

HAL
open science

Nitrous oxide emissions from a beech forest floor measured by eddy covariance and soil enclosure techniques

M. Pihlatie, J. Rinne, P. Ambus, K. Pilegaard, J. R. Dorsey, Ü. Rannik, T.
Markkanen, S. Launiainen, T. Vesala

► **To cite this version:**

M. Pihlatie, J. Rinne, P. Ambus, K. Pilegaard, J. R. Dorsey, et al.. Nitrous oxide emissions from a beech forest floor measured by eddy covariance and soil enclosure techniques. *Biogeosciences Discussions*, 2005, 2 (3), pp.581-607. hal-00297751

HAL Id: hal-00297751

<https://hal.science/hal-00297751>

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.

Biogeosciences Discussions is the access reviewed discussion forum of *Biogeosciences*

**Nitrous oxide
emissions from a
beech forest floor**

M. Pihlatie et al.

Nitrous oxide emissions from a beech forest floor measured by eddy covariance and soil enclosure techniques

M. Pihlatie¹, J. Rinne¹, P. Ambus², K. Pilegaard², J. R. Dorsey³, Ü. Rannik¹, T. Markkanen¹, S. Launiainen¹, and T. Vesala¹

¹Department of Physical Sciences, University of Helsinki, Finland

²Biosystems Department, Risø National Laboratory, Roskilde, Denmark

³CNR – ESPM – Ecosystem science, University of California, Berkeley, USA

Received: 17 March 2004 – Accepted: 19 April 2004 – Published: 20 May 2005

Correspondence to: M. Pihlatie (mari.pihlatie@helsinki.fi)

© 2005 Author(s). This work is licensed under a Creative Commons License.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Abstract

Spring time soil nitrous oxide (N_2O) fluxes were measured in an old beech (*Fagus sylvatica* L.) forest with eddy covariance (EC) and chamber techniques. The aim was to compare the two techniques and to test whether EC can be used in the trunk-space of the forest to measure N_2O . Mean N_2O fluxes over the five week measurement period were 5, 10 and 16 $\mu\text{g N m}^{-2} \text{h}^{-1}$ from EC, automatic chamber and manual chambers, respectively. When data from one hot spot chamber was excluded the mean N_2O flux of 8 $\mu\text{g N m}^{-2} \text{h}^{-1}$ from the soil chambers nearly equaled to the mean flux of 7 $\mu\text{g N m}^{-2} \text{h}^{-1}$ measured with EC from the direction where soil chambers were located. Spatial variability in the N_2O emissions was high in soil chamber measurements, while the EC integrated over this spatial variability and suggested that N_2O emissions were uniform within the footprint area. The highest emissions measured with the EC occurred during the first week of May when the trees were leafing and when soil moisture content was at its highest. To our knowledge, this is the first study to demonstrate that the EC technique can be used to measure N_2O fluxes in the trunk-space of a forest. If chamber techniques are used to estimate ecosystem level N_2O emissions from forest soils, placing of the chambers should be considered carefully to cover the heterogeneity in the soil N_2O emissions.

1. Introduction

Microbial activity in soil ecosystems is the major source of nitrous oxide (N_2O) to the atmosphere. Nitrous oxide acts as a greenhouse gas in the troposphere accounting for approximately 6% of the radiative forcing of all greenhouse gases. In addition, N_2O takes part in ozone depleting reactions in the stratosphere. Long atmospheric life time, 120 years, and a global warming potential of about 300 times higher than carbon dioxide, in 100-years horizon, makes N_2O an important factor in the global climate system (IPCC 2001).

BGD

2, 581–607, 2005

Nitrous oxide emissions from a beech forest floor

M. Pihlatie et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

**Nitrous oxide
emissions from a
beech forest floor**M. Pihlatie et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

Forest soils are a source of N_2O to the atmosphere but the source strength of different forests is still uncertain. Annual emissions range from near 0 to 20 kg of N_2O -N per hectare, depending on atmospheric N deposition, forest type and management practices (Schmidt et al., 1988; Tietema et al., 1991; Papen and Butterbach-Bahl, 1999; Bowden et al., 2000; Beier et al., 2001). Several soil physical, chemical and biological factors control microbial N_2O production in the soil. In forest ecosystems, soil moisture, soil temperature and nitrogen availability are the key factors regulating N_2O emissions (Butterbach-Bahl et al., 2002; Schindlbacher et al., 2004; Papen and Butterbach-Bahl, 1999). Increase in soil moisture, temperature or the availability of mineral nitrogen usually stimulates soil microbial processes and consequent N_2O production.

High spatial and temporal variability characterizes N_2O emissions from different ecosystems (Ambus and Christensen, 1995; Christensen et al., 1996; Röver et al., 1999; Yanai et al., 2003). In agricultural ecosystems this spatial and temporal variability results from small scale differences or changes in soil nitrate and ammonium, and organic material contents (Röver et al., 1999; Yanai et al., 2003). This heterogeneity and changes in soil variables controlling N_2O emissions make it challenging to reliably estimate N_2O emissions in ecosystem level.

The most commonly used technique in N_2O emission measurements is the closed chamber technique (see e.g. Papen and Butterbach-Bahl, 1999; Schulte-Bisping and Brumme, 2003). It has the advantages of being relatively easy and inexpensive to use, and it is especially appropriate when soil fluxes are related to the chemical and microbiological factors of the soil in small scale. However, soil chambers are prone to problems such as: possible modification of the flow at the soil-air interface; representativeness of the sampling places; and the disturbance of the chamber collars to the soil ecosystem (see e.g. Hutchinson and Livingston, 2001; Pumpanen et al., 2003; Savage and Davidson, 2003). As opposed to the chamber techniques, the micrometeorological techniques do not disturb the soil, and the fluxes are usually measured continuously allowing information on the temporal variation of fluxes to be obtained (Fowler and Duyzer, 1989). The most direct micrometeorological flux measurement method, the

EC method, relies on the measurement of variations in vertical wind velocity and trace gas concentration above the source surface with high time resolution (see e.g. Baldocchi, 2003). The EC technique integrates fluxes over a large source area, providing a tool for ecosystem level flux measurements.

5 The EC method is routinely used to measure fluxes of for example carbon dioxide (CO₂) and water vapor (H₂O) above vegetation canopies. It has recently also been adopted for trunk-space measurements. Baldocchi et al. (1986) conducted the first EC studies of soil-atmosphere CO₂ exchange below forest canopies. According to them the requirements for sub-canopy EC measurements are: steady state conditions, no
10 sources and sinks between the soil surface and measurement height, and an extended level and horizontally homogeneous upwind fetch (see Baldocchi and Meyers 1991).

Simultaneous EC and chamber measurements of N₂O fluxes have been conducted on agricultural grassland ecosystems, but data from forest ecosystems is lacking (Smith et al., 1994; Cristensen et al., 1996). The spatial variability of N₂O emissions
15 from forest ecosystems has only been addressed using chamber techniques (Ambus and Christensen, 1995; Butterbach-Bahl et al., 2002). To our knowledge, this is the first study to compare EC and chamber techniques to measure N₂O fluxes from a forest floor. The aims of this study were 1) to evaluate whether the EC technique can be used below a forest canopy to measure soil emissions of N₂O, 2) to compare the
20 magnitude and variability of N₂O fluxes measured by EC and chamber techniques, and 3) to obtain data on the N₂O emissions from forest soils.

The measurements took place during a five week field measurement campaign FOXNOTE (Forest Oxidized Nitrogen Transport Experiment). The experiment was part of the EU project NOFRETETE and took place in an old beech (*Fagus sylvatica* L.) forest in Sorø, Denmark. During the five week campaign N₂O emissions were
25 measured with manual and automatic chambers, and using the EC technique in the trunk-space of the beech forest. To link the N₂O emissions to environmental parameters, soil extractable mineral nitrogen content, soil temperature and soil moisture, and meteorological parameters were also measured.

**Nitrous oxide
emissions from a
beech forest floor**M. Pihlatie et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

2. Materials and methods

2.1. Site description

The experiment was conducted in Denmark in the forest Lille Bøgeskov (Small Beech-forest) near Sorø on the island of Zealand (55°29' N, 11°39' E). The forest is located in a flat terrain and covers about 1.5 square kilometers of mainly of 82 year old beech (*Fagus sylvatica* L.) trees. Approximately 200 m on the south-east of the measurement site there is a small plantation of Norway spruce (*Picea abies* L.). The campaign period extended from 2 May to 5 June 2003. The average tree height of beech trees is 25 m and diameter is 38 cm, and the stand density is about 283 stems ha⁻¹ (Pilegaard et al., 2003). Total Leaf Area Index above the measurement height was 5.2 m² m⁻² on 26–27 May 2003, as measured with an LAI 2000 Plant Canopy Analyzer (LI-COR, Lincoln, Nebraska, USA). The soil in the area is either Alfisol or Mollisol according to the American Soil Taxonomy system, and it has a pH of 4 to 5 and a 10–40 cm deep organic layer with a C/N ratio of about 20 in the upper organic layers and about 10 in the lower mineral layers. A detailed description of the site is given in Pilegaard et al. (2003), and the placing of soil chambers, EC measurement system and soil sampling places are shown in Fig. 1.

2.2. Eddy covariance measurement system

The eddy covariance (EC) measurement system consisted of an ultrasonic 3-D anemometer (Solent 1012, Gill Ltd., Lymington, Hampshire, UK) and a tunable diode laser (TDL) trace gas analyzer (TGA100, Campbell Scientific Inc., Logan, Utah, USA). The TDL system consists of a temperature and current controlled single mode diode laser, tuned to an IR N₂O absorption band, mounted in a liquid nitrogen dewar. Concentration measurement is achieved by passing the infra red laser beam through absorption cells containing sample and reference gases. The reference gas (2000 ppm N₂O) is drawn through the short reference cell under same temperature and pressure

BGD

2, 581–607, 2005

Nitrous oxide emissions from a beech forest floor

M. Pihlatie et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

conditions as the sample air. As the length of the reference cell is only 4 cm, as compared to the length of the sample tube of 1.5 m, a high concentration of the reference gas is needed to obtain a clear absorption peak for the peak tracking algorithm. The concentration in the sample air (C_s) is determined from the ratio of the reference and sample absorbances as follows:

$$C_s = \frac{C_r L_r R}{L_s(1 - R) + L_{ss}}, \quad (1)$$

where C_r is the concentration of the reference gas, and L_s , L_r and L_{ss} are the lengths of the absorption tube, and short reference and sample cells, respectively. R is the ratio of the correlation of the sample and reference absorbance functions to the covariance of the reference gas filtered absorption functions (Edwards et al., 2003).

In the measurement setup the fluxes of N_2O were measured below the forest canopy at 3.0 m height. A Busch rotary-vane pump (RB0021-L) was used to draw the sample air to the TDL analyzer. The sample air was first passed through a diffusive drier (PD1000, Perma pure Inc.) to remove excess water vapor that could infer the analysis. Total flow rate of the air entering the drier was 17 l/min^{-1} , from which the sample flow was 14 and the purge flow was 3 l/min^{-1} , adjusted with a needle valve and a flow meter attached to the bottom of the dryer, respectively. Sample air leaving the dryer was directed to the TDL analyzer via a 10 m long Teflon tubing with i.d. of 4 mm. During the measurement period, pressure inside the sample cells was kept at approximately 70 mbar and the measurements were done at 10 Hz frequency.

2.3. Eddy covariance data processing

The vertical flux of the N_2O is calculated as the covariance between the vertical wind velocity (w) and the N_2O concentration. Averaging time for flux calculations was 30 min and linear de-trending of concentrations was done prior to flux calculations.

Since trunk-space EC measurements lack a standard criterion for removing low turbulence periods, such as u^* criterion used for above canopy measurements, we filtered

**Nitrous oxide
emissions from a
beech forest floor**

M. Pihlatie et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Nitrous oxide
emissions from a
beech forest floor**

M. Pihlatie et al.

 Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

the flux data using a criterion for standard deviation of vertical wind speed. We removed the measurements with standard deviation of vertical wind speed less than 0.07 m s^{-1} , which was seen as suitable for trunk-space EC measurements at a pine forest site in Finland (data not shown). Also erroneous data caused by electronics were removed.

5 This data filtering removed approximately 78% of the night time (22:00–08:00) data points and about 35% of the day time (08:00–22:00) data points. During the first two weeks of the campaign, the loss of data was smaller than during the rest of the campaign when on occasional days almost all of the night time data was removed due to low turbulence.

10 The Lagrangian stochastic trajectory calculation procedure (Thomson, 1987) was used for estimation of flux footprint functions. The simulations were performed releasing 3×10^4 particles from the ground and followed until the upwind distance from the observation point accounted over 99% of the total flux. A one and half order closure model for neutral stratification by Massman and Weil (1999) was used to parameterize
 15 flow statistics within the canopy. A detailed description of the model used is given by Markkanen et al. (2003) and Rannik et al. (2000).

2.4. Flux detection limit of the eddy covariance system

The detection limit of the EC measurement system depends on the signal noise of the TDL instrument (σ_c) and the standard deviation of vertical wind speed (σ_w) at the
 20 observation level. Flux detection limit (σ_x) was calculated as

$$\sigma_x = \frac{\sigma_w \sigma_c}{\sqrt{Tf}} \quad (2)$$

where T is the averaging time and f the measurement frequency. The noise level of TDL for N_2O (σ_c) has been estimated to be 1 ppb, and the typical standard deviation of vertical wind speed (σ_w) below forest canopy at 3 m height is about 0.15 m s^{-1} . For a
 25 30 min averaging period with 10 Hz measurement frequency the detection limit of the

N_2O flux (σ_x) at Sorø measurement site is $4.6 \mu\text{g N m}^{-2} \text{h}^{-1}$. For daily mean values of N_2O emissions, the detection limit decreases to approximately $1 \mu\text{g N m}^{-2} \text{h}^{-1}$.

2.5. Soil enclosure measurements

Enclosure measurements were conducted with six manual and one automatic static chamber located north to north-west from the EC mast (Fig. 1). The manual static chamber collars, made of 30 cm diameter and 15 cm long PVC pipes, were pushed ca. 5 cm depth into the soil giving a headspace volume of 7.1 dm^3 . At the time of gas sampling the chamber collars were closed with Perspex lids equipped with butyl rubber stoppers. Four gas samples were taken at 20 min intervals from the headspace by syringe and needle through the stopper. The manual chamber measurements were conducted on weekly basis. Automatic chamber measurements were conducted with an automated gas sampling system (UIT, Dresden, Germany). A 10 cm high stainless steel chamber frame covering an area of $0.7 \times 0.7 \text{ m}^2$ was pushed 5 cm into the soil. During measurements the automatic chamber was sealed by a 10 cm high chamber box sliding on horizontal bars and three gas samples were taken at 40 min intervals. The automatic chamber was operated in 3-hour intervals during 7 to 14 May, and thereafter twice a day. All chambers had been in place at least 16 weeks prior to the campaign. The gas samples from both manual and automatic chamber systems were injected to 3.5 ml pre-evacuated glass vials (Venojects®) until analysis by a Shimadzu gas chromatograph 14B (Shimadzu, Kyoto, Japan) equipped with Electron Capture Detector, and an automatic headspace sampler (Mikrolab, Århus, Denmark).

2.6. Soil measurements

Soil samples were collected on daily basis from 6 to 14 May and thereafter twice a week. Soil samples were collected from the top 10 cm layer with a 2.5 cm diameter soil core; six samples from the area close to manual soil chambers, and six samples from an area adjacent to the EC measurement system (Fig. 1). In total 12 soil samples

**Nitrous oxide
emissions from a
beech forest floor**

M. Pihlatie et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Nitrous oxide
emissions from a
beech forest floor**M. Pihlatie et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

per each sampling day were obtained and frozen on the day of sampling. The soils were melted at +4°C and sampled for gravimetric soil moisture (105°C; 24 h) and soil extraction with 1M KCl (1:5 w vol⁻¹). Soil extracts were immediately frozen and later analyzed for nitrate (NO₃) and ammonium (NH₄) with aBran+Luebbe AutoAnalyzer 3 System (Bran+Luebbe, Norderstedt, Germany). In the field, soil temperature at 2 and 10 cm depths (Pt-100, Risø National Laboratory, Denmark) and soil volumetric moisture content at 10 cm (TDR, ThetaProbe ML2x, Delta-T) were measured continuously.

2.7. Statistical analysis

Eddy covariance and chamber techniques were compared during one week of intensive measurements with the automated chamber (7 to 14 May), and separately on 7 and 15 May when both automatic and manual chambers were operated. Daily means of the fluxes between the automatic chamber and the EC technique were compared using T-test for independent samples (SPSS 12.01, SPSS Inc.). Daily fluxes from all the soil chambers and from the EC, on 7 and 15 of May, were tested using the non-parametric Kruskal-Wallis test. To test wind direction dependency of the EC fluxes, the flux data was divided into eight 45° wind direction sectors (see Fig. 1), and the fluxes from the wind sectors were compared using a non-parametric Kruskal-Wallis test.

3. Results

3.1. The magnitude and variability of N₂O emissions

The co-spectra of the N₂O concentration and vertical wind velocity from the EC/TDL system can be used to assess the frequency behavior of the measured N₂O flux (Kaimal and Finnigan, 1994). An example of N₂O-*w* co-spectra, calculated using two hours of data from the afternoon of 25 May is shown in Fig. 2. The frequencies around 2×10⁻³–2×10⁻² Hz make the highest contribution to the fluxes measured at this time.

**Nitrous oxide
emissions from a
beech forest floor**M. Pihlatie et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

The wind speed measured below the canopy was 0.27 m s^{-1} . The shape of the spectrum does not follow the theoretical above canopy co-spectrum, but is in line with the below canopy co-spectrum of CO_2 and w , and H_2O and w measured in the trunk-space of a pine forest in Finland (data not shown). As the frequency dependence of the fluxes measured below canopies is less pronounced than the classical $f^{-4/3}$ behavior, this leads to a relatively higher contribution of high frequency, or small scale, eddies to the measured flux.

Average N_2O emissions measured with EC, automatic chamber and manual chambers during the measurement period 2 May–6 June were 5.4 , 10.0 and $16.0 \mu\text{g N m}^{-2} \text{ h}^{-1}$, respectively (Table 1). The 10% and 90% percentiles of the half hourly EC data ranged from -6.9 to $19.4 \mu\text{g N m}^{-2} \text{ h}^{-1}$ and in the automatic chamber data from 6.0 to $15.0 \mu\text{g N m}^{-2} \text{ h}^{-1}$. Daily variation in the N_2O fluxes, expressed as coefficients of variation, was approximately 10-fold higher in the EC data than in the automatic chamber data, and two-fold higher in the EC data than in the manual chamber data (Table 1).

Daily emissions measured with EC were on average $9 \mu\text{g N m}^{-2} \text{ h}^{-1}$ during the first week of May and thereafter on average $4 \mu\text{g N m}^{-2} \text{ h}^{-1}$ (Fig. 3a). The highest daily N_2O emissions of $20 \mu\text{g N m}^{-2} \text{ h}^{-1}$ were measured on the first measurement day, 2 May (Fig. 3a). Low fluxes were measured between 14 and 24 of May after which the emissions peaked on again on 25 and 31 of May at $8 \mu\text{g N m}^{-2} \text{ h}^{-1}$.

Temporal variation in N_2O emission, measured by the automatic chamber, was smaller during the first half of the measurement period than in the last half of the period (Fig. 3b). N_2O emissions peaked on 12, 18, 25, 28 and 29 May with a maximum daily emission of $17.7 \mu\text{g N m}^{-2} \text{ h}^{-1}$ on 28 May (Fig. 3b). Emissions with manual soil chambers exhibited high small scale spatial variability, illustrated by large SE error bars (Fig. 3b). One out of six manual chambers gave constantly higher emission values than the other five. If the data from this “hot spot” soil chamber was excluded the average N_2O emission over the whole measurement period was $7.7 \mu\text{g N m}^{-2} \text{ h}^{-1}$.

Comparison of the EC and automatic chamber fluxes during 7 to 14 of May shows that the EC exhibited higher temporal variation in N_2O fluxes than the automatic cham-

ber (Fig. 3c). The automatic chamber measured on average higher fluxes than the EC. On three out of seven days, 7, 10 and 11 May, the fluxes from the automatic chamber were significantly higher than those from the EC measurements ($p < 0.05$, T-test). When comparing the fluxes from all the chambers (manual and automatic) to the fluxes from the EC, on 7 and 15 May, the chamber and EC fluxes did not differ significantly from each other ($p = 0.27$).

3.2. Influence of soil environmental parameters on N₂O emissions

Soil nitrate (NO₃) content fluctuated very little during the measurement period (Fig. 4a). The two areas, close to the soil chambers and close to the EC mast, differed from each other with respect to soil NO₃ content ($p < 0.01$). In the area close to the chambers, NO₃ content was on average 2.7 times higher than in the area close to the EC mast, and 1.5 times higher than the average of the whole area (Figs. 4a and b). Soil NO₃ peaked on 12 May, after a rainfall event. The minimum NO₃ content was measured on the same day as that of NH₄ (19 May). Soil NH₄ content during the measurement period was on average 9.3 mg N per kg of dry soil (Figs. 4a and 4b). Temporal variation in soil NH₄ was larger than that of soil NO₃. Soil NH₄ content peaked on the 8 May, decreased to a minimum on 19 May, and increased again at the end of May (Fig. 4b).

At the start of the measurement period, soil moisture and NH₄ contents were at their maximum and soil temperature at its minimum (Figs. 4b and 4c). The decrease in soil moisture content throughout the measurement period was disrupted by several rainfall events. Soil surface temperature at 10 cm depth increased during the measurement period from approximately 7 °C to 12 °C (Fig. 4c). Fluctuation at the surface was greater than deeper in the soil (results not shown).

The N₂O emissions measured with the EC technique followed the pattern of soil NO₃ and NH₄ contents (Figs. 3a and 4a, 4b). A weak dependency of N₂O emissions on the soil NO₃ and NH₄ contents was found during a period 8 to 19 May (Fig. 5). N₂O emissions decreased as the soil N content decreased and increased again after the soil N contents increased in the end of May. The minimum N₂O emission was measured on

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

the same day, 19 May, as the minimum in soil NO_3 and NH_4 contents. The highest N_2O emissions were measured on 2 May when soil moisture was at its highest (above 50% wfps) (Figs. 3a and 4c). The emissions peaked on 13 and on 25 May after a rainfall and consequent increase in soil moisture. Soil N_2O emissions correlated positively with soil moisture content from 8 to 19 May (Fig. 6).

3.3. Wind direction dependency of N_2O fluxes

Nitrous oxide emissions measured by the EC were independent of wind direction. The average N_2O flux was above $6 \mu\text{g N m}^{-2} \text{h}^{-1}$ from all other wind directions, and $2\text{--}4 \mu\text{g N m}^{-2} \text{h}^{-1}$ from south east direction (Fig. 7), however, this difference was statistically insignificant ($p=0.49$). Soil chambers were located north to north-west from the EC mast, a wind sector from which EC measured a mean N_2O emission of $7 \mu\text{g N m}^{-2} \text{h}^{-1}$ (Figs. 1 and 7). This flux value is less than the emission of $16.0\pm 5.7 \mu\text{g N m}^{-2} \text{h}^{-1}$ measured by manual soil chambers (mean \pm SE). Excluding the “hot spot” manual chamber, discussed in Sect. 4.1, and adding the data from the automatic chamber, during the days when both automatic and manual chambers were measured, the mean N_2O flux from the soil chambers decreased to $8.0\pm 1.9 \mu\text{g N m}^{-2} \text{h}^{-1}$.

3.4. Diurnal variation in N_2O emissions

There was no clear diurnal trend in N_2O emissions measured with EC or chamber techniques. Night time (22:00–08:00) N_2O emissions measured with the automatic chamber averaged to $9.5 \mu\text{g N m}^{-2} \text{h}^{-1}$, and day time (08:00–22:00) emissions to $10.3 \mu\text{g N m}^{-2} \text{h}^{-1}$. In the EC data, variation in N_2O fluxes was greater during day-time than during night-time. Due to low turbulence, 78% of the night time and 35% of the day time flux values were filtered out from the data, and the remaining data showed no daily pattern in the emission rate. Mean daily coefficient of variation of 26% in the automatic chamber data during 7 to 14 May, indicates very little temporal variability in N_2O emission at that specific chamber location (Table 1).

**Nitrous oxide
emissions from a
beech forest floor**

M. Pihlatie et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

4. Discussion

We have shown that the EC measurement system can be placed in the trunk-space to measure N_2O emissions close to its sources, and that the EC and chamber techniques give comparable estimates of the N_2O fluxes. The facts supporting these findings are that 1) the emissions measured with the EC were comparable in magnitude and within the variability of the emissions measured by chambers, 2) the N_2O fluxes measured with EC responded to changes in environmental conditions, such as soil moisture and soil mineral N, in the same way as the emissions measured by chambers, and 3) the difference in the N_2O average emissions measured by the EC and chamber techniques can reasonably be attributed to the differences in the nitrogen availability in the soil at the EC flux footprint and in the area of chamber measurements.

Although, the EC N_2O fluxes were within the limits of mean \pm standard deviation given by the soil chambers, the N_2O emissions measured with the EC were on average lower than those measured with the chambers. When comparing the EC data to the data from the automatic chamber, the fluxes measured by the chamber were significantly higher than the fluxes measured by the EC. When the EC results were compared to all the soil chambers, the difference between the techniques was insignificant. Hence, the tests between the two techniques revealed that compared to the temporal variation the spatial variability in soil N_2O emissions is so high that it overrides the statistical significances of the mean tests. Also, it showed that the spatial variability in N_2O emissions is greater than the temporal variability in N_2O emissions for the study forest during this period. Christensen et al. (1996) compared EC and chamber techniques to measure N_2O emissions from an agricultural field. They measured 31 to 55% higher N_2O emissions with the EC technique than with the soil chambers. Still, this difference between the two techniques was within the uncertainty given by the spatial variability of the flux over the measurement area.

We measured much higher diurnal variation in N_2O fluxes with the EC than with the chambers (Table 1). As in EC the flux is a time average over the footprint area, part

**Nitrous oxide
emissions from a
beech forest floor**

M. Pihlatie et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Nitrous oxide
emissions from a
beech forest floor**M. Pihlatie et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

of this high variability can be explained by high spatial variability in the N_2O fluxes. However, most of this variation in the EC data may also have resulted from random uncertainty when measuring fluxes close to the detection limit of the TDL instrumentation. According to Baldocchi and Meyers (1991), the EC technique is accurate but lacks precision when used near the forest floor. They concluded that the scatter in their studies was a combination of geophysical variability, and sampling and measurement errors, and that reliable data can be obtained by using long averaging times.

The highest N_2O emissions with EC were measured during the first week of May. This week was rainy and the soil moisture content was at its highest, above 50% of water filled pore space (wfps). In such conditions, anaerobic microsites may have been created in the soil increasing N_2O production from denitrification. Also, during this period when trees were leafing (the bud break period) the requirements for sub-canopy micrometeorological measurements were best fulfilled: the canopy of the beech forest remained open and allowed for greater turbulence in the trunk-space. The beech trees were fully leafed in the middle of May after which also turbulence intensity decreased. A short increase in mean wind speed inside the trunk-space was measured during the last measurement week, in June (data not shown).

In previous studies, based on manual chamber measurements, the average N_2O emissions from annual emission measurements from this beech forest floor was 5 to 6 $\mu\text{g N m}^{-2} \text{h}^{-1}$ (Ambus et al., 2001; Beier et al., 2001). Our spring time measurements of 5 to 16 $\mu\text{g N m}^{-2} \text{h}^{-1}$ with EC and chambers are in line with this, and also with other emission measurements from temperate forest soils (Schmidt et al., 1988; Ambus and Christensen, 1995; Bowden et al., 2000).

According to Beier et al. (2001) this beech forest site has a closed nitrogen cycling, and only less than 5% of the nitrogen input to the ecosystem escapes the forest as gaseous nitrogen losses or leaching. Also, they found that soil NO_3 and NH_4 contents were similar in areas close to and between tree stems, indicating that the input of nitrogen to the forest floor via stemflow was insignificant to the soil pool of nitrogen. In our study, the soil NO_3 content varied between areas of the forest being higher in

**Nitrous oxide
emissions from a
beech forest floor**M. Pihlatie et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

EGU

the area adjacent to the soil chambers than in the area close to the EC mast (Fig. 4a). As discussed above, manual soil chamber measurements showed a high small scale spatial variability in N_2O emissions. This spatial variability can result from small scale differences in the availability of substrates for N_2O production. Consequently, as the area close to the soil chambers had higher soil NO_3 content than the area adjacent to the EC mast, the lower N_2O fluxes with EC may have resulted from constantly lower levels of soil substrates, such as NO_3 , for microbial N_2O production. According to the footprint analysis, the area contributing 85% to the EC flux lies within 60 m from the EC mast, and the area contributing 50% to the eddy flux lies within 15 m around the measurement mast (Fig. 1). As the soil chambers were located between 40 to 50 m from the EC mast, they belong to the footprint area, but they contribute less to the eddy flux than the closest tens of meters from the eddy mast.

If in the future, ecosystem level emission estimates are based on chamber measurements only, the placement of soil chambers is critical in covering the spatial variability of the soil N_2O emissions. Since the spatial variability was found to be greater than the temporal variability in the fluxes, the emphasis should be put on spatial coverage rather than high temporal resolution in the measurements. Aside with chamber measurements or as substitutive technique, ecosystem level flux measurements can be conducted with integrative techniques such as EC.

5. Conclusions

We have demonstrated that the EC technique can be used in the trunk space to measure N_2O emissions from a forest floor. The fluxes measured by the EC and enclosure methods were comparable, although they measure at different spatial and temporal scales. Measurements with the chamber technique show a large spatial small scale variation in N_2O fluxes. The EC technique integrates over a larger area covering both high and low microbial activity areas in the soil. The data suggests that if N_2O emission measurements are based on chamber measurements only, the emphasis should

be put on placement of soil chambers to cover the spatial variability in the soil N₂O emission. Large scale integrative techniques, such as EC, can hence be the substitutive technique to estimate ecosystem level emissions of N₂O.

Acknowledgements. European Commission through the project NOFRETETE (EVK2-CT2001-00106), Magnus Ehrnrooth foundation, Nordic Centre of Excellence, Research Unit BACCI and the Finnish Academy financially supported this work. We would also like to thank T. Pohja, E. Siivola and P. T. Sørensen for technical assistance.

References

- 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.
- Ambus, P., Jensen, J. M., Priemé, A., Pilegaard, K., and Kjøller, A.: Assessment of CH₄ and N₂O fluxes in a Danish beech (*Fagus sylvatica*) forest and an adjacent N-fertilised barley (*Hordeum vulgare*) field: effects of sewage sludge amendments, *Nutr. Cycl. Agroecos.*, 60, 15–21, 2001.
- Baldocchi, D. D., Verma, S. B., Matt, D. R., and Anderson, D. E.: Eddy-correlation measurements of carbon dioxide efflux from the floor of a deciduous forest, *J. Appl. Ecol.*, 23, 967–975, 1986.
- Baldocchi, D. D. and Meyers, T. P.: Trace gas exchange above the floor of a deciduous forest 1, Evaporation and CO₂ efflux, *J. Geophys. Res.*, 96, D4, 7271–7285, 1991.
- Baldocchi, D. D.: Assessing the eddy covariance technique for evaluating carbon dioxide exchange rater of ecosystems: past, present and future, *Global Change Biol.*, 9, 479–492, 2003.
- Beier, C., Rasmussen, L., Pilegaard, K., Ambus, P., Mikkelsen, T., Jensen, N. O., Kjøller, A., Prieme, A., and Ladekarl, U. L.: Fluxes of NO₃⁻, NH₄⁺, NO, NO₂, and N₂O in an old Danish beech forest, *Water, Air and Soil Pollution, Focus*, 1, 187–195, 2001.
- Bowden, R. D., Rullo, G., Stevens, G. R., and Steudler, P. A.: Soil fluxes of carbon dioxide, nitrous oxide, and methane at a productive temperate deciduous forest, *J. Environ. Qual.*, 29, 268–276, 2000.

**Nitrous oxide
emissions from a
beech forest floor**

M. Pihlatie et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Nitrous oxide
emissions from a
beech forest floor**

M. Pihlatie et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

- Butterbach-Bahl, K., Rothe, A., and Papen, H.: Effect of tree distance on N₂O and CH₄-fluxes from soils in temperate forest ecosystems. *Plant & Soil*, 240, 91–103, 2002.
- Christensen, S., Ambus, P., Arah, J. R., Clayton, H., Galle, B., Griffith, D. W. T., Hargreaves, K. J., Klemmedtsson, L., Lind, A.-M., Maag, M., Scott, A., Skiba, U., Smith, K. A., Welling, M.,
5 and Wienhold, F. G.: Nitrous oxide emissions from an agricultural field: comparison between measurements by flux chamber and micrometeorological techniques, *Atmos. Environ.*, 30, 24, 4183–4190, 1996.
- Edwards, G. C., Thurtell, G. W., Kidd, G. E., Dias, G. M., and Wagner-Riddle, C.: A diode laser based gas monitor suitable for measurement of trace gas exchange using micrometeorological techniques, *Agr. Forest Meteorol.*, 115, 71–89, 2003.
- 10 Fowler, D. and Duyzer, J.: Meteorological techniques for the measurement of trace gas exchange, in: *Exchange of Trace Gases Between Terrestrial Ecosystems and the Atmosphere*, edited by: Andreae, M. O., and Schimel, D. S., John Wiley, New York, 189–207, 1989.
- Hutchinson, G. L. and Livingston, G. P.: Vents and seals in non-steady-state chambers used for measuring gas exchange between soil and the atmosphere, *European J. of Soil Sci.*, 52, 15 675–682, 2001.
- IPCC: *Climate Change 2001: Radiative Forcing of Climate Change* (Ramaswamy et al., Eds). Contribution of the Working group I to the Third Assessment Report of the Intergovernmental Panel on Climate Change. Cambridge University Press, Cambridge, UK. 944 p., 2001.
- 20 Kaimal, J. C. and Finnigan, J. J.: *Atmospheric Boundary Layer Flows, Their Structure and Measurement*, Oxford University Press, New York, 1994.
- Massman, W. J. and Weil, J. C.: An analytical one-dimensional second-order closure model of turbulence statistics and the Lagrangian time scale within and above plant canopies of arbitrary structure, *Boundary-Layer Meteorol.*, 91, 81–107, 1999.
- 25 Markkanen, T., Rannik, Ü., Marcolla, B., Cescatti, A., and Vesala, T.: Footprints and fetches for fluxes over forest canopies with varying structure and density, *Boundary-Layer Meteorol.*, 106, 437–459, 2003.
- 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 1, N₂O emissions, *J. Geophys. Res.*, 104, D15, 18 487–18 503, 1999.
- 30 Pilegaard, K., Mikkelsen, T. N., Beier, C., Jensen, N. O., Ambus, P., and Ro-Poulsen, H.: Field measurements of atmosphere-biosphere interactions in a Danish beech forest, *Bor. Environ. Res.*, 8, 315–333, 2003.

**Nitrous oxide
emissions from a
beech forest floor**M. Pihlatie et al.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[⏪](#)[⏩](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

- Pumpanen, J., Kolari, P., Ilvesniemi, H., Minkkinen, K., Vesala, T., Niinistö, S., Lohila, A., Larmola, T., Morero, M., Pihlatie, M., Janssens, I., Curiel Yuste, J., Grünzweig, J. M., Reth, S., Subke, J.-A., Savage, K., Kutsch, W., Østreg, G., Ziegler, W., Anthoni, P., Lindroth, A., and Hari, P.: Comparison of different chamber techniques for measuring soil CO₂ efflux, *Agr. Forest Meteorol.*, 123, 159–176, 2003.
- Rannik, Ü., Aubinet, M., Kurbanmuradov, O., Sabelfeld, K. K., Markkanen, T., and Vesala, T.: Footprint analysis for measurements over a heterogeneous forest, *Boundary-Layer Meteorol.*, 97, 137–166, 2000.
- Röver, M., Heinemeyer, O., Munch, J. C., and Kaiser, E.-A.: Spatial heterogeneity within the plough layer: high variability of N₂O emission rates, *Soil Biol. & Biochem.*, 31, 167–173, 1999.
- Savage, K. E. and Davidson, E. A.: A comparison of manual and automated systems for soil CO₂ flux measurements: trade-offs between spatial and temporal resolution, *J. Exp. Bot.*, 54, 384, 891–899, 2003.
- Schindlbacher, A., Zechmeister-Bolternstern, S., and Butterbach-Bahl, K.: Effects of soil moisture and temperature on NO, NO₂, and N₂O emissions from European forest ecosystems, *J. Geophys. Res.*, 109, D17302, doi:10.1029/2004JD004590, 2004.
- Schulte-Bisping, H. and Brumme, R.: Nitrous oxide emission inventory of German forest soils, *J. Geophys. Res.*, 108, D4, 4132, doi:10.1029/2002JD002292, 2003.
- Schmidt, J., Seiler, W., and Conrad, R.: Emission of nitrous oxide from temperate forest soils into the atmosphere, *J. Atmos. Chem.* 6, 95–115, 1988.
- Smith, K. A., Clayton, H., Arah, J. R. M., Christensen, S., Ambus, P., Fowler, D., Hargreaves, K. J., Skiba, U., Harris, G. W., Wienhold, F. G., Klemedtsson, L., and Galle, B.: Micrometeorological and chamber methods for measurement of nitrous oxide fluxes between soils and the atmosphere: Overview and conclusion, *J. Geophys. Res.*, 99, D8, 16 541–16 548, 1994.
- Thomson, D. J.: Criteria for the selection of stochastic models of particle trajectories in turbulent flows, *J. Fluid Mech.*, 180, 529–556, 1987.
- Tietema, A., Bouten, W., and Wartenbergh, P. E.: Nitrous oxide dynamics in an oak-beech forest ecosystem in the Netherlands, *For. Ecol. Manage.*, 44, 53–61, 1991.
- Yanai, J., Sawamoto, T., Oe, T., Kusa, K., Yamakawa, K., Sakamoto, K., Naganawa, T., Inubushi, K., Ryusuke, H., and Kosaki, T.: Spatial variability of nitrous oxide emissions and their soil-related determining factors in an agricultural field, *J. Environ. Qual.*, 32, 1965–1977, 2003.

**Nitrous oxide
emissions from a
beech forest floor**

M. Pihlatie et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Nitrous oxide emissions from a beech forest floor

M. Pihlatie et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Table 1. Mean, median, minimum and maximum N₂O emissions, and the coefficient of variation in the daily averaged eddy covariance (EC), automatic chamber and manual chamber measurements.

Method	N ₂ O flux $\mu\text{g N m}^{-2} \text{h}^{-1}$				Daily coeff. of var. mean (CV%) ^a
	Mean	Median	Min	Max	
EC daily mean	5.3	4.2	-0.8	20.3	264
Automatic chamber	10.0	9.2	0.2	29.4	26
Manual chamber	16.0	8.4	-4.3	93.5	141

^a(stdev/mean)100%

Nitrous oxide emissions from a beech forest floor

M. Pihlatie et al.

Fig. 1. Site map of the beech forest Lille Bøgeskov. Black open circle in the origin represents the eddy covariance mast, black circles the manual chambers, black square the automatic chamber, grey triangles the soil sampling places, and open squares the two measurement towers and measurement buildings at the site. Grey lines around the site represent the footprint areas from which 50% (at 15 m) and 85% (at 60 m) of the N₂O fluxes originate. Arrows indicate prevailing wind directions during the campaign.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Nitrous oxide emissions from a beech forest floor

M. Pihlatie et al.

Fig. 2. Co-spectra of the N_2O concentration and vertical wind velocity. The solid dots are frequencies with positive flux and open dots the frequencies with negative flux. The solid line indicates theoretical co-spectral behavior above canopy, where the co-spectra depends on the frequency to the power of $-4/3$.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

Nitrous oxide emissions from a beech forest floor

M. Pihlatie et al.

Fig. 3. Nitrous oxide emissions from an old beech forest measured by eddy covariance (EC) and chamber techniques. **(a)** Open circles indicate EC daily mean N_2O emissions \pm standard error of the mean ($n_{EC}=3-44$), **(b)** Closed circles indicate N_2O emission measured by an automatic chamber (Auto chamb), and open circles indicate N_2O emissions measured by manual soil chambers (Man chamb). Error bars denote for \pm standard error of the mean ($n_{chambers}=6$), **(c)** Comparison of daily means of the N_2O flux measured by EC (open circles) and automatic chamber (closed circles) during 7 to 14 May. Error bars expresses \pm standard error of the mean ($n_{EC}=12-38$, $n_{chambers}=5-8$).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Nitrous oxide emissions from a beech forest floor

M. Pihlatie et al.

Fig. 4. Soil mineral nitrogen content at 0–10 cm depth of the soil from two areas: close to the soil chambers (black circles), and as an average over all the soil sampling places (open circles). **(a)** NO₃, **(b)** NH₄, **(c)** soil temperature at 10 cm, soil moisture as percentage of water filled pore space (WFPS%) at 0–6 cm, and rainfall.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

**Nitrous oxide
emissions from a
beech forest floor**

M. Pihlatie et al.

Fig. 5. Dependency of daily N₂O emissions measured by the EC on soil mineral nitrogen (NO₃ and NH₄) content during 8 to 19 May 2003.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

EGU

**Nitrous oxide
emissions from a
beech forest floor**

M. Pihlatie et al.

Fig. 6. Dependency of daily N₂O emissions measured by the EC on soil moisture (wfps%) during 8 to 19 May 2003.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Nitrous oxide emissions from a beech forest floor

M. Pihlatie et al.

Fig. 7. Nitrous oxide emissions from different wind direction sectors from the eddy covariance (EC) measurement mast. Black dots represent the mean N₂O emission from each of 45° sector, error bars stand for \pm standard error of the mean ($n=2\text{--}260$) and the dashed line is drawn to guide the eye of the reader. Numbers in the top of the figure stand for the number of data points from each wind sector.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

EGU