water as the most robust controller in the ratio between produced nitric oxide (NO) and N_2O (Davidson et al., 2000). In the current study we attempted to maintain comparable soil moisture conditions across the sites and thereby narrow the NO: N_2O ratio and found the relationship between N_2O emission and nitrification to be true across multiple forest ecosystems with variable physical and chemical properties.

5 Conclusions and perspective

Nitrous oxide emissions were measured from soil samples collected in 11 different European forests. The data indicate that N_2O emission rates are greater from deciduous forest types compared with coniferous forest types. Changes in forest composition in response to land use activities and global change may thus have implications for regional budgets of greenhouse gases. The result emphasizes the need to include various forest types in field-based experiments on forest N_2O fluxes. From the study it also became clear that N_2O emissions were driven by the nitrification activity across all sites, although the N_2O was produced per se mainly from denitrification. Increased nitrification in response to accelerated N inputs predicted for forest ecosystems in Europe may

thus lead to increased greenhouse gas emissions from forest ecosystems.

Acknowledgements. The work was part of the Nofretete-project (EVK2-CT2001-00106) funded by the European Commission DG Research under the 5th Framework Programme.

Edited by: F. X. Meixner

References

- Ambus, P.: Nitrous oxide production by denitrification and nitrification in temperate forest, grassland and agricultural soils., *Eur. J. Soil Sci.*, 49, 495–502, 1998.
- Ambus, P. and Christensen, S.: Spatial and seasonal nitrous oxide and methane fluxes in Danish forest-, grassland-, and agroecosystems, *J. Environ. Qual.*, 24, 993–1001, 1995.
- Bowden, R. D., Steudler, P. A., and Melillo, J. M.: Annual nitrous oxide fluxes from temperate forest in the Northeastern United States, *J. Geophys. Res.*, 95, 13 997–14 005, 1990.
- Brumme, R. and Borken, W.: Site variation in methane oxidation as affected by atmospheric deposition and type of temperate forest ecosystem, *Global Biogeochem. Cycles*, 13, 493–501, 1999.
- Brüggemann, N., Rosenkranz, P., Papen, H., Pilegaard, K., and Butterbach-Bahl, K.: Pure stands of temperate forest tree species modify soil respiration and N turnover, *Biogeosciences Discuss.*, 2, 303–331, 2005, **SRef-ID: 1810-6285/bgd/2005-2-303**.
- Butterbach-Bahl, K.: Final report. Nitrogen oxides emissions from European forest ecosystems (NOFRETETE), EVK2-CT-2001-00106 to the European Commission DG Research, 2005.
- Butterbach-Bahl K., Gasche R., Breuer L., and Papen, H.: Fluxes of NO and N_2O from temperate forest soils: impact of forest type, N deposition and of liming in the NO and N_2O emissions, *Nutr. Cycl. Agroecosys.*, 48, 79–90, 1997.
- Butterbach-Bahl, K., Kesik, M., Miehle, P., Papen, H., and Li, C.: Quantifying the regional source strength of N-trace gases across agricultural and forest ecosystems with process based models, *Plant Soil*, 260, 311–329, 2004.
- Conrad, R.: Microbiological and biochemical background of production and consumption of NO and N_2O in soil, in: *Trace Gas Exchange in Forest Ecosystems*, edited by: Gasche, R., Papen, H., and Rennenberg, H., Kluwer Academic Publishers, Dordrecht, Netherlands, pp. 3–33, 2002.
- Dalsgaard, T., Canfield, D. E., Petersen, J., Thamdrup, B., and Acuña-González, J.: N_2 production by the anammox reaction in the anoxic water column of Golfo Dulce, Costa Rica, *Nature*, 422, 606–608, 2003.
- Davidson, E. A., Keller, M., Erickson, H. E., Verchot, L. V., and Veldkamp, E.: Testing a conceptual model of soil emissions of nitrous and nitric oxides, *BioScience*, 50, 667–680, 2000.
- Firestone, M. K. and Davidson, E. A.: Microbiological basis of NO and N_2O production and consumption in soil, in: *Exchange of Trace Gases between Terrestrial Ecosystems and the Atmosphere*, edited by: Andreae, M. O. and Schimel, D. S., John Wiley and Sons Ltd, 7–21, 1989.
- IPCC: *Climate Change 2001: The scientific basis. Contribution of working group I to the third assessment report of the Intergovernmental Panel on Climate Change*, edited by: Houghton, J.

- T., Ding, Y., Griggs, D. J., Noguer, M., van der Linden, P. J., Dai, X., Maskell, K., and Johnson, C. A., Cambridge University Press, Cambridge, UK and New York, NY, USA, 2001.
- Kirkham, D. and Bartholomew, W. V.: Equations for following nutrient transformations in soil, utilizing tracer data., *Soil Sci. Soc. Am. Proc.*, 18, 33–34, 1954.
- Kroeze, C., Aerts, R., van Breemen, N., van Dam, D., van der Hoek, K., Hofschreuder, P., Hoosbeek, M., de Klein, J., Kros, H., van Oene, H., Oenema, O., Tietema, A., van der Veeren, R., and de Vries, W.: Uncertainties in the fate of nitrogen I: An overview of sources of uncertainty illustrated with a Dutch case study., *Nutr. Cycl. Agroecosys.*, 66, 43–69, 2003.
- Lovett G. M., Weathers K. C., Arthur M. A., and Schultz J. C.: Nitrogen cycling in a northern hardwood forest. Do species matter?, *Biogeochem.*, 67, 289–308, 2004.
- MacDonald, J. A., Skiba, U., Sheppard, L. J., Ball, B., Roberts, J. D., Smith, K. A., and Fowler, D.: The effect of nitrogen deposition and seasonal variability on methane oxidation and nitrous oxide emission rates in an upland spruce plantation and moorland, *Atmos. Environ.*, 31, 3693–3706, 1997.
- Menyailo, O. V., Hungate, B. A., and Zech, W.: The effect of single tree species in soil microbial activities related to C and N cycling in the Siberian artificial afforestation experiment, *Plant Soil*, 242, 183–196, 2002.
- Menyailo, O. and Huwe, B.: Activity of denitrification and dynamics of N₂O release in soils under six tree species and grassland in central Siberia, *J. Plant Nutr. Soil Sc.*, 162, 533–538, 1999.
- Papen, H. and Butterbach-Bahl, K.: A 3-year continuous record of nitrogen trace gas fluxes from untreated and limed soil of a N-saturated spruce and beech forest ecosystem in Germany I. N₂O emissions, *J. Geophys. Res.-Atmos.*, 104, 18 487–18 503, 1999.
- Russow, R., Sich, I., and Neue, H.-U.: The formation of the trace gases NO and N₂O in soils by the coupled processes of nitrification and denitrification: Results of kinetic ¹⁵N tracer investigations, *Chemosphere – Global Change Sci.*, 2, 359–366, 2000.
- Schindlbacher, A. and Zechmeister-Boltenstern, S.: Effects of soil moisture and temperature on NO, NO₂, and N₂O emissions from European forest soils, *J. Geophys. Res.*, 109, D17302, doi:10.1029/2004JD004590, 2004.
- Schmidt, J., Seiler, W., and Conrad, R.: Emission of nitrous oxide from temperate forest soils into the atmosphere, *J. Atmos. Chem.*, 6, 95–115, 1998.
- Skiba, U., Sheppard, L. J., Pitcairn, C. E. R., van Dijk, S., and Rossall, M. J.: The effect of N deposition on nitrous oxide and nitric oxide emissions from temperate forest soils, *Water Air Soil Poll.*, 116, 89–98, 1999.
- Smolander A., Loponen J., Suominen K., and Kitunen V.: Organic matter characteristics and C and N transformations in the humus layer under two tree species, *Betula pendula* and *Picea abies*, *Soil Biol. Biochem.*, 37, 1309–1318, 2005.
- Struwe, S. and Kjoller, A.: Potential for N₂O production from beech (*Fagus sylvaticus*) forest soils with varying pH., *Soil Biol. Biochem.*, 26, 1003–1009, 1994.
- Sorensen, P. and Jensen, E. S.: Sequential diffusion of ammonium and nitrate from soil extracts to a polytetrafluoroethylene trap for ¹⁵N determination, *Anal. Chim. Acta*, 252, 201–203, 1991.
- Vasconcelos, S. S., Zarin, D. J., Capanu, M., Littell, R., Davidson, E. A., Ishida, F. Y., Santos, E. B., Araujo, M. M., Aragao, D. V., Rangel-Vascolencos, L. G. T., Oliveira, F. D., McDowell, W. H., and de Carvalho, C. J. R.: Moisture and substrate availability constrain soil trace gas fluxes in an eastern Amazonian regrowth forest, *Global Biogeochem. Cycles*, GB2009, 18, 2004.
- Venterea, R. T., Groffman, P. M., Verchot, L. V., Magill, A. H., and Aber, J. D.: Gross nitrogen process rates in temperate forest soils exhibiting symptoms of nitrogen saturation, *Forest Ecol. Manag.*, 196, 129–142, 2004.
- Vervaet, H., Boeckx, P., Boko, A. M. C., Van Cleemput, O., and Hofman, G.: The role of gross and net N transformation processes and NH₄⁺ and NO₃⁻ immobilization in controlling the mineral N pool of a temperate mixed deciduous forest soil, *Plant Soil*, 264, 349–357, 2004.
- Wolf, I. and Brumme, R.: Contribution of nitrification and denitrification sources for seasonal N₂O emissions in an acid German forest soil, *Soil Biol. Biochem.*, 34, 741–744, 2002.
- Wolf, I. and Brumme, R.: Dinitrogen and nitrous oxide formation in beech forest floor and mineral soils, *Soil Sci. Soc. Am. J.*, 67, 1862–1868, 2003.
- Wrage, N., Velthof, G. L., van Beusichem, M. L., and Oenema, O.: Role of nitrifier denitrification in the production of nitrous oxide, *Soil Biol. Biochem.*, 33, 1723–1732, 2001.