

HAL
open science

The exchange of carbon dioxide between wet arctic tundra and the atmosphere at the Lena River Delta, Northern Siberia

L. Kutzbach, C. Wille, E.-M. Pfeiffer

► **To cite this version:**

L. Kutzbach, C. Wille, E.-M. Pfeiffer. The exchange of carbon dioxide between wet arctic tundra and the atmosphere at the Lena River Delta, Northern Siberia. *Biogeosciences Discussions*, 2007, 4 (3), pp.1953-2005. hal-00297898

HAL Id: hal-00297898

<https://hal.science/hal-00297898>

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*

**CO₂ exchange
between wet arctic
tundra and the
atmosphere**

L. Kutzbach et al.

The exchange of carbon dioxide between wet arctic tundra and the atmosphere at the Lena River Delta, Northern Siberia

L. Kutzbach^{1,*}, C. Wille^{1,*}, and E.-M. Pfeiffer²

¹Alfred Wegener Institute for Polar and Marine Research, Research Unit Potsdam, Telegrafenberg A43, 14473 Potsdam, Germany

²University of Hamburg, Institute of Soil Science, Allende-Platz 2, 20146 Hamburg, Germany

* now at: Ernst Moritz Arndt University Greifswald, Institute for Botany and Landscape Ecology, Grimmer Straße 88, 17487 Greifswald, Germany

Received: 23 May 2007 – Accepted: 5 June 2007 – Published: 25 June 2007

Correspondence to: L. Kutzbach (kutzbach@uni-greifswald.de)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

The exchange fluxes of carbon dioxide between wet arctic polygonal tundra and the atmosphere were investigated by the micrometeorological eddy covariance method. The investigation site was situated in the centre of the Lena River Delta in Northern Siberia (72°22' N, 126°30' E). The study region is characterized by a polar and distinctly continental climate, very cold and ice-rich permafrost and its position at the interface between the Eurasian continent and the Arctic Ocean. The soils at the site are characterized by high organic matter content, low nutrient availability and pronounced water logging. The vegetation is dominated by sedges and mosses. The micrometeorological campaigns were performed during the periods July–October 2003 and May–July 2004 which included the period of snow and soil thaw as well as the beginning of soil refreeze. The main CO₂ exchange processes, the gross photosynthesis and the ecosystem respiration, were found to be of a generally low intensity. The gross photosynthesis accumulated to -432 g m^{-2} over the photosynthetically active period (June–September). The contribution of mosses to the gross photosynthesis was estimated to be about 40%. The diurnal trend of the gross photosynthesis was mainly controlled by the incoming photosynthetically active radiation. During midday the photosynthetic apparatus of the canopy was frequently near saturation and represented the limiting factor on gross photosynthesis. The synoptic weather conditions strongly affected the exchange fluxes of CO₂ by changes in cloudiness, precipitation and pronounced changes of air temperature. The ecosystem respiration accumulated to $+327 \text{ g m}^{-2}$ over the photosynthetically active period, which corresponds to 76% of the CO₂ uptake by photosynthesis. However, the ecosystem respiration continued at substantial rates during autumn when photosynthesis had ceased and the soils were still largely unfrozen. The temporal variability of the ecosystem respiration during summer was best explained by an exponential function with surface temperature, and not soil temperature, as the independent variable. This was explained by the major role of the plant respiration within the CO₂ balance of the tundra ecosystem. The wet polyg-

BGD

4, 1953–2005, 2007

CO₂ exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

onal tundra of the Lena River Delta was observed to be a substantial CO₂ sink with an accumulated net ecosystem CO₂ exchange of -119 g m⁻² over the summer and an estimated annual net ecosystem CO₂ exchange of -71 g m⁻².

1 Introduction

5 There is growing evidence that the climate system of the earth has changed significantly since the industrial revolution. The observed climate change is likely to be caused at least partially by human activity, which has substantially altered the atmospheric composition by the emission of radiatively active greenhouse gases such as carbon dioxide and methane (Houghton et al., 2001). The Arctic is of major interest
10 within the context of global change because it is observed to warm more rapidly and to a greater extent than the rest of the earth surface (Maxwell, 1997; Serreze et al., 2000; Polyakov et al., 2003), and much larger changes are projected by climate model simulations (Kattenberg et al., 1996; Räisänen, 2001). Furthermore, its ecosystems are highly sensitive to climate change (Chapin et al., 1992; Oechel et al., 1997b) and
15 play a key role in many global processes, such as the atmospheric and oceanic circulations (Stocker and Schmittner, 1997; Wood et al., 1999; Eugster et al., 2000) or the regulation of the global budget of greenhouse gases (Gorham, 1991; Roulet et al., 1992; Tenhunen, 1996).

Most land surfaces in the Arctic are covered by tundra, treeless ecosystems whose
20 vegetation consists primarily of grasses, sedges, small flowering herbs, low shrubs, lichens and mosses. Arctic and alpine tundra occupy 7.4×10^6 km² or about 7.4% of the land area of the northern hemisphere (Matthews, 1983; Loveland et al., 2000). Since the biota of the arctic ecosystems are closely adapted to their extreme environment, climatic changes will have a severe impact on the distribution, composition and
25 functionality of plant and animal communities in the tundra (Callaghan and Jonasson, 1995; Chapin et al., 1995, 1997; Walker et al., 2001). This will cause major alterations of the energy, water and carbon balance in the Arctic, which will feed back on the global

BGD

4, 1953–2005, 2007

CO₂ exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

atmospheric system (Bonan et al., 1995; Lafleur and Rouse, 1995; Pielke and Vidale, 1995; Beringer et al., 2001).

The tundra ecosystems are underlain by permafrost. Permafrost-affected soils often have a greater content of organic carbon than soils of temperate climate zones because organic matter decomposition is inhibited by cold temperatures, a short growing season, and water saturated soils. Correspondingly, the tundra ecosystems have historically been major sinks for carbon and nutrients. At least 14% of the global soil organic carbon is stored in the tundra (Post et al., 1982; Billings, 1987). However, permafrost is very susceptible to long-term warming, and an increased level of permafrost thawing might turn the tundra from a carbon sink to a source of carbon, either in the form of CO₂ or as CH₄ (Oechel et al., 1993; Christensen, 1993; Zimov et al., 1997). Since CO₂ and CH₄ are the most effective greenhouse gases besides water vapour (Rohde, 1990), an increased release of these gases by permafrost thawing would additionally amplify global warming.

In the last decade, numerous land-atmosphere flux studies relying on the eddy covariance method have been initiated, for example within the projects NOWES (Glooschenko, 1994), ABLE 3B (Harriss et al., 1994), BOREAS (Sellers et al., 1997), NOPEX (Halldin et al., 1999) or EUROFLUX (Valentini, 2002). Most of the eddy covariance flux studies were and are conducted in the temperate and boreal zones of North America and Europe. Flux data for the Arctic regions are limited and are biased toward Alaska, the Canadian Arctic, and Northern Fennoscandia. However, the vast tundra landscapes of Siberia are by far not adequately represented. This study presents the results of two micrometeorological field campaigns which were conducted in the wet arctic tundra of the North-Siberian Lena River Delta in 2003 and 2004. The study shall contribute to the understanding of the physical and biogeochemical interaction processes between permafrost soils, tundra vegetation, and the atmosphere which is necessary for assessing the impact of climate change on arctic tundra ecosystems and the possible feedbacks on the climate system. The objectives of the study were to characterize the exchange fluxes of CO₂ on diurnal and seasonal time scales, to quantify

BGD

4, 1953–2005, 2007

CO₂ exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

gross photosynthesis, ecosystem respiration and net ecosystem CO₂ exchange on the landscape scale, to analyze the regulation of the exchange fluxes by climatic forcings, and to estimate the annual CO₂ budget of the tundra ecosystem.

2 Materials and methods

2.1 Study site

The investigation site was located on Samoylov Island in the Lena River Delta at 72°22′ N, 126°30′ E. With an area of 32 000 km², the Lena River Delta is the largest delta in the Arctic and one of the largest in the world (Walker, 1998). In terms of its geological genesis, the Lena River Delta can be divided in three river terraces of different age, and various floodplain levels (Grigoriev, 1993; Schwamborn et al., 2002). The youngest terraces and active flood-plains which represent modern delta landscapes (Are and Reimnitz, 2000) occupy about 65% of the total area of the delta, predominantly in the central and eastern part (Fig. 1).

The Lena River Delta is located in the zone of continuous permafrost with permafrost depths of about 500 m (Grigoriev, 1960; Frolov, 2003; Zhang et al., 1999; NSIDC, 2003). With about −12°C, the permafrost temperature is very low. Colder permafrost is only encountered on the Taymyr Peninsula to the North-West of the Lena River Delta and on the Canadian Arctic Archipelago (Natural Resources Canada, 1995; Kotlyakov and Khromova, 2002). The soils of the region thaw to a depth of only 0.3–1.0 m during the summer.

The climate in the Lena River Delta is characterized by very low temperatures and low precipitation. The mean annual air temperature during 1961–1999, measured by the meteorological station in Tiksi about 100 km east of Samoylov Island was −13.6°C, the mean annual precipitation in the same period was 319 mm (ROSHYDROMET, 2004). Data from the meteorological station on Samoylov Island from the period 1999–2005 showed a mean annual air temperature of −14.7°C and a highly variable total

BGD

4, 1953–2005, 2007

CO₂ exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

summer precipitation (rain) between 72 and 208 mm (mean 137 mm) (Boike, 2006). Polar day begins at 7 May and ends at 7 August, and polar night lasts from 15 November to 28 January. The summer growing season lasts about three months, from the middle of June to the middle of September. The synoptic weather conditions in the Lena River Delta are characterized by its position at the border between the Arctic Ocean and the Siberian mainland. During summer, the central delta region experiences strongly varying weather conditions due to the change between the advection of cold and moist air masses from the Arctic Ocean, and warm and dry air masses from the Siberian mainland.

Samoylov Island is situated in the southern-central part of the Lena River Delta and is considered to be representative for the modern delta landscapes. It has a size of 7.5 km² and is composed of two geomorphological units. The western part (3.4 km²) represents a modern floodplain which is flooded annually during the spring flood. The investigation site was located on the eastern part of Samoylov (4.1 km²), which is composed of the sediments of the Late-Holocene river terrace. Its elevation ranges from 10 to 16 m above sea level, and it is not flooded annually. Its surface is characterized by wet polygonal tundra. The macro-relief of the eastern part of Samoylov Island is level with slope gradients less than 0.2%. Only along the shorelines of the larger lakes elevation differences of up to 2.5 m occur. However, the surface of the terrace is structured by a regular micro-relief with elevation differences of up to 0.5 m within a few meters, which is caused by the genesis of low-centred ice wedge polygons (Washburn, 1979; French, 1996; Meyer, 2003). The depressed centres of the ice-wedge polygons are surrounded by elevated rims, which are situated above the ice-wedges. The formation of low-centred polygons has a strong impact on the water regime and the ecological conditions of the tundra landscape. In the depressed polygon centres, drainage is impeded due to the underlying permafrost, and water-saturated soils or small ponds occur. In contrast, the elevated polygon rims are characterized by a moderately moist water regime. The typical soil types are Typic Historthels in the polygon centres and Glacic or Typic Aquiturbels at the polygon rims, respectively (Soil Survey Staff, 1998).

CO₂ exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

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

The vegetation in the polygon centres and at the edge of ponds is dominated by hydrophytic sedges (*Carex aquatilis*, *Carex chordorrhiza*, *Carex rariflora*) and mosses (e.g. *Limprichtia revolvens*, *Meesia longiseta*, *Aulacomnium turgidum*). At the polygon rims, various mesophytic dwarf shrubs (e.g. *Dryas octopetala*, *Salix glauca*), forbs (e.g. *Astragalus frigidus*) and mosses (e.g. *Hylocomium splendens*, *Timmia austriaca*) dominate. More detailed characterizations of the typical soil and vegetation types of the polygonal tundra on Samoylov Island was given by Pfeiffer et al. (2002), Kutzbach (2000), Kutzbach et al. (2003, 2004a) and Fiedler et al. (2004). Aerial photograph analysis showed that the elevated dry to moist polygon rims contribute about 60% and the depressed wet sites, i.e. polygon centers and troughs, 40% to the total area of the polygonal tundra in the fetch area around the micrometeorological tower (G. Grosse, personal communication, 2005).

2.2 Experimental set-up

Micrometeorological measurements were carried out during the periods 20 July–22 October 2003 (94 complete days), and 28 May–20 July 2004 (53 complete days). The eddy covariance measurement system was established at a central position within the wet polygonal tundra of the eastern part of Samoylov Island. Wet polygonal tundra extended at least 600 m in all directions from the eddy tower (Fig. 2). The three-dimensional wind vector and the sonic temperature were measured with a sonic anemometer (Solent R3, Gill Instruments Ltd., UK) at a height of 3.65 m above ground level. The concentration of H₂O and CO₂ were measured with a closed-path infrared gas analyser (LI-7000, LI-COR Inc., USA). The gas analyzer was installed in a temperature-regulated case at the foot of the tower. The sample air intake was placed 15 cm below the sonic anemometer transducer array. From the intake, sample air was drawn at a rate of 20 L min⁻¹ through a heated Polyethylene tube of 5 m length and 6.35 mm inner diameter to the gas analyzer. Under these conditions, turbulent flow was maintained inside the tubing system. A 1 μm membrane filter (PTFE, TE37, Schleicher and Schuell, Germany) prevented dust contamination. The analogous signals from the

BGD

4, 1953–2005, 2007

CO₂ exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

fast response sensors were digitized at a frequency of 20 Hz by the anemometer and logged by a laptop computer running the software EdiSol (J. Massheder, University of Edinburgh, UK). Power was supplied by a diesel generator which was placed at a distance of 100 m from the tower. Wooden boardwalks connected all parts of the system to reduce disturbance of the swampy tundra soils and the vegetation. All equipment was set up in a line to the west-southwest from the tower.

In addition to the fast-response eddy covariance measurements, a set of supporting slow-response meteorological measurements were conducted. The meteorological data were partly recorded at the eddy tower site and partly provided by a long-term meteorological station (Boike, 2006), which is located 700 m away from the eddy site in the polygonal tundra of Samoylov Island (Fig. 2). At the eddy tower were measured: air temperature and air relative humidity at 2 m height (MP103A, ROTRONIC AG, Switzerland), incoming and surface-reflected solar and infrared radiation (CNR1, Kipp and Zonen B.V., The Netherlands), and air pressure (RPT410, Druck Messtechnik GmbH, Germany). From the incoming solar radiation $S \downarrow$, the photosynthetically active radiation PAR was estimated using the equation

$$\text{PAR} = S \downarrow \cdot 0.45 \cdot 4.598 \mu\text{mol m}^{-2}\text{s}^{-1} \quad (1)$$

This method follows Jacovides et al. (2003) and was shown to work very accurately by direct comparison of solar radiation and PAR sensors during a measurement campaign in the Lena River Delta in 2005. The long-term meteorological station recorded precipitation (tipping bucket rain gauge 52203, R.M. Young Company, USA), snow height at a polygon centre (sonic ranging sensor SR50, Campbell Scientific Inc., USA), horizontal wind speed and direction at 3 m height (propeller anemometer 05103, R.M. Young Company, USA), air temperature and relative humidity at 0.5 m and 2 m height (MP103A, ROTRONIC AG, Switzerland), net radiation (NR-Lite, Kipp and Zonen B.V., The Netherlands), and upward infrared radiation (CG1, Kipp and Zonen B.V., The Netherlands). From the upward infrared radiation $L \uparrow_B$, the radiative surface temper-

**CO₂ exchange
between wet arctic
tundra and the
atmosphere**L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

ature T_{sur} was calculated using the formula

$$T_{\text{sur}} = \left(\frac{L \uparrow_B}{\varepsilon 5.67 \times 10^{-8}} \right)^{1/4}, \quad (2)$$

where the emissivity ε was assumed to be 0.98. Profiles of soil temperature and soil volumetric water content were measured at the elevated rim and the depressed centre of a polygon (temperature probe 107 and TDR100/CS605, respectively, Campbell Scientific Inc., USA). Water level depth was measured manually in intervals of 1 to 3 days in perforated plastic pipes, which were installed in the soil active layer at three soil survey sites in the vicinity of the eddy tower. Thaw depth was measured in intervals of 3 to 7 days at 150 points arranged in a regular grid by driving a steel rod into the unfrozen soil until the hard frozen permafrost table was encountered (Kutzbach et al., 2004b).

2.3 Processing of eddy covariance data

Turbulent fluxes were calculated over 30 min averaging intervals using the software EdiRe (R. Clement, University of Edinburgh, UK). Three coordinate rotations were applied to the wind vector components so that the mean transverse velocity, the mean vertical velocity, and the covariance of the transverse and vertical velocities were reduced to zero for each 30 min interval (McMillen, 1988; Aubinet et al., 2000). The time series of the CO_2 gas concentration was detrended using a recursive high-pass filter with a filter constant of 300 s (McMillen, 1988). The time lag between the signals of CO_2 concentration and vertical wind velocity was determined and removed for each 30 min interval. After the calculation of the CO_2 flux, a transfer functions was applied to account for the spectral response of the gas analyzer, the separation of the sensors, the damping effect of the gas sampling tube and the detrending filter (Moore, 1986; Moncrieff et al., 1997). On average, the percentage of this correction compared to the uncorrected CO_2 flux was 8.5%. Additionally, the CO_2 flux was corrected for effects of concurrent water vapour fluxes on the density of air (Webb et al., 1980).

BGD

4, 1953–2005, 2007

CO_2 exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

CO₂ exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The calculated flux data was screened thoroughly. Data points were rejected when sensor outputs were out of range and when instruments were being repaired or calibrated. Turbulence was considered insufficient when the mean friction velocity was below 0.1 m s^{-1} . Data gathered during periods with wind directions in the sector $230\text{--}270^\circ$ were discarded because of the possible disturbance by the generator. Altogether, 31% and 26% of the calculated CO₂ fluxes were rejected in 2003 and 2004, respectively, which is comparable to other studies (Falge et al., 2001). The turbulent fluxes calculated over 30 min intervals were averaged over 60 min for compatibility with the meteorological data of the long-term meteorological station. The gaps in the data series produced by the screening procedure were filled by means of models based on empirical relationships between the turbulent fluxes and meteorological variables. The model approach is described below.

A footprint analysis following Schuepp et al. (1990) assessed the 80% cumulative footprint, i.e. the upwind distance from which 80% of the observed flux originated, to be on average 457 m during the snow-free periods, and 781 m during periods when snow covered the surface.

2.4 Modelling of carbon dioxide fluxes

The calculated carbon dioxide flux F_{CO_2} equals the net ecosystem CO₂ exchange NEE which is the sum of gross photosynthesis P_{gross} and ecosystem respiration R_{eco} . The ecosystem respiration is composed of the respiration from soil microbes R_{soil} , roots R_{roots} , and above-ground biomass R_{above} (Greco and Baldocchi, 1996):

$$F_{\text{CO}_2} = \text{NEE} = P_{\text{gross}} - R_{\text{eco}} = P_{\text{gross}} - (R_{\text{soil}} + R_{\text{roots}} + R_{\text{above}}) \quad (3)$$

The ecosystem respiration is well known to depend on the temperature of the soils and the above-ground biomass. For the modelling of the ecosystem respiration, the time series of air temperature, radiative surface temperature, and soil temperature at various depths were studied with respect to their ability to describe the CO₂ fluxes observed during dark periods ($\text{PAR} < 20 \mu\text{mol m}^{-2} \text{ s}^{-1}$), when photosynthesis was assumed to be

negligible. The CO₂ flux data and temperature data was fitted using the exponential function

$$R_{\text{eco}} = p_1 e^{p_2 T_x}, \quad (4)$$

where T_x is air, surface or soil temperature, and p_1 and p_2 are the fit parameters. The best fit ($R^2=0.79$, $N=611$) was achieved when the radiative ground surface temperature T_{sur} was used as independent variable (Fig. 6). Consequently, the relationship

$$R_{\text{eco}} = 0.0666 \text{ g m}^{-2} \text{ h}^{-1} \exp\left(0.0785 \text{ }^\circ\text{C}^{-1} T_{\text{sur}}\right) \quad (5)$$

was used for the estimation of the ecosystem respiration. The resulting model for night time R_{eco} was extrapolated for the estimation of R_{eco} during daytime. It was assumed that R_{above} is of similar magnitude during day and night for the investigated tundra canopy. This simplification has been followed successfully by many other studies of carbon exchange of northern wetlands (Alm et al., 1997; Lloyd, 2001; Harazono et al., 2003). Because there were no dark nights during the campaign in 2004, the model relies on 2003 data only. Ecosystem respiration in 2004 was modelled using the 2003 model, which showed to produce reasonable results.

The gross photosynthesis P_{gross} was calculated as the difference of measured CO₂ flux and modelled ecosystem respiration

$$P_{\text{gross}} = F_{\text{CO}_2} - R_{\text{eco}} \quad (6)$$

For the modelling of P_{gross} , the time series was split into consecutive periods of two days in 2003 and three days in 2004 and fitted to PAR data using the rectangular hyperbola function

$$P_{\text{gross}} = \frac{P_{\text{max}} a \text{ PAR}}{P_{\text{max}} + a \text{ PAR}} \quad (7)$$

The fit parameters a and P_{max} are the initial canopy quantum efficiency (initial slope of the P_{gross} -PAR curve at PAR=0) and the canopy photosynthetic potential (hypothetical

**CO₂ exchange
between wet arctic
tundra and the
atmosphere**

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

maximum of P_{gross} as PAR approaches infinity), respectively. A relatively short period of two to three days was chosen to reflect the rapid changes of the tundra vegetation, temperature and cloudiness conditions which influence the light response curve.

As P_{max} represents the theoretical photosynthesis rate at infinite PAR, it does not represent P_{gross} in optimal radiation conditions within the actual PAR range (Laurila et al., 2001). For evaluating the light saturation over the season, the value $\text{PAR}_{\text{n-sat}}$ is defined in this study as the PAR value where the canopy quantum efficiency is reduced to 10% of the initial canopy quantum efficiency a . $\text{PAR}_{\text{n-sat}}$ was calculated as:

$$\text{PAR}_{\text{n-sat}} \approx 2.16 \frac{P_{\text{max}}}{a} \quad (8)$$

Examples of the modelling of P_{gross} and values of $\text{PAR}_{\text{n-sat}}$ are given in Fig. 3.

The NEE time series were gap-filled by combining the empirical models for R_{eco} and P_{gross} .

3 Results

3.1 Meteorological conditions

In 2003, measurements started on 19 July during the final phase of the polar day and lasted until 21 October, when the sun rose for only seven hours above the horizon (Fig. 4). Generally, the year 2003 was characterized by comparatively high temperatures; the average temperatures of July (11°C) and September (3°C) were 4 K and 2 K higher than the long-term averages. The months July, August, and September experienced extended periods of high air temperatures which were caused by advection of warm air from the Siberian mainland. At 168 mm, the precipitation (rain) during the measurement period was exceptionally high. A large part of the rainfall was recorded during one week at the end of July (94 mm in six days). The precipitation pattern was reflected by the water table levels: Maximum water table heights were observed

BGD

4, 1953–2005, 2007

CO₂ exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**CO₂ exchange
between wet arctic
tundra and the
atmosphere**L. Kutzbach et al.

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

with 8 cm above soil surface in the polygon centre and 8 cm below the soil surface at the polygon rim on 25 July, when the strongest rainfall event occurred. Afterwards, the water table heights decreased gradually and reached their minimum at the end of September with 0 cm above soil surface in the centre and 13 cm below the soil surface at the rim. The volumetric water content in the top soil (5 cm depth) in the centre and at the rim of the polygon was on average 97% (saturation: 98%) and 30% (saturation: 47%) during the period of unfrozen soils. During the course of the measurement campaign, the thaw depth increased from 28 cm to a maximum of 48 cm on 12 September. The soil temperatures followed the variations of the air temperature; however, the fluctuations were damped and phase-lagged dependent on depth below the soil surface and the position within the micro-relief. A strong temperature gradient existed in the unfrozen soil layer during the summer. Due to the relatively high temperatures in September, freezing of the soils from the top began late at around 29 September. At the end of the campaign on 21 October, the top soil layers were frozen, but underneath the frozen layer unfrozen soil zones of several decimetres depth persisted. A snow cover built up starting 9 October. At the end of the campaign, the snow cover reached a thickness of about 15–25 cm in the polygon centres and just a few centimetres at the rims.

In 2004, the entire campaign was conducted under polar day conditions (Fig. 4). The year 2004 was characterized by a very cold winter, comparatively low temperatures during spring, and a late start of the growing season. The average temperatures of April (-20°C), May (-8°C) and June (1°C) were 2 K, 1 K and 1 K lower compared to the long-term means. At the beginning of the measurement campaign, the ground around the eddy tower was completely covered with snow and the soil temperatures were below -10°C throughout the soil profile. The snow height was about 40 cm in the polygon centre and about 8 cm at the polygon rim. Before snow melt, sublimation of snow occurred throughout and snow-free patches appeared at the polygon rims on 29 May. However, frequent snowfall and snow drift kept the area size of the snow free patches small. The snow melt started on 8 June. The snow height decreased

**CO₂ exchange
between wet arctic
tundra and the
atmosphere**L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

rapidly, and the polygon rims were largely free of snow after two days. Snow melt in the polygon centres continued until 18 June. The soils started to thaw around 13 June. The highest temperature in the upper soil layers was measured on 9 July, when the thaw depth was about 20 cm. The thaw depth increased nearly linearly and reached a value of 26 cm at the end of the campaign. The total rainfall up to 21 July was 60 mm. A large part of the rain fell on 8–9 July. The water table was highest during snow melt (15 June) with 12 cm and 0 cm above the soil surface in the centre and at the rim of the polygon, respectively. Afterwards, the water table fell quickly, but due to the strong rainfall events of 8–9 July stayed close below or above the soil surface in the polygon centre until the end of the campaign. After thawing of the top 10 cm of the soils, the volumetric liquid water content in the top soil layer was on average 97% and 31% at the polygon centre and rim, respectively.

The average wind speed during the observation periods in 2003 and 2004 was 4.7 ms^{-1} . Very light winds occurred seldom, with wind speeds $<1 \text{ ms}^{-1}$ observed less than 2% of the observation time. During the campaign 2003, there was no single predominant wind direction, however, wind directions east-northeast, south, and south-west occurred more frequently than other directions (data not shown). During the campaign 2004, there was a clear dominance of easterly winds (about 23% of the measurement period, data not shown), followed by winds from north-westerly directions. Wind directions not acceptable for flux calculations due to disturbance by the generator ($230\text{--}270^\circ$) occurred 13.5% and 5.6% of the observation time in 2003 and 2004, respectively.

3.2 Carbon dioxide fluxes

During most of the measurement campaign 2003, NEE oscillated regularly between net uptake of CO₂ during daytime and net CO₂ release during night (Fig. 5). Between mid-July and mid-August, the amplitude of the diurnal oscillation was greatest, and daytime CO₂ uptake dominated. Afterwards, the amplitude decreased, and the CO₂ release during night time gained more importance relative to the daytime CO₂

uptake. After 29 September, uptake of CO₂ ceased and NEE was continuously positive. At the end of the campaign at 21 October, CO₂ release was still substantial with about 0.013 g h⁻¹ m⁻². The NEE time series was markedly affected by the synoptical weather pattern. For instance, during the strong rainfall on 25 July 2003 daytime CO₂ uptake reached only -0.17 g h⁻¹ m⁻², whereas it rose to more than -0.50 g h⁻¹ m⁻² on the partly cloudy 26 July. Also, advection events of warm air from the south were clearly visible as shifts to higher nightly CO₂ release, e.g. during 4–8 August and 2–7 September 2003.

The modelled ecosystem respiration ranged between 0.01 g h⁻¹ m⁻² and 0.55 g h⁻¹ m⁻² during the campaign 2003. The largest R_{eco} values and its largest diurnal amplitude were encountered in the first week of August, when the surface temperature was at its maximum during a pronounced event of advection of warm air from the south. The mean R_{eco} during 4–8 August was 0.23 g h⁻¹ m⁻². Afterwards, R_{eco} decreased; it averaged to 0.11 g h⁻¹ m⁻² during the second half of August, to 0.09 g h⁻¹ m⁻² during September and to 0.03 g h⁻¹ m⁻² during October.

The modelled gross photosynthesis ranged between zero and -0.70 g h⁻¹ m⁻² during the campaign 2003. Following the daily trend of PAR, the amplitude of the diurnal oscillation of P_{gross} was large. From the beginning of measurements until about 10 August, photosynthesis took place for 24 h per day, however, with only small absolute values during the night hours. The largest values of P_{gross} were observed from mid-July to the first week of August. The mean P_{gross} during this period was -0.26 g h⁻¹ m⁻². Afterwards, the P_{gross} decreased; it averaged to -0.17 g h⁻¹ m⁻² during the second half of August, and to -0.07 g h⁻¹ m⁻² during September. During October, P_{gross} was zero. During the midday maxima of PAR, P_{gross} frequently reached $P_{\text{n-sat}}$, indicating that photosynthesis was limited by the saturation of the photosynthetically active tissue of the tundra canopy. Only on very cloudy days, midday P_{gross} was limited by irradiation.

The pattern of the NEE time series of the campaign 2004 (Fig. 5) reflects the drastic changes of the physical conditions and the developmental stages of organisms during

CO₂ exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**CO₂ exchange
between wet arctic
tundra and the
atmosphere**

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

this period. Already at the last days of May, when the first snow-free patches appeared at some polygon rims, a weak diurnal oscillation of NEE between night time CO₂ emission and daytime CO₂ uptake was observed. NEE was around +0.003 g h⁻¹ m⁻² during the night of 28/29 May and about -0.002 g h⁻¹ m⁻² during midday of 29 May. The amplitude of this oscillation increased slowly during the first week of June. During the snow melt (8–18 June), the uptake of CO₂ increased strongly and clearly dominated the NEE pattern. Afterwards, the midday peak values of CO₂ uptake fluctuated substantially on the meso-scale but increased in general with NEE reaching a maximum of about -0.25 g h⁻¹ m⁻² on 19 July. The night time CO₂ emissions varied between 0.02 g h⁻¹ m⁻² and 0.15 g h⁻¹ m⁻² (mean 0.06 g h⁻¹ m⁻²) and showed no clear trend.

Ecosystem respiration and gross photosynthesis were modelled beginning 2 June. Before this date, the models did not appropriately reflect the small-scale dynamics of the CO₂ fluxes. During the period 2–20 June, the temperature of the top soil layers did not exceed 0°C and R_{eco} was low with little diurnal variation. Afterwards, R_{eco} increased strongly but also strongly depended on the synoptical weather pattern. The maximum of R_{eco} was modelled for 8 July (0.57 g h⁻¹ m⁻²), when air, surface and soils temperatures were high during the advection of warm air from the South. R_{eco} was markedly lower during the advection of cold air from the North (e.g. 28 June–5 July). R_{eco} averaged to 0.05 g h⁻¹ m⁻² and 0.12 g h⁻¹ m⁻² during the first and second half of June, respectively, and to 0.16 g h⁻¹ m⁻² during July.

Before the beginning of snow melt on 8 June, gross photosynthesis was low with midday peak values of about -0.05 g h⁻¹ m⁻². During this period, only few snow-free patches existed at some polygon rims. During the period of the snow melt (8–18 June), when more and more vegetation was released from the snow cover, P_{gross} increased strongly to midday peak values of -0.2 g h⁻¹ m⁻². During the snow-free period, P_{gross} increased further and reached midday peak values around -0.4 g h⁻¹ m⁻² in July. More distinctly than in 2003 the photosynthesis was limited by the canopy photosynthetic potential. Especially in the first phase of the campaign, P_{gross} frequently exceeded

P_{n-sat} showing a high degree of light saturation of the canopy. With the development of the plants and increasing temperatures towards the end of June, P_{n-sat} increased so that the limitation of P_{gross} by the canopy photosynthetic potential lost importance.

3.3 The regulation of respiration and photosynthesis

5 The study of the relationship between ecosystem respiration R_{eco} and various temperatures revealed a close exponential relationship between R_{eco} and the air temperature at 0.5 m above ground as well as the radiative ground surface temperature (Figs. 6a, b). However, the relationships between R_{eco} and the soil temperatures at 1 cm depth at a polygon rim and centre site were less clear (Figs. 6c, d). The low performance of
10 the exponential fits of R_{eco} and soil temperature data is caused by the different trends of the data series during the refreeze of soils (Figs. 4 and 5). During this time, due to the release of large amounts of latent heat, the soil temperatures remained for a long time at 0°C (“zero curtain”), whereas R_{eco} decreased steadily. This indicates the importance of the contribution of above-surface biomass to overall ecosystem respiration
15 at the tundra site.

The characteristic parameters of the tundra canopy photosynthetic activity as derived by the fit of P_{gross} and PAR data using Eq. (7) are displayed in Fig. 7. The canopy photosynthetic potential P_{max} generally followed the seasonal progression of the air temperature, reflecting the combined effect of the phenological development of the
20 vegetation and the positive forcing of photosynthesis by temperature. When the first snow-free patches at the polygon rims appeared at the end of May, P_{max} was low but detectable with $-0.07 \text{ g h}^{-1} \text{ m}^{-2}$. After 8 June, when the daily average air temperature rose above 0°C and the snow melt started, P_{max} increased steadily until mid-July. The period of maximum P_{max} lasted approximately three to four weeks from mid-July to the first week of August with P_{max} values around $-0.8 \text{ g h}^{-1} \text{ m}^{-2}$ (range $-0.5 \text{ g h}^{-1} \text{ m}^{-2}$ –
25 $-1.1 \text{ g h}^{-1} \text{ m}^{-2}$). This period indicates the mature phase of vegetation. As senescence started during August, P_{max} decreased at a high rate, later in September the decrease

CO₂ exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

continued at lower rates. P_{\max} decreased to zero at the end of September, when the daily average air temperature fell below zero. The substantial scatter of P_{\max} around the general trend especially during midsummer was at least partly related to the precipitation pattern and subsequent moisture changes in the top soils and the moss layer.

5 Particularly high P_{\max} values were observed during the periods of heavy rain at the end of July.

The initial canopy quantum efficiency a increased similarly as P_{\max} , starting at the appearance of the first snow-free patches and leading to the mature phase of the vegetation, but peaked delayed compared to P_{\max} during the second to third week of
10 August. During autumn, a decreased but still showed strong variations.

3.4 Seasonal and annual CO₂ balance

The daily integrated components of the CO₂ budget, R_{eco} , P_{gross} and NEE are shown for the synthetic measurement period 29 May–21 October 2004/2003 in Fig. 8. At the beginning of June, R_{eco} and P_{gross} were low and of similar magnitude, and hence
15 resulted in very low daily NEE. From 7 June to 9 July, the daily NEE alternated between net CO₂ uptake and net CO₂ release. This was related to the synoptic weather conditions and the dynamics of the underlying biological and soil-physical processes, i.e. the vegetation development and the thawing of the permafrost soils. From 10 July to 31 August, daily NEE was continuously negative and averaged to $-2.1 \text{ g d}^{-1} \text{ m}^{-2}$.
20 The daily CO₂ uptake reached a maximum of $-4.6 \text{ g d}^{-1} \text{ m}^{-2}$ at the end of July. After the beginning of September, daily NEE was positive on most days except during the cold period 10–15 September. From mid-September to mid-October, the daily CO₂ release was on average $0.7 \text{ g d}^{-1} \text{ m}^{-2}$; it decreased to the end of the campaign to about $0.3 \text{ g d}^{-1} \text{ m}^{-2}$.

25 The sums of P_{gross} , R_{eco} and NEE over the whole measurement campaign amounted to -432 g m^{-2} , $+344 \text{ g m}^{-2}$ and -90 g m^{-2} , respectively. From 11 June to 31 August, the polygonal tundra was a net CO₂ sink. During this period, P_{gross} , R_{eco} and NEE

**CO₂ exchange
between wet arctic
tundra and the
atmosphere**

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

summed to -375 g m^{-2} , $+251 \text{ g m}^{-2}$ and -120 g m^{-2} , respectively. From the beginning of September, the polygonal tundra was a substantial CO_2 source.

An estimate of the annual CO_2 budget was calculated by combining the gap-filled NEE time series of 2003 and 2004 with estimated values of R_{eco} for the winter and spring period 22 October 2003–28 May 2004 (220 days). The empirical models of R_{eco} as a function of air, soil, and radiative ground surface temperature (Fig. 6) could not be used for the modelling of the wintertime R_{eco} . These models did not deliver sensible results when compared to measured CO_2 fluxes during the first days of measurements in 2004. We assumed that air and radiative ground surface temperature did not reflect the temperature regime in the soil, where respiration took place, and that the models based on soil temperature data were biased by the presence of a still unfrozen soil layer in early winter. Hence, this study followed a more simple but conservative approach for estimating R_{eco} during winter and spring (Fig. 9). The modelling period was divided in two periods which were separated by the date when the soils of the polygonal tundra were completely frozen (17 November 2003, derived from soil temperature records). During the period 17 November–28 May, R_{eco} was set constant to the value $0.003 \text{ g h}^{-1} \text{ m}^{-2}$, which is the value observed during the night 28/29 May 2004, when the soils were still completely frozen. This value falls at the lower end of the range of mean winter CO_2 fluxes reported by other authors from similar tundra sites (Fahnestock et al., 1998; Oechel et al., 1997a; Panikov and Dedysh, 2000; Zimov et al., 1993; Table 1). The resulting estimate of NEE during this period (194 days) was $+14 \text{ g m}^{-2}$. During the period 22 October–17 November, R_{eco} was estimated by linear interpolation between the value of R_{eco} measured at 21 October 2003 ($0.013 \text{ g h}^{-1} \text{ m}^{-2}$) and the value of R_{eco} of the second period ($0.003 \text{ g h}^{-1} \text{ m}^{-2}$). The resulting estimate of NEE during this period (26 days) was $+5 \text{ g h}^{-1} \text{ m}^{-2}$. Hence, the cumulative NEE for the one-year period 20 July 2003–19 July 2004 was -71 g m^{-2} , and the polygonal tundra of the study area was a CO_2 sink during this period. Approximately $363 \text{ g CO}_2 \text{ m}^{-2}$ was respired by the plants and the soil organisms, which is about 84% of the annual CO_2

 **CO_2 exchange
between wet arctic
tundra and the
atmosphere**L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

assimilation by the vegetation of $432 \text{ g CO}_2 \text{ m}^{-2}$.

4 Discussion

4.1 Gross photosynthesis

4.1.1 Comparison with other tundra sites

5 The integrated value of P_{gross} of the wet polygonal tundra in the Lena River Delta for the period June–August was -383 g m^{-2} . This value was low compared to P_{gross} estimates for other arctic tundra sites. Estimates of P_{gross} for the same seasonal period for wet sedge tundra and moist tussock tundra on the North Slope of Alaska were -519 g m^{-2} and -858 g m^{-2} , respectively (Vourlites et al., 2000). The lower value observed in this

10 study is partly related to later snow melt but also to generally lower P_{gross} values during midsummer. The peak P_{gross} value at the wet sedge tundra site described by Vourlites et al. (2000) was $-13.2 \text{ g d}^{-1} \text{ m}^{-2}$ whereas the peak value at the Lena River Delta was only $-8.6 \text{ g d}^{-1} \text{ m}^{-2}$. At mixed moist to wet tundra on the Chukotskiy Peninsula, peak P_{gross} was even greater with $-14.7 \text{ g d}^{-1} \text{ m}^{-2}$ (Zamolodchikov et al., 2003).

15 Harazono et al. (2003) reported total annual values of P_{gross} in the range of -539 – -788 g m^{-2} for a flooded wet sedge tundra site at Barrow, Alaska. The annual P_{gross} at the Lena River Delta was substantially lower with -432 g m^{-2} . Zamolodchikov and Karelin (2001) estimated the average annual P_{gross} for the whole Russian tundra area to be -759 g m^{-2} . The maximum seasonal canopy photosynthetic potential P_{max} at

20 the Lena River Delta of $-1.1 \text{ g h}^{-1} \text{ m}^{-2}$ was very near to the average tundra P_{max} of $-1.04 \text{ g h}^{-1} \text{ m}^{-2}$ calculated by Buchmann and Schulze (1999). However, the maximum of P_{max} at an arctic fen on Greenland was substantially higher with $-1.6 \text{ g h}^{-1} \text{ m}^{-2}$ (Laurila et al., 2001).

BGD

4, 1953–2005, 2007

CO₂ exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Consequently, the wet polygonal tundra in the Lena River Delta has to be considered as a tundra ecosystem with comparatively low gross primary productivity. This low productivity is related to the low coverage of vascular plants in the investigated wet polygonal tundra. The leaf area index of the vascular plants was estimated to be only about 0.3, both at the polygon centre and the polygon rim (Kutzbach, 2000). Mosses, which had an estimated leaf area index of about 0.95, have a much lower photosynthetic capacity than vascular plants. Furthermore, the production of photosynthetically active tissue of vascular plants is considered to be strongly constrained by a low nutrient availability at the polygonal tundra of the Lena River Delta. Tundra plants avoid nutrient limitation of photosynthesis by limiting the amount of photosynthetic tissue within the support capabilities of the amount of nutrients available (Tieszen et al., 1980). However, they were found to be always on the borderline of being nutrient-limited (Ulrich and Gersper, 1978).

Most tundra soils are characterized by a low nutrient availability due to the cold and often waterlogged soil conditions, which slow down microbial and soil fauna activity and consequently decomposition and mineralization of organic matter (Chapin et al., 1980a; Gersper et al., 1980; Shaver et al., 1998; Johnson et al., 2000; Hobbie et al., 2002). Furthermore, the soils of the polygonal tundra at the investigation site have to be considered as extremely poor, even when compared to other tundra soils. Waterlogging is prominent due to the flat macro-relief and the development of low-centred polygons. The growing season is short, and the soils are extremely cold also during summer due to the very cold permafrost of Northern Siberia. The parent material of the soils consists mainly of fluvial, nutrient-poor sands of the Holocene river terrace. Moreover, the Holocene river terrace on which the polygonal tundra has formed is not flooded regularly anymore during the spring flood, so that no fresh nutrients are transported to the soils.

The soils at wet sedge tundra sites for which much higher gross photosynthesis was reported in the literature compared to this study (see above) are considered less nutrient-limited than the soils of the investigation site of this study as they were situated

**CO₂ exchange
between wet arctic
tundra and the
atmosphere**L. Kutzbach et al.

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

at the bottom of mountain valleys (Vourlites et al., 2000; Laurila et al., 2001) or on fine-grained marine sediments at coastal tundra (Brown et al., 1980; Harazono et al., 2003). On moist tundra sites, e.g. tussock tundra or shrub tundra, P_{gross} appears to be generally larger than at wet sedge tundra sites due to more favourable conditions for the growth of vascular plants (Vourlites and Oechel, 1999; Vourlites et al., 2000; McFadden et al., 2003; Zamolodchikov et al., 2003).

4.1.2 Control by irradiation

Arctic tundra ecosystems have often been described as light-limited ecological systems (Tieszen et al., 1980). However, the results of this study showed that during the day P_{gross} was often limited by saturation of the photosynthetic apparatus of the canopy. Although the canopy never reached full light saturation, the quantum efficiency declined substantially during mid-day high PAR intensities. A similar response of P_{gross} to the diurnal PAR trend was described for wet sedge and tussock tundra in Alaska by Vourlites and Oechel (1997, 1999). The leaves of vascular tundra plant species approach light saturation at PAR values of 1300–1600 $\mu\text{mol s}^{-1} \text{m}^{-2}$ (Tieszen et al., 1980), a value that was not reached at the investigation site during the growing season. However, arctic mosses tend to reach light saturation already at PAR values of around 450 $\mu\text{mol s}^{-1} \text{m}^{-2}$, which is exceeded on average from 7:00 to 19:00 during June and July at the Lena River Delta. The observed limitation of P_{gross} by the amount of photosynthetically active tissue in the tundra canopy under the current climate support the notion that enhanced plant growth under a warming climate may increase P_{gross} and thus CO_2 uptake by arctic canopies provided that nutrient availability will increase in parallel (Shaver et al., 1992, 1998; Oechel et al., 2000; Hobbie et al., 2002).

4.1.3 Control by phenological development

The seasonal variation of P_{gross} was mainly controlled by the phenological development of the canopy and the production of photosynthetically active leaf area, which in turn

**CO₂ exchange
between wet arctic
tundra and the
atmosphere**

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

was related to the general temperature progression over the growing season. Photosynthesis started directly when the first snow-free patches appeared on the polygon rims at the end of May. Most of this early photosynthesis was probably accomplished by mosses, whose photosynthetically active tissues can overwinter and start to assimilate CO₂ as soon as it is freed from the snow cover (Oechel, 1976). Also the vascular plants start to grow and photosynthesize within one day of snow melt (Tieszen et al., 1980). However, their photosynthetic rate is at first very low since their photosynthetically active tissues are not maintained over winter and have to be produced newly. From the start of photosynthesis, P_{gross} increased until the mature stage of the vascular plants was reached at mid-July. Senescence of the vascular plants started after the first week of August and P_{max} decreased as proteins and other materials were hydrolyzed and mobilized. In contrast, the mosses showed no senescence and continued to photosynthesize until the air temperature dropped below zero (Fig. 7). The shoulders of the seasonal progression curve of P_{max} (28 May–10 June and 11–29 September) are considered to indicate periods of only moss photosynthesis. By interpolating between these dates, the contribution of moss photosynthesis to the total P_{gross} during the photosynthetically active period was estimated to be approximately 40%. Miller et al. (1980) found by harvesting methods that mosses contributed about 30% to the gross primary production of a similar wet tundra canopy.

The non-synchronous seasonal trends of P_{max} and a is probably related to the different seasonal development of vascular plants and mosses. The coefficients of the light response model of P_{gross} have a firm physiological basis: P_{max} is indicative of the development and capacity of the CO₂ fixation apparatus, such as the amount and activity of the carboxylation enzyme Rubisco, whereas a is determined by the leaf chlorophyll content and photosynthetically active leaf area (Vourlites and Oechel, 1999). The moss layer can be considered to have a large photosynthetically leaf area (high a) but a markedly lower content of Rubisco than vascular plants (low P_{max}) (Miller et al., 1980). Thus, senescence of the vascular plants affected P_{max} stronger and earlier than a .

CO₂ exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

4.1.4 Control by temperature

Temperature is generally a major control factor on P_{gross} . While the light reactions of photosynthesis are insensitive to temperature, the dark reactions are highly sensitive to temperature since the activity of Rubisco has a distinct temperature optimum. However, the temperature optima of the photosynthesis of arctic plants are broad. The photosynthesis optima for vascular plants and bryophytes were found to be 10–15°C and 10–19°C, respectively (Oechel, 1976; Tieszen et al., 1980). Even at 0°C, photosynthetic activity of Arctic plant species is substantial. The lower limit of photosynthesis was shown to be about –4°C (Tieszen et al., 1980).

Despite the adaptation of Arctic vegetation to the low temperatures in the Arctic, plant growth and consequently P_{gross} is severely constrained by the low temperatures and the short growing season. The timing of the snow melt has a great influence on the length of the growing season and the annual P_{gross} . Variations in growing season length probably accounted for much of the large interannual variation in P_{gross} observed by several studies in the Arctic (Vourlites and Oechel, 1997; Lloyd, 2001b; Harazono et al., 2003). Atmospheric warming may prolong the summer period free of frost and snow and permit a longer growing season, increased plant growth and higher CO₂ assimilation of both vascular plants and mosses (Sveinbjörnsson and Sonesson, 1997; Oechel et al., 1998). However, it has to be kept in mind that phenological events such as bud break in spring and senescence in autumn are controlled by a complex suite of environmental variables including not only temperature but also the photoperiod, which is not expected to change in the future.

4.1.5 Control by water availability

Water availability is considered to be of minor importance for the regulation of whole canopy gross photosynthesis at the wet polygonal tundra. As neither a depression of P_{gross} nor a decrease of evapotranspiration at midday by stomatal regulation was observed, the vascular plants were considered to not experience appreciable water

BGD

4, 1953–2005, 2007

CO₂ exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

stress. However, the meso-scale variations around the general trend of P_{\max} (Fig. 7) could in part be attributed to the response of mosses to water availability. Mosses are very sensitive to changes in available water since they cannot control their tissue water content (Miller et al., 1980). In the periods between precipitation or dew events, the mosses at the moist polygon rims desiccated, particularly during warm and dry weather (Lloyd, 2001a, b). The desiccation of mosses led to a decrease of the moss photosynthetic potential which consequently also reduced the whole canopy photosynthetic potential P_{\max} . During events of rain, the tissue water content of the mosses was replenished and moss photosynthetic potential resumed quickly (Sveinbjörnsson and Sonesson, 1997). These processes were clearly observable from the middle of July to the beginning of August, when periods of high precipitation alternated with dry and warm periods and the calculated P_{\max} fluctuated substantially on the scale of several days. An alternative or complementing explanation for the increased P_{\max} during rainy periods could be that during cloudy weather the diffuse radiation is higher, which is more effective in feeding photosynthesis than direct sunlight (Roderick et al., 2001; Stanhill and Cohen, 2001; Gu et al., 2003; Rocha et al., 2004).

4.2 Ecosystem respiration

4.2.1 Comparison with other tundra sites

The average R_{eco} observed at the polygonal tundra of the Lena River Delta during summer and the autumnal period of refreezing was comparatively low. It amounted to 60% of average R_{eco} observed at a moist to wet tussock tundra at the Kolyma River lowlands in North-East Siberia (Corradi et al., 2005), to 60% of R_{eco} at moist to wet tundra on the Chukotskiy Peninsula (Zamolodchikov et al., 2003), to 47–54% of R_{eco} at a high arctic fen (Soegaard and Nordstroem, 1999; Nordstroem et al., 2001), to 38–44% of R_{eco} at tussock tundra at an Alaskan mountain valley (Vourlites and Oechel, 1999; Vourlites et al., 2000) and to 50% of the average R_{eco} modelled for the whole Russian tundra area (Zamolodchikov and Karelin, 2001). On the other hand, R_{eco}

BGD

4, 1953–2005, 2007

CO₂ exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

observed in this study was equal to R_{eco} at wet sedge tundra at an Alaskan mountain valley (Vourlites et al., 2000), about two times higher than R_{eco} reported for flooded wet sedge tundra at the coastal plain of Alaska (Harazono et al., 2003) and about 2.3 times higher than R_{eco} at an high-arctic semi-desert at Svalbard (Lloyd, 2001a).

Major controls on R_{eco} are temperature, soil moisture, water table position, soil redox conditions, nutrient availability, vegetation type and litter quality (Hobbie et al., 2002; Ping et al., 1997; Christensen et al., 1998; Zanolodchikov and Karelin, 2001). Most of these control factors are not favourable for a high R_{eco} at the wet polygonal tundra of the Lena River Delta: Soil temperatures are low due to the very cold permafrost in the region. Widespread water-logged conditions cause anaerobic soil conditions, and nutrient availability is poor as described before. Furthermore, the vegetation is characterized by a low coverage of vascular plants and a high coverage of mosses, which are known to produce extremely recalcitrant litter and even bactericidal substances in their tissues (Zimov et al., 1993; Hobbie et al., 2002).

The comparison of values of R_{eco} and P_{gross} given by other studies for tundra ecosystems reveals that R_{eco} is generally higher in ecosystems with higher P_{gross} , with the exception of permanently flooded tundra types which showed relatively low R_{eco} and high P_{gross} (Harazono et al., 2003). More CO_2 is assimilated by the vegetation in tussock tundra (Vourlites and Oechel, 1999; Vourlites et al., 2000; Corradi et al., 2005) than in wet sedge tundra (Vourlites and Oechel, 1997; this study), but also more CO_2 is released by the respiratory processes. At arctic semi-desert sites, the rates of both R_{eco} and P_{gross} are much lower compared to all real tundra sites (Lloyd, 2001a, b). Regional comparison studies on Greenland and arctic Alaska found that R_{eco} increased with the leaf area index LAI. This was explained by a combination of greater leaf maintenance respiration increasing with LAI and increased soil respiration due to better litter quality and larger root biomass at higher productivity sites (Soegaard et al., 2000; McFadden et al., 2003).

**CO₂ exchange
between wet arctic
tundra and the
atmosphere**

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

4.2.2 Control by temperature

Most of the variation of R_{eco} during summer and autumn could be well modelled by an exponential function between R_{eco} and the surface temperature ($R^2=0.79$ for the 2003 campaign). The good performance of the R_{eco} model based on surface temperature is explained by the importance of the above-ground plant respiration. Although most of the biomass in wet sedge-dominated tundra ecosystems (80–88%) is below-ground in roots and rhizomes of the grasses and sedges (Billings et al., 1977; Chapin et al., 1980b), 30–46% of summer R_{eco} in grass and sedge tundra was found to originate from above-ground sources (Peterson and Billings, 1975; Nordstroem et al., 2001; Zamolodchikov and Karelin, 2001). This high respiration in the relatively small above-ground biomass reflects the intense biological activity inside the arctic plants during the short growing season. Within only three months, the vascular tundra plants have to develop their complete photosynthetically active tissue, to flower and to senesce. All these processes imply intense allocation of nutrients and carbohydrates, which is powered by autotrophic respiration. Furthermore, soil and root respiration was shown to be most prominent in the uppermost centimetres of tundra soils (Billings et al., 1977; Sommerkorn, 1998).

4.2.3 Seasonal progression of R_{eco}

At the polygonal tundra of the Lena River Delta, 70% of the estimated annual R_{eco} took place during the summer months June–August. This value is well within the range of 60–80% estimated by Coyne and Kelley (1975). However, also the autumn was found to be important for the dynamics of R_{eco} at the investigation site. About 20% of the estimated annual R_{eco} was achieved in September. During the freezing of the soils from October to mid-November, R_{eco} amounted to 6% of the annual ecosystem respiration. The so-called “period of autumnal carbon emission” (Zamolodchikov and Karelin, 2001) is a common feature of high-latitude ecosystems and is one of the causes of the high atmospheric CO_2 concentration during winter which was observed over northern

BGD

4, 1953–2005, 2007

CO₂ exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Siberia (Fung et al., 1987; Zimov et al., 1993; Zamolodchikov and Karelin, 2001).

On the other hand, no pronounced period of CO₂ net emission during spring snow melt was observed as reported for a range of tundra sites (Vourlites and Oechel, 1997; Soegaard et al., 2000; Vourlites et al., 2000; Nordstroem et al., 2001; Zamolodchikov and Karelin, 2001; Corradi et al., 2005). During the snow melt period 2004, daily R_{eco} exceeded P_{gross} only slightly and for only a few days. Photosynthesis started directly when the first snow-free patches appeared and outweighed the low respiration. Similar early season trends of CO₂ exchange were reported for tussock tundra and flooded sedge tundra in Alaska by Vourlites and Oechel (1999), and Harazono et al. (2003). It is suggested here that the reason for this pronounced difference in the seasonal CO₂ progression may be related to the interannual variability of the timing of snow melt, which is thought to have a strong effect on the balance of early season P_{gross} and R_{eco} .

The approach for the estimation of R_{eco} during winter and spring performed in this study resulted in a comparatively low value of winter and spring R_{eco} of 4% of the annual R_{eco} . It is well known that microbial (bacterial and fungal) respiration takes place also during much of the winter (Zimov et al., 1993; Oechel et al., 1997a; Fahnstock et al. 1998; Grogan et al. 2001). Microbial respiration continues even in soils cooled down to -10°C (Flanagan and Bunnell, 1980; Michaelson and Ping, 2003). Below this temperature, the unfrozen water content is so low that microbial activity probably ceases (Sturm et al., 2001). The soil temperatures at the polygonal tundra were below -10°C during the months December–May. However, CO₂ emission to the atmosphere could continue during this time due to the release of CO₂ which was produced during autumn and trapped in the frozen ground (Zimov et al., 1993; Oechel et al., 1997a). For instance, Corradi et al. (2005) reported substantial R_{eco} of $0.65\text{ g d}^{-1}\text{ m}^{-2}$ at wet tussock tundra at the Kolyma River lowlands in April, when the temperature in the top soil was -13°C under a snow pack of 60 cm. Oechel et al. (1997a) also observed very high winter fluxes of $1.1\text{ g d}^{-1}\text{ m}^{-2}$ and $0.29\text{ g d}^{-1}\text{ m}^{-2}$ at Alaskan tussock and wet sedge tundra, respectively. Harazono et al. (2003) observed occasional large pulses of CO₂ emission from a frozen and snow-covered flooded wet sedge tundra in Alaska

BGD

4, 1953–2005, 2007

CO₂ exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

during May, which they related to events of high wind speed causing snow saltation and the release of CO₂ stored in the snow pack. In contrast, Fahnestock et al. (1998) observed much lower winter R_{eco} values of 0.02 g d⁻¹ m⁻² at Alaskan wet sedge tundra. In this study R_{eco} was measured as 0.072 g d⁻¹ m⁻² at the end of May. This value fell in between the R_{eco} values reported by the previous studies and was assumed to be representative for R_{eco} during the whole winter and spring period. It is thought that this estimation method neither underrated nor overrated R_{eco} drastically, but the considerable uncertainty of estimates for the winter R_{eco} and consequently also of the annual CO₂ budget should be kept in mind.

4.3 Net ecosystem CO₂ exchange

The ecosystem of the wet polygonal tundra is characterized by a comparatively low intensity of carbon cycling. Both main CO₂ exchange processes between the ecosystem and the atmosphere, the gross photosynthesis P_{gross} and the ecosystem respiration R_{eco} , were low due to the environmental conditions at the site, which include climatic as well as pedogenetic factors. The net ecosystem exchange NEE depends on the balance of CO₂ uptake by P_{gross} and CO₂ emission by R_{eco} . Since the two opposed fluxes P_{gross} and R_{eco} are much larger than their balance NEE, small relative changes in P_{gross} or R_{eco} can cause large relative changes of NEE. The measurements presented in this study showed that the wet polygonal tundra of the Lena River Delta was a substantial net CO₂ sink during the summer (−119 g m⁻² during June–August). Also on the annual basis, the polygonal tundra was estimated to be a CO₂ sink (−71 g m⁻²) because the CO₂ efflux during autumn, winter and spring was assessed to be moderate (+48 g m⁻² during September–May).

In Table 1, the cumulative NEE observed in this study is compared with NEE values reported from other tundra sites for different time periods. The cumulative CO₂ uptake observed during summer at the polygonal tundra in the Lena River Delta was similar to values reported for a high-arctic fen in Greenland (Nordstroem et al., 2001), a moist to

**CO₂ exchange
between wet arctic
tundra and the
atmosphere**

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

wet tussock tundra at the Kolyma River lowlands in North-East Siberia (Corradi et al., 2005) and a mixed moist and wet tundra at the Chukotskiy Peninsula (Zamolodchikov et al., 2003). The mean summer CO₂ uptake for the whole Russian tundra area modelled by Zamolodchikov and Karelin (2001) was slightly lower than the value observed in this study. On the other hand, summer cumulative CO₂ uptake was several times higher at wet sedge and tussock tundra sites at an Alaskan mountain valley (Vourlites and Oechel, 1999; Vourlites et al., 2000) and at wet sedge tundra at the Alaskan coastal plain (Harazono et al., 2003). However, cumulative summer CO₂ uptake at a moist to wet polygonal tundra at the coastal plain of Alaska was only about half the value measured in this study (Vourlites and Oechel, 1997). The estimated annual CO₂ sink strength at the polygonal tundra of the Lena River Delta was equal to the sink strength of a high-arctic fen at Greenland (Soegaard et al., 2000) and about half of the sink strength of wet tussock tundra at the Kolyma River lowlands (Corradi et al., 2005). On the other hand, it was about four times the average sink strength estimated for the whole Russian tundra area (Zamolodchikov and Karelin, 2001), which is due to a markedly higher estimate for R_{eco} , especially for the winter period by the latter authors.

The function of tundra ecosystems as CO₂ sources or sinks was found to fluctuate considerably on the decadal scale in response to changing climate. Oechel et al. (1993) stated that Alaskan tussock and wet-sedge tundra ecosystems, which were strong CO₂ sinks in the cool and wet 1970s (Coyne and Kelley, 1975; Chapin et al., 1980a), had changed to a pronounced net CO₂ source during the mid-1980s and the early 1990s due to the acceleration of soil decomposition under a warming and drying climate. Even during the warm, photosynthetically active season (June–September), the examined tundra ecosystems were net CO₂ sources. However, the same authors reported that between 1992 and 1996, in response to further warming and drying, net summer releases of CO₂ to the atmosphere of both ecosystems declined, and they eventually became CO₂ sinks again (Vourlites and Oechel, 1997; Oechel et al., 2000). The authors suggested that the return to CO₂ sink activity of the tundra ecosystems was related to changes in nutrient cycling, physiological acclimation, and population

BGD

4, 1953–2005, 2007

**CO₂ exchange
between wet arctic
tundra and the
atmosphere**

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

and community reorganization which enhanced the gross primary productivity of the tundra vegetation (Shaver et al., 1998; Chapin et al., 1995, 2005; Sturm et al., 2001). These findings underline the importance of long-term flux studies for the assessment of how Arctic ecosystems will respond to a changing climate and how this response will feed back to the climate system.

5 Conclusions

This study demonstrated that the North-Siberian wet arctic tundra differs considerably from tundra ecosystems in North-America and Europe. Therefore, the intensification of biogeochemical research in the extensive tundra landscapes of Siberia is urgently needed for a better understanding of the arctic carbon cycle. This study delivered a range of new results on the processes of the CO₂ cycling at wet arctic tundra of Northern Siberia which are considered to be of concern not only for the Lena River Delta but also for the extensive area of the North Siberian lowland tundra as a whole. On the basis of the presented results and discussions, the following main conclusions are drawn:

The CO₂ budget of the investigated tundra is determined by (1.) the polar and distinctly continental climate, (2.) the very cold and ice-rich permafrost which underlies the tundra of Northern Siberia, (3.) the wetland character of polygonal tundra, (4.) the position at the interface between the Arctic Ocean and the Siberian mainland, (5.) the long duration of the snow coverage, (6.) the generally low nutrient status of the soils at the site, and (7.) a vegetation cover which is dominated by sedges and mosses.

The exchange fluxes of CO₂ show clear seasonal trends on which the diurnal oscillation and pronounced meso-scale variations are superimposed. The meso-scale variations are related to the synoptic weather conditions and strongly affect the exchange fluxes through changes of cloudiness, precipitation and pronounced changes of air temperature. Thus, the large-scale atmospheric circulation patterns, for example the phase of the Arctic Oscillation, have a strong influence on the function of the

BGD

4, 1953–2005, 2007

CO₂ exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

North-Siberian tundra as a sink or source of CO₂.

The CO₂ budget of the wet polygonal tundra is characterized by a generally low intensity of the main CO₂ exchange processes between the ecosystem and the atmosphere, namely the gross photosynthesis P_{gross} and the ecosystem respiration R_{eco} .

Both processes are attenuated by the unfavourable environmental conditions at the site, which include climatic as well as pedogenetic factors.

The cumulative P_{gross} amounted to -432 g m^{-2} over the photosynthetically active period (June–September). The rather low P_{gross} is related to the low coverage of vascular plants, mainly sedges, and a high coverage of mosses at the polygonal tundra. The contribution of moss photosynthesis to the annual P_{gross} is estimated to be about 40%. The gross primary productivity of the vegetation of the wet polygonal tundra is constrained by the low nutrient availability in the soils.

The diurnal response of P_{gross} is mainly controlled by the irradiation. During midday the photosynthetic apparatus of the canopy is frequently near saturation and represents the limiting factor on P_{gross} . The seasonal progression of P_{gross} is controlled by the combination of the phenological development of the vegetation and the general temperature progression over the summer. The phenological development of the plants is largely controlled by intrinsic factors. However, temperature is also a major control on P_{gross} at the investigation site since photosynthesis takes place for most of the time below its temperature optimum. On the other hand, water availability has only minor importance as control on P_{gross} due to the wet soil conditions at polygonal tundra. Only when the mosses at the drier microsites of the polygon rim experience water stress, P_{gross} is reduced significantly.

The cumulative R_{eco} amounted to $+327 \text{ g m}^{-2}$ over the photosynthetically active period (June–September), which corresponds to 76% of the cumulative P_{gross} . However, R_{eco} continues at substantial rates during autumn when photosynthesis has ceased and the soils are still largely unfrozen and to a lesser degree throughout the winter and spring. The significant R_{eco} during autumn, winter and spring is a major but highly uncertain factor in the annual CO₂ balance which should be addressed in future winter

BGD

4, 1953–2005, 2007

CO₂ exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

campaigns. The temporal variability of R_{eco} during summer is best explained by the surface temperature and not by the soil temperature. This finding demonstrates the high and often overlooked importance of the autotrophic plant respiration within the CO_2 balance. Indeed, the composition and productivity of the vegetation have to be considered as major controls on R_{eco} .

Under the current arctic climate, the wet polygonal tundra of the Lena River Delta acts as a CO_2 sink with a cumulative net ecosystem CO_2 exchange NEE of -119 g m^{-2} over the summer (June–August) and an estimated annual NEE of -71 g m^{-2} . A more complete carbon balance must include the release of CH_4 from the ecosystem to the atmosphere. However, since the carbon released as CH_4 can be estimated to be about 2–3% of the carbon released by R_{eco} (Wille et al., 2007¹), this will still result in a clear carbon sink function of the investigated wet arctic tundra.

Acknowledgements. We would like to thank the members of the joint Russian-German field expeditions LENA-ANABAR 2003 and LENA 2004, namely W. Schneider, G. Stoof, L. Heling, and U. Zimmermann, as well as our Russian partners D. Y. Bolshiyarov (Arctic and Antarctic Research Institute, St. Petersburg), M. N. Grigoriev (Permafrost Institute, Yakutsk), A. Y. Derevyagin (Moscow State University), D. V. Melnitschenko (Hydro Base Tiksi), A. Y. Gukov (Lena Delta Reserve) and their colleagues at the respective institutes.

References

- Alm, J., Talanov, A., Saarnio, S., Silvola, J., Ikkonen, E., Aaltonen, H., Nykänen, H., and Martikainen, P. J.: Reconstruction of the carbon balance for microsites in a boreal oligotrophic pine fen, Finland, *Oecologia*, 110, 423–431, 1997.
- Are, F. E. and Reimnitz, E.: An overview of the Lena River Delta setting: geology, tectonics, geomorphology, and hydrology, *J. Coastal Res.*, 16(4), 1083–1093, 2000.

¹Wille, C., Kutzbach, L., and Pfeiffer, E.-M.: Methane emission from Siberian arctic polygonal tundra: Eddy covariance measurements and modeling, *Glob. Change Biol.*, in review, 2007.

BGD

4, 1953–2005, 2007

CO_2 exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Aubinet, M., Grelle, A., Ibron, A., et al.: Estimates of the annual net carbon and water exchange of forests: the EUROFLUX methodology, *Adv. Ecol. Res.*, 30, 113–175, 2000.
- Beringer, J., Tapper, N. J., McHugh, I., Chapin III, F. S., Lynch, A. H., Serreze, M. C., and Slater, A.: Impact of Arctic treeline on synoptic climate, *Geophys. Res. Lett.*, 28(22), 4247–4250, 2001.
- Billings, W. D.: Carbon balance of Alaskan tundra and taiga ecosystems: past, present and future, *Quaternary Sci. Rev.*, 6(2), 165–177, 1987.
- Billings, W. D., Peterson, K. M., Shaver, G. R., and Trent, A. W.: Root growth, respiration, and carbon dioxide evolution in an arctic tundra soil, *Arct. Alp. Res.*, 9(2), 129–137, 1977.
- Boike, J.: Unpublished meteorological and soil-meteorological data, Alfred Wegener Institute for Polar and Marine Research, Potsdam, Germany, 2006.
- Bonan, G. B., Chapin III, F. S., Thompson, S. L.: Boreal forest and tundra ecosystems as components of the climate system, *Climatic Change*, 29, 145–167, 1995.
- Brown, J., Everett, K. R., Webber, P. J., MacLean Jr., S. F., and Murray, D. F.: The coastal tundra at Barrow, in: *An Arctic Ecosystem: the Coastal Tundra at Barrow, Alaska*, edited by: Brown, J., Miller, P. C., Tieszen, L. L., et al., Dowden, Hutchinson & Ross Inc., Stroudsburg, USA, 1–29, 1980.
- Buchmann, N. and Schulze, E.-D.: Net CO₂ and H₂O fluxes of terrestrial ecosystems, *Global Biogeochem. Cy.*, 13, 751–760, 1999.
- Callaghan, T. V. and Jonasson, S.: Implications for changes in arctic plant biodiversity from environmental manipulation experiments, in: *Arctic and Alpine Biodiversity: Patterns, Causes, and Ecosystem Consequences*, edited by: Chapin III, F. S. and Körner, C. H., Springer-Verlag, Heidelberg, Germany, 151–164, 1995.
- Chapin III, F. S., Miller, P. C., Billings, W. D., and Coyne, P. I.: Carbon and nutrient budgets and their control in coastal tundra, in: *An Arctic Ecosystem: the Coastal Tundra at Barrow, Alaska*, edited by: Brown, J., Miller, P. C., Tieszen, L. L., et al., Dowden, Hutchinson & Ross Inc., Stroudsburg, USA, 458–482, 1980a.
- Chapin III, F. S., Tieszen, L. L., Lewis, M. C., Miller, P. C., and McCown, B. H.: Control of tundra plant allocation patterns and growth, in: *An Arctic Ecosystem: the Coastal Tundra at Barrow, Alaska*, edited by: Brown, J., Miller, P. C., Tieszen, L. L., et al., Dowden, Hutchinson & Ross Inc., Stroudsburg, USA, 140–185, 1980b.
- Chapin III, F. S., Jeffries, R. L., Reynolds, J. F., Shaver, G. R., and Svoboda, J.: *Arctic Ecosystems in a Changing Climate: an Ecophysiological Perspective*, Academic Press, San Diego,

**CO₂ exchange
between wet arctic
tundra and the
atmosphere**L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

USA, 1992.

Chapin III, F. S., Shaver, G. R., Giblin, A. E., Nadelhoffer, K. G., and Laundre, J. A.: Responses of Arctic tundra to experimental and observed changes in climate, *Ecology*, 76, 694–711, 1995.

5 Chapin III, F. S., McFadden, J. P., Hobbie, S. E.: The role of arctic vegetation in ecosystem and global processes, in: *Ecology of Arctic Environments*, edited by: Woodin, S. J. and Marquiss, M., Blackwell Science, Oxford, UK, 97–112, 1997.

Chapin III, F. S., Sturm, M., Serreze, M. C., et al.: Role of Land-Surface Changes in Arctic Summer Warming, *Science*, 310(5748), 657–660, 2005.

10 Christensen, T.: Methane emission from arctic tundra, *Biogeochemistry*, 21, 117–139, 1993.

Christensen, T. R., Jonasson, S., Michelsen, A., Callaghan, T. V., and Havström, M.: Environmental controls on soil respiration in the Eurasian and Greenlandic Area, *J. Geophys. Res.*, 103(D22), 29 015–29 021, 1998.

Coyne, P. I. and Kelley, J. J.: CO₂ exchange over the Alaskan arctic tundra: meteorological assessment by an aerodynamic method, *J. Appl. Ecol.*, 12, 587–611, 1975.

15 Corradi, C., Kolle, O., Walter, K., Zimov, S. A., and Schulze, E.-D.: Carbon dioxide and methane exchange of a north-east Siberian tussock tundra, *Global Change Biol.*, 11, 1–16, 2005.

Eugster, W., Rouse, W. R., Pielke Sr., R. A., et al.: Land-atmosphere energy exchange in Arctic tundra and boreal forest: available data and feedbacks to climate, *Global Change Biol.*, 6(S1), 84–115, 2000.

20 Fahnestock, J. T., Jones, M. H., Brooks, P. D., Walker, D. A., and Welker, J. M.: Winter and early spring CO₂ efflux from tundra communities of northern Alaska, *J. Geophys. Res.*, 103(D22), 29 023–29 027, 1998.

Falge, E., Baldocchi, D. D., Olson, R., et al.: Gap filling strategies for defensible annual sums of net ecosystem exchange, *Agric. Forest Meteorol.*, 107, 43–69, 2001.

25 Fiedler, S., Wagner, D., Kutzbach, L., and Pfeiffer, E.-M.: Element redistribution along hydraulic and redox gradients of low-centered-polygons, *Lena Delta, Northern Siberia, Soil Sci. Soc. Am. J.*, 68, 1004–1011, 2004.

Flanagan, P. W. and Bunnell, F. L.: Microflora activities and decomposition, in: *An Arctic Ecosystem: the Coastal Tundra at Barrow, Alaska*, edited by: Brown, J., Miller, P. C., Tieszen, L. L., et al., Dowden, Hutchinson & Ross Inc., Stroudsburg, USA, 291–334, 1980.

30 French, H. M.: *The Periglacial Environment*, Longman, London, UK, 171–174, 1996.

Frolov, A. D.: A review of the nature and geophysical studies of the thick permafrost

BGD

4, 1953–2005, 2007

**CO₂ exchange
between wet arctic
tundra and the
atmosphere**

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- in Siberia: Relevance to exploration on Mars, *J. Geophys. Res.*, 108(E4), 8039, doi:10.1029/2002JE001881, 2003.
- Fung, I. J., Tucker, C. J., and Prentice, K. C.: Applications of advanced very high resolution radiometer vegetation index to study atmosphere-biosphere exchange of CO₂, *J. Geophys. Res.*, 92(D3), 2999–3015, 1987.
- Gersper, P. L., Alexander, V., Barkley, S. A., Barsdate, R. J., and Flint, P. S.: The soils and their nutrients, in: *An Arctic Ecosystem: the Coastal Tundra at Barrow, Alaska*, edited by: Brown, J., Miller, P. C., Tieszen, L. L., et al., Dowden, Hutchinson & Ross Inc., Stroudsburg, USA, 219–254, 1980.
- Glooschenko, W. A., Roulet, N. T., Barrie, L. A., Schiff, H. I., and McAdie, H. G.: The Northern Wetlands Study (NOWES): An overview, *J. Geophys. Res.*, 99(D1), 1423–1428, doi:10.1029/93JD02184, 1994.
- Gorham, E.: Northern peatlands: role in the carbon cycle and probable responses to climatic warming, *Ecol. Appl.*, 1, 182–195, 1991.
- Greco, S. and Baldocchi, D. D.: Seasonal variations of CO₂ and water vapour exchange rates over a temperate deciduous forest, *Global Change Biol.*, 2, 183–197, 1996.
- Grigoriev, N. F.: The temperature of permafrost in the Lena delta basin – deposit conditions and properties of the permafrost in Yakutia (in Russian), *Yakutsk*, 2, 97–101, 1960.
- Grigoriev, M. N.: Cryomorphogenesis of the Lena River mouth area (in Russian), *Russian Academy of Science, Siberian Branch, Yakutsk, Russia*, 176pp., 1993.
- Grogan, P., Illeris, L., Michelsen, A., and Jonasson, S.: Respiration of recently-fixed plant carbon dominates mid-winter ecosystem CO₂ production in sub-arctic heath tundra, *Climatic Change*, 50, 129–142, 2001.
- Gu, L., Baldocchi, D. D., Wofsy, S. C., Munger, J. W., Michalsky, J. J., Urbanski, S. P., and Boden, T. A.: Response of a deciduous forest to the Mount Pinatubo eruption: Enhanced photosynthesis, *Science*, 299, 2035–2038, 2003.
- Halldin, S., Gryning, S.-E., Gottschalk, L., Jochum, A., Lundin, L.-C., and Van de Griend, A. A.: Energy, water and carbon exchange in a boreal forest landscape – NOPEX experiences, *Agric. Forest Meteorol.*, 98–99, 5–29, 1999.
- Harazono, Y., Mano, M., Miyata, A., Zulueta, R. C., and Oechel, W. C.: Inter-annual carbon dioxide uptake of a wet sedge tundra ecosystem in the Arctic, *Tellus B*, 55, 215–231, 2003.
- Harriss, R. C., Wofsy, S. C., Hoell, J. M., Bendura, R. J., Drewry, J. W., McNeal, R. J., Pierce, D., Rabine, V., and Snell, R. L.: The Arctic boundary layer expedition (ABLE-3B): July–August

CO₂ exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- 1990, *J. Geophys. Res.*, 99(D1), 1635–1643, 1994.
- Hobbie, S. E., Nadelhoffer, K. J., and Högberg, P.: A synthesis: The role of nutrients as constraints on carbon balances in boreal and arctic regions, *Plant Soil*, 242, 163–170, 2002.
- Houghton, J. T., Ding, Y., Griggs, D. J., Noguier, M., van der Linden, P. J., Xiaosu, D. (Eds.):
 5 Climate Change 2001: The Scientific Basis. Contribution of Working Group I to the Third Assessment Report of the Intergovernmental Panel on Climate Change, Cambridge University Press, Cambridge, UK, 2001.
- Jacovides, C. P., Tymvios, F. S., Asimakopoulus, D. N., Theofilou, K. M., and Pashiardes, S.:
 10 Global photosynthetically active radiation and its relationship with global solar radiation in the Eastern Mediterranean basin, *Theor. Appl. Climatol.*, 74, 227–233, 2003.
- Johnson, L. C., Shaver, G. R., Rastetter, E., Nadelhoffer, K. J., Giblin, A., Laundre, J., Cades, D., and Stanley, A.: Plant carbon-nutrient interactions control CO₂ exchange in Alaskan wet sedge tundra ecosystems, *Ecology*, 81, 453–469, 2000.
- Kattenberg, A., Giorgi, F., Grassl, H., et al.: Climate models: projections of future climate, in:
 15 Climate Change 1995: The Science of Climate Change. Contribution of Working Group I to the Second Assessment Report of the Intergovernmental Panel on Climate Change, edited by: Houghton, J. T., Meira Filho, L. G., Callender, B. A., et al., Cambridge University Press, New York, USA, 285–357, 1996.
- Kotlyakov, V. and Khromova, T.: Permafrost, Snow and Ice, in: Land Resources of Russia (CD-ROM), edited by: Stolbovoi, V. and McCallum, I., International Institute of Applied Systems
 20 Analysis and the Russian Academy of Science, Laxenburg, Austria, 2002.
- Kutzbach, L.: Die Bedeutung der Vegetation und bodeneigener Parameter für die Methanflüsse in Permafrostböden (in German), Diploma thesis, University of Hamburg, Germany, 2000.
- Kutzbach, L., Kurchatova, A. N., and Stoof, G.: The flora of Samoylov Island – documentation, in: Russian-German Cooperation SYSTEM LAPTEV SEA: The Expedition LENA 2002,
 25 Reports on Polar and Marine Research 466, edited by: Grigoriev, M. N., Rachold, V., Bolshiyarov, D. Y., et al., Alfred Wegener Institute, Bremerhaven, Germany, 314pp., 2003.
- Kutzbach, L., Wagner, D., and Pfeiffer, E.-M.: Effect of microrelief and vegetation on methane emission from wet polygonal tundra, Lena Delta, Northern Siberia, *Biogeochemistry*, 69,
 30 341–362, 2004a.
- Kutzbach, L., Stoof, G., Schneider, W., Wille, C., and Abramova, E. N.: Seasonal progression of active-layer thickness dependent on microrelief, in: Expeditions in Siberia in 2003, Reports on Polar and Marine Research 489, edited by: Schirrmeister, L., Alfred Wegener Institute,

CO₂ exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Bremerhaven, Germany, 231pp., 2004b.
- Lafleur, P. M. and Rouse, W. R.: Energy partitioning at treeline forest and tundra sites and its sensitivity to climate change, *Atmos. Ocean*, 33, 121–133, 1995.
- Laurila, T., Soegaard, H., Lloyd, C. R., Aurela, M., Tuovinen, J.-P., and Nordstroem, C.: Seasonal variations of net CO₂ exchange in European Arctic ecosystems, *Theor. Appl. Climatol.*, 70, 183–201, 2001.
- Lloyd, C. R.: On the physical controls of the carbon dioxide balance at a high Arctic site in Svalbard, *Theor. Appl. Climatol.*, 70, 167–182, 2001a.
- Lloyd, C. R.: The measurement and modelling of the carbon dioxide exchange at a high Arctic site in Svalbard, *Global Change Biol.*, 7, 405–426, 2001b.
- Loveland, T. R., Reed, B. C., Brown, J. F., Ohlen, D. O., Zhu, Z., Yang, L., and Merchant, J. W.: Development of a global land cover characteristics database and IGBP DISC over from 1 km AVHRR data, *Int. J. Remote Sens.*, 21(6), 1303–1330, 2000.
- Matthews, E.: Global vegetation and land use: New high-resolution data base for climate studies, *J. Clim. Appl. Meteorol.*, 22, 474–487, 1983.
- Maxwell, B.: Recent climate patterns in the Arctic, in: *Global Change and Arctic Terrestrial Ecosystems*, edited by: Oechel, W. C., Callaghan, T., Elling, H., et al., Springer, New York, USA, 21–46, 1997.
- McFadden, J. P., Eugster, W., Chapin III, F. S.: A regional study of the controls on water vapour and CO₂ exchange in arctic tundra, *Ecology*, 84(10), 2762–2776, 2003.
- McMillen, R.: An eddy correlation technique with extended applicability to non-simple terrain, *Bound.-Lay. Meteorol.*, 43, 231–245, 1988.
- Meyer, H.: Studies on recent cryogenesis, in: *Russian-German Cooperation SYSTEM LAPTEV SEA: The Expedition LENA 2002, Reports on Polar and Marine Research 466*, edited by: Grigoriev, M. N., Rachold, V., Bolshiyarov, D. Y., et al., Alfred Wegener Institute, Bremerhaven, Germany, 314pp., 2003.
- Michaelson, G. L. and Ping, C. L.: Soil organic carbon and CO₂ respiration at subzero temperature in soils of Arctic Alaska, *J. Geophys. Res.*, 108(D2), 8164, doi:10.1029/2001JD000920, 2003.
- Miller, P. C., Webber, P. J., Oechel, W. C., Tieszen, L. L.: Biophysical processes and primary production, in: *An Arctic Ecosystem: the Coastal Tundra at Barrow, Alaska*, edited by: Brown, J., Miller, P. C., Tieszen, L. L., et al., Dowden, Hutchinson & Ross Inc., Stroudsburg, USA, 66–101, 1980.

**CO₂ exchange
between wet arctic
tundra and the
atmosphere**L. Kutzbach et al.

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

Moncrieff, J. B., Massheder, J. M., de Bruin, H., Elbers, J., Friborg, T., Heusinkveld, B., Kabat, P., Scott, S., Soegaard, H., and Verhoef, A.: A system to measure surface fluxes of momentum, sensible heat, water vapour and carbon dioxide, *J. Hydrol.*, 188–189, 589–611, 1997.

5 Moore, C. J.: Frequency response corrections for eddy correlation systems, *Bound.-Lay. Meteorol.*, 37, 17–35, 1986.

Natural Resources Canada: Map Canada – Permafrost, In: *The National Atlas of Canada*, 5th Ed., <http://atlas.gc.ca/>, Geological Survey of Canada, Natural Resources Canada, Ottawa, Canada, 1995.

10 Nordstroem, C., Soegaard, H., Christensen, T. R., Friborg, T., and Hansen, B. U.: Seasonal carbon dioxide balance and respiration of a high-arctic fen ecosystem in NE-Greenland, *Theor. Appl. Climatol.*, 70, 149–166, 2001.

NSIDC (National Snow and Ice Data Center): Circumpolar Active-Layer Permafrost System, Version 2.0 (CD-ROM), edited by: Parsons, M. and Zhang, T., Boulder, USA, 2003.

15 Oechel, W. C.: Seasonal patterns of temperature response of CO₂ flux and acclimation in arctic mosses growing in situ, *Photosynthetica*, 10, 447–456, 1976.

Oechel, W. C., Hastings, S. J., Vourlitis, G. L., Jenkins, M., Riechers, G., and Grulke, N.: Recent Change of Arctic ecosystems from a net carbon dioxide sink to a source, *Nature*, 361, 520–523, 1993.

20 Oechel, W. C., Vourlitis, G. L., and Hastings, S. J.: Cold season CO₂ emission from arctic soils, *Global Biogeochem. Cycles*, 11(2), 163–172, 1997a.

Oechel, W. C., Callaghan, T., Gilmanov, T., Holten, J. I., Maxwell, B., Molau, U., and Sveinbjornsson, B. (Eds): *Global Change and Arctic Terrestrial Ecosystems*, Ecological Studies 124, Springer, New York, USA, 493pp., 1997b.

25 Oechel, W. C., Vourlitis, G. L., Hastings, S. J., Ault Jr., R. P., and Bryant, P.: The effects of water table manipulation and elevated temperature on the net CO₂ flux of wet sedge tundra ecosystems, *Global Change Biol.*, 4, 77–90, 1998.

Oechel, W. C., Vourlitis, G. L., Hastings, S. J., Zulueta, R. C., Hinzman, L., and Kane, D.: Acclimation of ecosystem CO₂ exchange in the Alaskan Arctic in response to decadal climate warming, *Nature*, 406, 978–981, 2000.

30 Panikov, N. S. and Dedysh, S. N.: Cold season CH₄ and CO₂ emission from boreal peat bogs (West Siberia): Winter fluxes and thaw activation dynamics, *Global Biogeochem. Cycles*, 14(4), 1071–1080, 2000.

BGD

4, 1953–2005, 2007

**CO₂ exchange
between wet arctic
tundra and the
atmosphere**

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**CO₂ exchange
between wet arctic
tundra and the
atmosphere**

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Peterson, K. M. and Billings, W. D.: Carbon dioxide flux from tundra soils and vegetation as related to temperature at Barrow, Alaska, *Am. Midl. Nat.*, 94(1), 88–98, 1975.
- Pielke, R. A. and Vidale, P. L.: The boreal forest and the polar front, *J. Geophys. Res.*, 100(D12), 25 755–25 758, doi:10.1029/95JD02418, 1995.
- 5 Ping, C. L., Michaelson, J. M., and Kimble, L. M.: Carbon storage along a latitudinal transect in Alaska, *Nutr. Cycl. Agroecosys.*, 49, 235–242, 1997.
- Polyakov, I. V., Bekryaev, R. V., Alekseev, G. V., Bhatt, U. S., Colony, R. L., Johnson, M. A., Maskhtas, A. P., and Walsh, D.: Variability and trends of air temperature and pressure in the maritime Arctic 1875–2000, *J. Climate*, 16, 2067–2077, 2003.
- 10 Post, W. M., Emanuel, W. R., Zinke, P. J., and Stangenberger, A. G.: Soil carbon pools and world life zones, *Nature*, 298, 156–159, 1982.
- Pfeiffer, E.-M., Wagner, D., Kobabe, S., Kutzbach, L., Kurchatova, A., Stoof, G., and Wille, C.: Modern processes in permafrost affected soils, in: Russian-German Cooperation SYSTEM LAPTEV SEA 2000: The Expedition LENA 2001, Reports on Polar Research 426, edited by: Pfeiffer, E.-M. and Grigoriev, M. N., Alfred Wegener Institute, Bremerhaven, Germany, 21–41, 2002.
- 15 Räsänen, J.: CO₂-induced climate change in CMIP2 experiments: Quantification of agreement and role of internal variability, *J. Climate*, 14, 2088–2104, 2001.
- Rocha, A. V., Su, H.-B., Vogel, C. S., Schmid, H. P., and Curtis, P. S.: The Role of Soil Moisture in Canopy Photosynthetic Responses to Diffuse Radiation in a Northern Deciduous Forest, *Forest Science*, 50(6), 793–801, 2004.
- 20 Rohde, H.: A comparison of the contribution of various gases to the greenhouse effect, *Science*, 248, 1217–1219, 1990.
- Roderick, M. L., Farquhar, G. D., Berry, S. L., and Noble, I. R.: On the direct effect of clouds and atmospheric particles on the productivity and structure of vegetation, *Oecologia*, 129, 21–30, 2001.
- 25 ROSHYDROMET (Russian Federal Service for Hydrometeorology and Environment Monitoring): Weather Information for Tiksi, <http://www.worldweather.org/107/c01040.htm>, 2004.
- Roulet, N. T., Moore, T. R., Bubier, J. L., and Lafleur, P.: Northern fens: methane flux and climatic change, *Tellus B*, 44, 100–105, 1992.
- 30 Schuepp, P. H., Leclerc, M. Y., MacPherson, J. I., and Desjardins, R. L.: Footprint prediction of scalar fluxes from analytical solutions of the diffusion equation, *Bound.-Lay. Meteorol.*, 50, 355–373, 1990.

- Schwamborn, G., Rachold, V., and Grigoriev, M. N.: Late quaternary sedimentation history of the Lena Delta, *Quaternary International*, 89, 119–134, 2002.
- Sellers, P. J., Hall, F. G., Kelly, R. D., et al.: BOREAS in 1997: Experiment Overview, Scientific Results and Future Directions, *J. Geophys. Res.*, 102(D24), 28 731–28 770, doi:10.1029/97JD03300, 1997.
- Serreze, M. C., Bromwich, D. H., Chapin, E. C., et al.: Observation evidence of recent change in the northern high-latitude environment, *Clim. Change*, 46, 159–207, 2000.
- Shaver, G. R., Billings, W. D., Chapin III, F. S., Giblin, A. E., Nadelhoffer, K. J., Oechel, W. C., and Rastetter, E. B.: Global change and the carbon balance of arctic ecosystems, *Bio-Science*, 42, 433–441, 1992.
- Shaver, G. R., Johnson, L. C., Cades, D. H., Murray, G., Laundre, J., Rastetter, E. B., Nadelhoffer, K. J., and Giblin, A. E.: Biomass and CO₂ flux in wet sedge tundras: responses to nutrients, temperature and light, *Ecol. Monogr.*, 68, 75–97, 1998.
- Soegaard, H. and Nordstroem, C.: Carbon dioxide exchange in a high-arctic fen estimated by eddy covariance measurements and modeling, *Global Change Biol.*, 5, 547–562, 1999.
- Soegaard, H., Nordstroem, C., Friberg, T., Hansen, B. U., Christensen, T. R., and Bay, C.: Trace gas exchange in a high-arctic valley, 3. Integration and scaling of CO₂ fluxes from canopy to landscape using flux data, footprint modelling and remote sensing, *Global Biogeochem. Cycles*, 14(3), 725–744, 2000.
- Soil Survey Staff: Keys to Soil Taxonomy 8th Edition, Soil Conservation Service, USDA, Poca-hontas, Blacksburgs, USA, 1998.
- Sommerkorn, M.: Patterns and controls of CO₂ fluxes in wet tundra types of the Taymyr Peninsula Siberia – the contribution of soils and mosses, Reports on Polar Research 298, Alfred Wegener Institute, Bremerhaven, Germany, 219pp., 1998.
- Stanhill, G. and Cohen, S.: Global dimming: a review of the evidence for a widespread and significant reduction in global radiation with discussion of its probable causes and possible agricultural consequences, *Agric. Forest Meteorol.*, 107, 255–278, 2001.
- Stocker, T. F. and Schmittner, A.: Influence of CO₂ emission rates on the stability of the thermohaline circulation, *Nature*, 388, 862–865, 1997.
- Sturm, M., Racine, C. R., and Tape, K.: Increasing shrub abundance in the Arctic, *Nature*, 411, 546–547, 2001a.
- Sturm, M., McFadden, J. P., Liston, G. E., Chapin, P. S., Racine, C. H., Holmgren, J.: Snow-shrub interactions in Arctic tundra: A hypothesis with climatic implications, *J. Climate*, 14,

BGD

4, 1953–2005, 2007

**CO₂ exchange
between wet arctic
tundra and the
atmosphere**

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

336–344, 2001b.

Sveinbjörnsson, B., Sonesson, M.: in: Photosynthesis and respiration in mosses and lichens, in: *Global Change and Arctic Terrestrial Ecosystems*, edited by: Oechel, W. C., Callaghan, T., Elling, H., et al., Springer, New York, USA, 21–46, 1997.

5 Tenhunen, D.: Diurnal and seasonal patterns of ecosystem CO₂ efflux from upland tundra in the foothills of the Brooks Range, Alaska, USA, *Arctic and Alpine Research*, 28, 328–338, 1996.

Tieszen, L. L., Miller, P. C., Oechel, W. C.: Photosynthesis, in: *An Arctic Ecosystem: the Coastal Tundra at Barrow, Alaska*, Brown, J., Miller, P. C., Tieszen, L. L., et al., Dowden, Hutchinson & Ross Inc., Stroudsburg, USA, 102–139, 1980.

10 Ulrich, A. and Gersper, P. L.: Plant nutrient limitations of tundra plant growth, in: *Vegetation and Production Ecology of an Alaskan Arctic Tundra*, edited by: Tieszen, L. L., Springer, New York, USA, 1978.

Valentini, R. (Ed.): *Fluxes of Carbon, Water and Energy of European Forests*, Ecological Studies 163, Springer-Verlag, Berlin, Germany, 260pp., 2002.

Vourlites, G. L. and Oechel, W. C.: Landscape-scale CO₂, H₂O vapour and energy flux of moist-wet coastal tundra ecosystems over two growing seasons, *J. Ecol.*, 85, 575–590, 1997.

Vourlites, G. L. and Oechel, W. C.: Eddy covariance measurements of net CO₂ and energy fluxes of an Alaskan Tussock tundra ecosystem, *Ecology*, 80(2), 686–701, 1999.

20 Vourlites, G. L., Harazono, Y., Oechel, W. C., Yoshimoto, M., and Mano, M.: Spatial and temporal variations in hectare-scale net CO₂ flux, respiration and gross primary production of Arctic tundra ecosystems, *Func. Ecol.*, 14, 203–214, 2000.

Walker, H. J.: Arctic deltas, *J. Coastal Res.*, 14(3), 71–738, 1998.

Walker, M. D., Gould, W. A., and Chapin III, F. S.: Scenarios of biodiversity change in Arctic and alpine tundra, in: *Scenarios of Future Biodiversity*, edited by: Chapin III, F. S., Sala, O., Huber-Sannwald, E., et al., Springer, New York, USA, 83–100, 2001.

25 Washburn, A. L.: *Geocryology. A Survey of Periglacial Processes and Environments*, Arnold, London, UK, 406pp., 1979.

Webb, E. K., Pearman, G. I., and Leuning, R.: Correction of the flux measurements for density effects due to heat and water vapour transfer, *Quart. J. Roy. Meteorol. Soc.*, 106, 85–100, 1980.

30 Wood, R. A., Keen, A. B., Mitchell, J. F. B., and Gregory, J. M.: Changing spatial structure of the thermohaline circulation in response to atmospheric CO₂ forcing in a climate model, *Nature*,

BGD

4, 1953–2005, 2007

**CO₂ exchange
between wet arctic
tundra and the
atmosphere**

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

399, 572–575, 1999.

Zamolodchikov, D. G. and Karelin, D. V.: An empirical model of carbon fluxes in Russian tundra, *Global Change Biol.*, 7(2), 147–161, 2001.

Zamolodchikov, D. G., Karelin, D. V., Ivaschenko, A. I., Oechel, W. C., and Hastings, S. J.: CO₂ flux measurements in Russian Far East tundra using eddy covariance and closed chamber techniques, *Tellus B*, 55, 4, 879–892, 2003.

Zhang, T., Barry, R. G., Knowles, K., Heginbottom, J. A., and Brown, J.: Statistics and characteristics of permafrost and ground-ice distribution in the Northern hemisphere, *Polar Geogr.*, 23(2), 132–154, 1999.

Zimov, S. A., Zimova, G. M., Davidov, S. P., et al.: Winter biotic activity and production of CO₂ in Siberian soils: a factor in the greenhouse effect, *J. Geophys. Res.*, 98, 5017–5023, doi:10.1029/92JD02473, 1993.

Zimov, S. A., Voropaev, Y. V., Semiletov, I. P., Davidov, S. P., Prosiannikov, S. F., Chapin III, F. S., Chapin, M. C., Trumbore, S., and Tyler, S.: North Siberian lakes: a methane source fueled by Pleistocene carbon, *Science*, 277, 800–802, 1997.

BGD

4, 1953–2005, 2007

**CO₂ exchange
between wet arctic
tundra and the
atmosphere**

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Table 1. Comparison of cumulative net ecosystem CO₂ exchange Σ NEE reported by other investigators and by this study. Note that the comparison periods differ depending on the availability of data. Σ NEE was calculated by integrating the CO₂ fluxes over the comparison period specified.

Reference	Location	Tundra type	Comparison period	Σ NEE (g m ⁻²)	Σ NEE this study (g m ⁻²)
Nordstroem et al. (2001)	Zackenber, Greenland 74° N, 20° W	wet fen and grassland	June–Aug 1997	–120	–119
Lloyd (2001b)	Ny-Ålesund, Svalbard 80° N, 12° E	subpolar desert, mosses	June–Aug 1995; 1996	–4 +5	–119
Oechel et al. (1993)	Prudhoe Bay, Alaska 70° N, 148° W	wet sedge	June–Sep (125 d) 1990	16	–116
Vourlites and Oechel (1997)	U-Pad, Alaska 70° N, 149° W	moist to wet herbaceous	June–Aug 1994; 1995	–67 –48	–119
Vourlites and Oechel (1999)	Happy Valley, Alaska 69° N, 149° W	moist tussock	June–Aug 1995	–203	–119
Vourlites et al. (2000)	Happy Valley, Alaska 69° N, 149° W	wet sedge	June–Aug 1995	–281	–119
Harazono et al. (2003)	Barrow, Alaska 71° N; 156° W	wet sedge	May–Sep 1999; 2000	–593 –384	–104
Zamolodchikov and Karelin (2001)	whole Russian tundra	all types	June–Sep (117 d) model	–103	–121
Zamolodchikov et al. (2003)	Lavrentiya, Siberia 65° N, 171° W	mixed: moist to wet	mid-July–mid-Oct., 2000	–37.4	–47
Corradi et al. (2005)	Cherskii, Siberia 69° N, 162° E	moist to wet tussock	July–Aug 2002	–100	–112
Corradi et al. (2005)	Cherskii, Siberia 69° N, 162° E	moist to wet tussock	Sep–June 2002/2003	62	40
Zimov et al. (1993)	Cherskii, Siberia 69° N, 162° E	moist shrub and grass	Dec–Feb 1989/1990	51	7
Oechel et al. (1997a)	Alaska	wet sedge	Oct–May 1993/1994	73	35
Fahnestock et al. (1998)	Prudhoe Bay, Alaska 70° N, 148° W	wet sedge	Feb–May 1996	1.84	9
Panikov and Dedysh (2000)	Bakshar Bog, Siberia 57° N, 82° E	ombrotrophic bog	Feb 1995	7	2

CO₂ exchange
between wet arctic
tundra and the
atmosphere

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

CO₂ exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Fig. 1. Map of the Lena River Delta. The location of the investigation area Samoylov Island is marked by a square. Geomorphological units are according to Grigoriev (1993).

Title Page

Abstract Introduction

Conclusions References

Tables Figures

⏪ ⏩

◀ ▶

Back Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 2. CORONA satellite image of Samoylov Island, taken on 22 June 1964. The star symbols mark the position of (1) the eddy covariance system, (2) the long-term meteorological and soil station, and (3) the field laboratory. The black circle marks the 600 m radius around the eddy tower, and the hatched area marks the sector of discarded data due to disturbance from the power generator.

**CO₂ exchange
between wet arctic
tundra and the
atmosphere**

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

CO₂ exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Fig. 3. Example for the relationship between gross photosynthesis P_{gross} and photosynthetically active radiation PAR during the period 1–2 August 2003. Data points are hourly calculated P_{gross} . The white star indicates the point where the canopy quantum efficiency (the slope of the light response curve) is reduced to 10% of its initial value, i.e. where $P_{n\text{-sat}}$ is reached.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 4. Meteorological and soil data during the measurements campaigns 2003 and 2004. **(A)** air temperature at 2 m height, **(B)** daily sum of rainfall, **(C)** height of water table above soil surface at the centre (squares) and the rim (triangles) of a polygon, depth of frozen ground table (circles), and snow height (line without symbol), **(D)** soil volumetric water content at 5 cm depth at the centre (black) and the rim (grey) of a polygon, **(E)** soil temperature at the polygon centre at depths of 1 cm (black line), 10 cm (grey line), 20 cm (dotted line), and 30 cm (dashed line).

CO₂ exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

⏪

⏩

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

CO₂ exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Fig. 5. CO₂ budget components and meteorological controls in 2003 and 2004. **(A)** NEE measured by the eddy covariance method, **(B)** modelled ecosystem respiration R_{eco} , **(C)** modelled gross photosynthesis P_{gross} (black) and gross photosynthesis near light saturation $P_{\text{n-sat}}$ (grey), **(D)** photosynthetically active radiation PAR; **(E)** surface radiative temperature T_{sur} .

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 6. Relationship between ecosystem respiration and **(A)** air temperature at 0.5 m height $T_{\text{air-0.5m}}$, **(B)** surface radiative temperature T_{sur} , **(C)** soil temperature at a polygon rim at 1 cm depth $T_{\text{soil-rim-1cm}}$, and **(D)** soil temperature at a polygon centre at 1 cm depth $T_{\text{soil-center-1cm}}$. Data points are hourly means from dark periods ($\text{PAR} < 20 \mu\text{mol m}^{-2} \text{s}^{-1}$) during 20 July–21 October 2003 ($N=611$). The data was fitted with exponential functions of the form given by Eq. (4).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 7. Characteristic parameters of the tundra canopy photosynthetic activity as derived by the fit of P_{gross} and PAR data using Eq. (7). **(A)** initial canopy quantum efficiency a , **(B)** canopy photosynthetic potential P_{max} . **(C)** average air temperature T_{air} . Data points were calculated over two-day periods in 2003 and three-day periods in 2004. Black lines are polynomial fits. The time series of data were arranged so that they follow the seasonal course.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

CO₂ exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Fig. 8. Daily integrated CO₂ budget components NEE, R_{eco} and P_{gross} during the investigation period. The data are not stacked but NEE is overlaid on R_{eco} and P_{gross} . The time series of data were arranged so that they follow the seasonal course.

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

CO₂ exchange between wet arctic tundra and the atmosphere

L. Kutzbach et al.

Fig. 9. Cumulative net ecosystem exchange Σ NEE from July 2003 to July 2004. The periods of the micrometeorological measurements are highlighted by the grey background. The stars indicate: A=start of measurements 2003, B=start of modelling period with linearly decreasing R_{eco} , C=start of modelling period with constant R_{eco} of $0.003 \text{ g h}^{-1} \text{ m}^{-2}$, D=start of measurements 2004, E=end of measurements 2004.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion