

Isoprene and monoterpene fluxes from Central Amazonian rainforest inferred from tower-based and airborne measurements, and implications on the atmospheric chemistry and the local carbon budget

U. Kuhn, M. O. Andreae, C. Ammann, A. C. Araújo, E. Brancaleoni, P. Ciccioli, T. Dindorf, M. Frattoni, L. V. Gatti, L. Ganzeveld, et al.

▶ To cite this version:

U. Kuhn, M. O. Andreae, C. Ammann, A. C. Araújo, E. Brancaleoni, et al.. Isoprene and monoterpene fluxes from Central Amazonian rainforest inferred from tower-based and airborne measurements, and implications on the atmospheric chemistry and the local carbon budget. Atmospheric Chemistry and Physics Discussions, 2007, 7 (1), pp.641-708. hal-00302425

HAL Id: hal-00302425

https://hal.science/hal-00302425

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.

Atmos. Chem. Phys. Discuss., 7, 641–708, 2007 www.atmos-chem-phys-discuss.net/7/641/2007/ © Author(s) 2007. This work is licensed under a Creative Commons License.

Isoprene and monoterpene fluxes from Central Amazonian rainforest inferred from tower-based and airborne measurements, and implications on the atmospheric chemistry and the local carbon budget

U. Kuhn¹, M. O. Andreae¹, C. Ammann², A. C. Araújo³, E. Brancaleoni⁵, P. Ciccioli⁴, T. Dindorf¹, M. Frattoni⁴, L. V. Gatti⁵, L. Ganzeveld⁶, B. Kruijt⁷, J. Lelieveld⁶, J. Lloyd^{8,*}, F. X. Meixner¹, A. D. Nobre³, U. Pöschl¹, C. Spirig², P. Stefani⁹, A. Thielmann¹, R. Valentini⁹, and J. Kesselmeier¹

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

I∢

- 4

Васк

Full Screen / Esc

Printer-friendly Version

¹Max Planck Institute for Chemistry, Biogeochemistry Dept., Mainz, Germany

²Federal Research Station for Agroecology and Agriculture, Zürich, Switzerland

³Instituto Nacional de Pesquisas da Amazônia (INPA), Manaus, Brazil

⁴Istituto di Metodologie Chimiche, Area delle Ricerca di Roma, Monterot. Scalo, Italy

⁵Instituto de Pesquisas Energeticas e Nucleares (IPEN), São Paulo, Brazil

Received: 1 December 2006 - Accepted: 8 January 2007 - Published: 16 January 2007

Correspondence to: U. Kuhn (kuhn@mpch-mainz.mpg.de)

ACPD

7, 641–708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title Page **Abstract** Introduction References Conclusions **Tables Figures** Back Close Full Screen / Esc Printer-friendly Version Interactive Discussion

⁶Max Planck Institute for Chemistry, Atmospheric Chemistry Dept., Mainz, Germany

⁷Alterra, Wageningen University and Research Centre, Wageningen, Netherlands

⁸Max Planck Institute for Biogeochemistry, Jena, Germany

⁹University of Tuscia, Department of Forest Science and Environment, Viterbo, Italy *now at: Earth and Biosphere Institute, School of Geography, University of Leeds, UK

Abstract

We estimated the isoprene and monoterpene source strengths of a pristine tropical forest north of Manaus in the central Amazon Basin using three different micrometeorological flux measurement approaches. During the early dry season campaign of the Cooperative LBA Airborne Regional Experiment (LBA-CLAIRE-2001), a tower-based surface layer gradient (SLG) technique was applied simultaneously with a relaxed eddy accumulation (REA) system. Airborne measurements of vertical profiles within and above the convective boundary layer (CBL) were used to estimate fluxes on a regional scale by application of the mixed layer gradient (MLG) technique. The mean day-time fluxes of organic carbon measured by REA were 2.1 mg C m⁻² h⁻¹ for isoprene, 0.20 mg C m⁻² h⁻¹ for α -pinene, and 0.39 mg C m⁻² h⁻¹ for the sum of monoterpenes. These values are in reasonable agreement with fluxes determined with the SLG approach, which exhibited a higher scatter, as expected for the complex terrain investigated. The observed VOC fluxes are in good agreement with simulations using a single-column chemistry and climate model (SCM).

In contrast, the model-derived mixing ratios of VOCs were by far higher than observed, indicating that chemical processes may not be adequately represented in the model. The observed vertical gradients of isoprene and its primary degradation products methyl vinyl ketone (MVK) and methacrolein (MACR) suggest that the oxidation capacity in the tropical CBL is much higher than previously assumed. A simple chemical kinetics model was used to infer OH radical concentrations from the vertical gradients of (MVK+MACR)/isoprene. The estimated range of OH concentrations during the daytime was 3–8×10⁶ molecules cm⁻³, i.e., an order of magnitude higher than is estimated for the tropical CBL by current state-of-the-art atmospheric chemistry and transport models. The remarkably high OH concentrations were also supported by results of a simple budget analysis, based on the flux-to-lifetime relationship of isoprene within the CBL. Furthermore, VOC fluxes determined with the airborne MLG approach were only in reasonable agreement with those of the tower-based REA and SLG ap-

ACPD

7, 641–708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

I ◆ ▶I

◆ ▶ Close

Full Screen / Esc

Printer-friendly Version

proaches after correction for chemical decay by OH radicals, applying a best estimate OH concentration of 5.5×10⁶ molecules cm⁻³. The SCM model calculations support relatively high OH concentration estimates after specifically being constrained by the mixing ratios of chemical constituents observed during the campaign.

The relevance of the VOC fluxes for the local carbon budget of the tropical rainforest site during the measurements campaign was assessed by comparison with the concurrent CO₂ fluxes, estimated by three different methods (eddy correlation, Lagrangian dispersion, and mass budget approach). Depending on the CO₂ flux estimate, 1-6% or more of the carbon gained by net ecosystem productivity appeared to be re-emitted through VOC emissions.

Introduction

The Amazon Basin, one of the most productive terrestrial ecosystems of the Earth, plays an important role in global atmospheric chemistry and physics, and any change in the atmospheric chemical processes in this area can have a profound impact on global climate (Andreae and Crutzen, 1997). Photochemical reactions of volatile organic compounds (VOCs) have a significant influence on atmospheric ozone (O₃), the hydroxyl radical (OH), precipitation acidity, and aerosol formation, among others. Previous studies have indicated that the influence of isoprene and monoterpene reactions on important aspects of atmospheric chemistry can be substantial, as these compounds play an important role in shaping the odd hydrogen photochemistry and regional ozone production of remote areas (Goldan et al., 2000). The dominating role of biogenic VOCs in the chemistry of the lower troposphere is due to their high atmospheric reactivity compared to the majority of anthropogenic VOCs (Fuentes et al., 2000).

The principal oxidizing agent in the troposphere that dominates the daytime removal of most gaseous pollutants is the OH radical, which can be conceived as a measure for the self-cleansing capacity of the atmosphere, and is therefore dubbed the "deter-

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Introduction

References

Figures

Close

gent" of the atmosphere (Andreae and Crutzen, 1997). It governs the atmospheric lifetime of VOCs, carbon monoxide (CO), as well as of the greenhouse gases methane (CH₄), HCFCs, and CH₃Br, and thus maintains the chemical composition of the atmosphere. The production of OH radicals is believed to occur largely via photolysis of ozone followed by subsequent reaction of the emerging O(¹D) with water vapour and by photolysis of formaldehyde (HCHO) (Tan et al., 2001). The production of OH radicals is at the maximum in the tropics, as the ingredients (UV radiation and water vapour) are at a high level. Hence the tropical troposphere is assumed to be responsible for the major share of the global atmospheric oxidation of long-lived gases. However, current atmospheric chemistry models tend to predict that high mixing ratios of VOCs cause substantial reductions in OH radical concentration in the lower troposphere of tropical areas (e.g. Warneke et al., 2001; Lelieveld et al., 2004), and real measurements of OH radical concentrations in the "Great Tropical Reactor" are not yet available.

Furthermore, tropical forest ecosystems play a major role in global carbon sequestration (Tian et al., 1998; Botta et al., 2002). A fraction of the assimilated carbon is reemitted as VOCs by terrestrial vegetation. While VOC emissions may be small in relation to net primary productivity (NPP), the amount of carbon lost as VOC emissions can be significant relative to the net ecosystem productivity (NEP) or net biome productivity (NBP), respectively (Guenther et al., 1995; Guenther, 2002; Kesselmeier et al., 2002). On a global scale VOCs are emitted at an estimated 1.2 Pg C a⁻¹ (Guenther et al., 1995), a number of the same magnitude as the mean annual increase of CO₂ in the earth's atmosphere, and the carbon sink by the terrestrial biosphere (3.2 and 2.4 Pg C a⁻¹, respectively; ICPP 2001). Isoprene and monoterpenes are estimated to account for the major share of VOC emissions, and tropical vegetation constitutes their largest single source (Guenther et al., 1995).

Considering the importance of tropical ecosystems on atmospheric processes, global carbon sequestration, and VOC emission strength, available data on the exchange of VOCs in these regions are still scarce. In view of the vast biodiversity of tropical forest ecosystems, with an estimated 35.000 species of angiosperms in the

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

I ◆ ▶I

◆ Back Close

Full Screen / Esc

Printer-friendly Version

Amazon Basin alone, the extrapolation of single species-specific exchange studies based on the leaf and branch level can hardly be sufficient to adequately characterize landscape exchange rates. Tower-based and airborne multi-scale micrometeorological flux measurement techniques can quantitatively integrate emissions at the landscape scale in a more representative manner. Several recent studies have considered VOC fluxes, but still the significance of VOC exchange between tropical terrestrial ecosystems and the atmosphere in regional and global carbon cycling remains poorly understood (Zimmermann et al., 1988; Rasmussen and Khalil, 1988; Helmig et al., 1998; Serca et al., 2001; Geron et al., 2002; Rinne et al., 2002; Greenberg et al., 2004; Karl et al., 2004).

The Cooperative LBA Airborne Regional Experiment (LBA-CLAIRE) project forms part of a series of integrated airborne and ground-based campaigns, as part of the Large-scale Biosphere-Atmosphere Experiment in Amazonia (LBA). During the intensive LBA-CLAIRE 2001 campaign, continuous tower-based relaxed eddy accumulation (REA) observations of canopy-scale VOC fluxes in a remote tropical rainforest site north of Manaus were run simultaneously with measurements using a surface layer gradient (SLG) flux approach. Both methods integrate over an upwind footprint area of typically 2–3 km², but do not integrate the large-scale spatial diversity of the tropical rain forest, with clearings, rivers and the vast biodiversity of vegetation species composition. In addition, VOC vertical profiles within and above the convective boundary layer (CBL) were investigated by aircraft measurements. These were used to infer VOC fluxes on a regional scale by application of a mixed layer gradient (MLG) approach, which, however, involves other uncertainties, such as an increased influence of the assumptions made on boundary layer turbulence, dynamics, and atmospheric chemistry. For reactive scalars like biogenic VOCs the timescale of atmospheric chemistry may be similar to the convective eddy turnover time.

Our results seek to contribute to a better understanding of the source strength, the persistence, and fate of biogenic VOCs in the atmosphere of the Amazon Basin, and the role of this region in the global atmospheric chemistry and carbon cycle. The

ACPD

7, 641–708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

I ◆ ▶I

◆ Back Close

Full Screen / Esc

Printer-friendly Version

main questions addressed in this work are (i) what is the magnitude of the VOC emission strength, (ii) what is the relative contribution of the VOC emission with respect to ecosystem carbon exchange, and (iii) do current chemistry models accurately predict VOC emission fluxes, mixing ratios, and their fate in the tropical atmosphere with regard to the oxidation capacity?

Material and Methods

Site characterization 2.1

To assess the regional VOCs and carbon balance, direct flux and profile measurements were carried out in the Reserva Biologica do Cuieiras, an undisturbed mature lowland rain forest reserve of the Instituto Nacional de Pesquisas da Amazônia (INPA) (Andreae et al., 2002). Tower-based flux data were collected from a 52 m walk-up scaffolding tower (K34), located on a medium sized plateau at 2°35'33"S; 60°12'27"W, about 60 km NNW of the city of Manaus, in central Amazonia (Fig. 1). The K34 tower has been operational for eddy correlation CO₂ flux estimates since July 1999.

In general this area exhibits a small-scale relief of plateaus and lowlands that has favoured a pattern of dense vegetation with higher trees located on the plateaus and a palm-rich open forest in the lowlands (Ribeiro et al., 1999). As demonstrated by Araújo et al. (2002), the footprint of the Cuieiras site shows a relatively low fraction of plateaus (40% within 1 km radius). The old-growth tropical wet forest canopy has a height of approximately 35 m (Roberts et al., 1996), a total leaf area index (LAI) of 4.6, and a maximum leaf area density of 0.65 at mean canopy height (Simon et al., 2005). These values are in good agreement with LAI values of 4-6 estimated by other authors for terra firme forest ecosystems (e.g. McWilliam et al., 1993; Kruijt et al., 2000; Andreae et al., 2002). Even though tree demography is extremely complex due to the vast biodiversity, the Lecythidaceae, Sapotaceae, Euphorbiaceae and Caesalpinaceae families are found most frequently (Jardim and Hosokawa, 1987). Above-ground dry

ACPD

7, 641–708, 2007

Isoprene and monoterpene fluxes from Central **Amazonia**

U. Kuhn et al.

Introduction

References

Figures

Close

Title Page **Abstract** Conclusions **Tables Back** Full Screen / Esc **Printer-friendly Version**

647

phytomass has been estimated at 344–393 Mg ha⁻¹ (Klinge et al., 1975) in this forest. A more recent paper reports fresh above-ground phytomass of 561 Mg ha⁻¹, a basal area of 29 m² ha⁻¹, and phytomass volumes of 438 m³ ha⁻¹ (Higuchi et al., 1998). The soils in this area are characterized as a yellow clay latosol (Brazilian classification) or oxisol (U.S. classification), with clay and sand contents of 80% and 10%, respectively. Hodnett et al. (1996) calculate the available water capacity to be about 70 mm m⁻¹ in the upper meter and about 30 mm m⁻¹ below 2 m. They estimated that the maximum water uptake below 2 m depth by vegetation can reach 250 mm in a dry year. The climate at this site is characterized by little seasonal variation in temperature and solar radiation and a large seasonal variation in rainfall. A short dry season from July to October occurs when the Intertropical Convergence Zone (ITCZ) is at its northern extreme. Details of the site are described in Malhi et al. (1998; 2002), Araújo et al. (2002), and Andreae et al. (2002).

2.2 Trace gas collection and analysis

Three different sampling/analysis systems were used to measure VOCs. For most of the measurements, ambient air samples were collected on solid adsorbents for off-line analysis in the lab. The majority of airborne and all ground-based SLG samples were collected on 2-bed graphitic carbon adsorbents and analyzed using a thermal desorption gas chromatograph with a flame ionization detector (GC-FID) as described in Kuhn et al. (2002; 2004). For the GC-FID technique, calibration was accomplished by use of different gaseous standards containing isoprene, several n-alkanes, methyl vinyl ketone (MVK), and methacrolein (MACR). The detection limit of the method was estimated as the greater of the variability in the blank levels (at the 95% confidence level) or a chromatographic peak three times the noise for each compound, and was typically 30 ppt for isoprene and 10 ppt for monoterpenes. Hence, typical uncertainties reached 10% for isoprene at 1 ppb and ranged from 5 to 30% at 100 ppt for monoterpenes, depending on the individual monoterpene peak resolution and blank variability.

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

I ◀ ▶I

■ Back Close

Full Screen / Esc

Printer-friendly Version

All REA samples were accumulated on cartridges filled with three graphitic carbon adsorbents according to Brancaleoni et al. (1999). They were analyzed by thermal desorption gas chromatography with mass spectrometric analysis (GC-MS). Positive identification and quantitative determinations of all VOCs from C₄ to C₁₆ carbon atoms were accomplished by running the mass spectrometer in the scan mode and by using reconstructed mass chromatography on specific ions for selective detection. Retention features and selective ions of biogenic VOCs, their degradation products, calibration and quality assurance procedures are described in detail in Ciccioli et al. (2002). The detection limits were in the same range as for GC-FID analysis. Dominant monoterpene species detected by both solid adsorbent analytical systems (CG-FID and GC-MS) were α -pinene, β -pinene, myrcene, limonene, and ρ -cymene.

For airborne measurements, stainless steel canisters of 6 L volume were used as an additional backup system for isoprene analysis. These canister samples were analyzed with a gas chromatograph equipped with a FID and coupled MS according to Trostdorf et al. (2004). Good agreement was achieved for isoprene mixing ratios derived by cartridges analyzed with GC-FID and canister samples (Fig. 2). The correlation analysis reveals a relatively high scatter, but an excellent agreement in the mean of both data sets (slope=1.04; R²=0.62). In general a high scatter is expected from the snap-shot sampling characteristic of the canister technique compared to cartridge sampling, with short sampling intervals being less representative for mean CBL mixing ratios. Individual downdrafts and updrafts may contain substantially different mixing ratios. Deviations from an ideal atmospheric gradient may be observed if the sample collection period is shorter than the average convective turnover time, i.e., if sampling times do not integrate over several large eddies. With typical horizontal wind speeds of 5 m s⁻¹, and the scale of some convective eddies being as large as the CBL depth, minimum sample times of 15-30 min, or length of several hundred meters are needed to integrate over a representative air mass (Lenschow et al., 1980; Lenschow and Stankov 1986). The cartridges analyzed with GC-MS, which were collected simultaneously with cartridges analyzed by GC-FID (2 of 8 flights), also showed excellent agreement for

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central **Amazonia**

U. Kuhn et al.

Title Page

Abstract

Introduction

Conclusions References

Tables Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

monoterpene mixing ratios. For isoprene, however, they indicated similar trends in vertical profiles, but with a systematic relative underestimation by a factor of 0.55. Since these differences cannot be explained, and no systematic difference was found comparing isoprene mixing ratios derived by the GC-FID (SLG) and GC-MS (REA) during the tower-based measurements, it was decided to use the airborne isoprene data derived by GC-FID to calculate VOC fluxes from the MLG approach, based on purely statistical considerations.

Ground-based flux measurements

Isoprene and monoterpene fluxes from the forest canopy were calculated from ambient air measurements using different micrometeorological approaches, namely, the relaxed eddy accumulation (REA) and the surface layer gradient (SLG) techniques. The CO₂ eddy covariance (EC) fluxes, and concentration profiles of CO₂, H₂O, temperature, and momentum at the K34 site were part of a long-term monitoring project described in detail by Araújo et al. (2002). The VOC-REA system with a reversed geometry (Ciccioli et al., 2003), was installed at a height of 21 m above the mean canopy top. Equations used for calculating VOC fluxes are described in detail in Valentini et al. (1997) and Ciccioli et al. (2003). Only those values were accepted, in which hourly averaged values of the vertical wind (w) were equal to zero and the volume accumulated in the updraft and downdraft traps did not differ more than 10%. From the experience gathered from this site, it was found that the REA theory was followed when thresholds of w = $+0.65 \sigma$ were used for conditional sampling. Under these conditions, the volume below the thresholds ranged between 50 and 60% of the cumulative volumes collected in the updraft and downdraft cartridges. Monitoring VOC fluxes by REA is part of a long-term project aimed at assessing the seasonality of VOC fluxes in relation to CO₂ 25 exchange.

In the period of 17-25 July 2001, the REA flux measurements were complemented by canopy-scale flux measurements using the surface layer gradient (SLG) approach. Both methods were based on VOC collection on solid adsorbent cartridges, with si-

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central **Amazonia**

U. Kuhn et al.

Title Page

Conclusions

Figures

Introduction

References

Abstract

Tables

Back

Close

Full Screen / Esc

Printer-friendly Version

multaneous sample periods of 30 min, and a mass flow of 150 ml min⁻¹. For SLG samples, VOCs were collected on the tower at four different heights simultaneously (51, 42.5, 35.5, 28 m above ground) on an hourly basis using automated VOC sampling systems that are described in detail by Kuhn et al. (2005). Test samplings with all four inlets mounted at the same height showed that the samplers did not produce any bias within the analytical uncertainty. VOC fluxes have been estimated according to the classical aerodynamic method (Hicks et al., 1987; Ammann, 1999) as the product of vertical surface layer VOC gradients and the turbulent transfer velocity, V_{tr} . The vertical VOC gradient has been determined as the difference between the two uppermost VOC concentration measurements ($z_2 = 51 \text{ m}$ and $z_1 = 42.5 \text{ m}$ above ground), which had the greatest distance from the canopy top ($h_c = 35 \text{ m}$ above ground). V_{tr} , is simply the inverse of the aerodynamic resistance R_a between the two measurement heights, namely

$$R_a = V_{tr}^{-1} = (\kappa u_*)^{-1} \cdot \left[\ln \left(\frac{Z_{r,2}}{Z_{r,1}} \right) - \Psi_H \left(\frac{Z_{r,2}}{L} \right) + \Psi_H \left(\frac{Z_{r,1}}{L} \right) \right] \tag{1}$$

where κ s the von Karman constant (= 0.4), u_* is the friction velocity (m s⁻¹), $z_{r,i}$ = z_i - d is the relative height (m), d=0.75 h_c is the so-called zero-plane displacement height (m), $\Psi_H(z_{r,i}/L)$ is the dimensionless integrated similarity function (or integrated stability correction function) for heat (Hicks et al., 1987), and L is the Obukhov length (m) given by

$$L = -\frac{T_{\nu} \cdot u_*^3 \cdot c_p \cdot \rho_{air}}{\kappa \cdot g \cdot H}$$
 (2)

where T_{ν} is the virtual temperature, c_{ρ} is the specific heat of air at constant pressure, g the acceleration of gravity (m s⁻²), and H the turbulent sensitive heat flux (W m⁻²). The quantities T_{ν} , u_{*} , and H have been provided by the measurements of a sonic

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

4 **>**

Back Close

Full Screen / Esc

Printer-friendly Version

anemometer which is part of the CO₂ and H₂O eddy covariance system at the K34 tower. VOC fluxes have been calculated according to

$$F_{VOC} = V_{tr} \cdot \left[C_{VOC} \left(z_{r,2} \right) - C_{VOC} \left(z_{r,1} \right) \right] \tag{3}$$

The following criteria have been applied to reduce unavoidable noise of flux estimates

$$5 - 1 < \frac{z_{r,i}}{L} + 1, and \frac{C_{VOC}(z_{r,2}) - C_{VOC}(z_{r,1})}{(C_{VOC}(z_{r,2}) + C_{VOC}(z_{r,1}))/2} \le 1$$
(4)

According to the footprint analysis of Araújo et al. (2002) the measured daytime fluxes at the K34 tower are representative of a 2–3 km² area around the tower, although a smaller proportion of the fluxes originates from an area as large as 70–80 km². The analysis supports the assumption that the measured flux data represent an effective spatial average over most medium-scale topographical landscape elements in this area, including plateaus, slopes, and valleys.

2.4 Airborne measurements

For the accurate vertical profiling of VOC mixing ratios from 50 to 3000 m above the canopy, we employed a Bandeirante aircraft (Embraer EMB 145) equipped with the same automated VOC sampler as used for the tower-based SLG measurements. The eight profiles reported here were obtained during the period of 5–17 July 2001, just in advance of the intensive tower-based flux measurements. Five of these profile measurements were made around midday (10:00–12:00 local time, LT), and three profile measurements were conducted in the late afternoon (16:00–18:00 LT). For each of the respective flights a similar flight path and schedule was used. A map showing the footprint area and the typical flight path is given in Fig. 1. After take off at the airport of Manaus and transfer to the K34 tower site, the profile flight schedule consisted of (i) a continuous spiral up from >50 m to altitudes of >3000 m above canopy, followed by (ii) a stepwise descending pattern with 6 flight legs, one on top of the other, in the

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

14

Back

Full Screen / Esc

Printer-friendly Version

vicinity of the K34 tower (Fig. 1). During each flight 2–4 samples were collected within the CBL for MLG flux calculations. A Global Positioning System (GPS) tracked the aircraft's position in longitude, latitude, and altitude.

VOC sample collections were accomplished at constant altitude and aircraft speed 5 along the main wind direction, upwind of the K34 tower site. Each of these flight legs allowed for a 15 min cartridge sampling interval (at flow rates of 200 ml min⁻¹). Each flight path covered a length of ca. 65 km to provide sufficient integration time to spatially average over at least several eddies, in order to obtain representative mean CBL concentration profiles. The automatic VOC sampler for solid sorbent cartridges allowed the collection of two samples simultaneously, and was used (i) for quality assurance samples, using the same type of cartridges and analysis, and (ii) to collect samples on different types of adsorbents that were analysed by GC-FID and GC-MS to cross-check identification and quantification of VOC species. Occasionally, canister samples were collected in the middle of each flight leg, with sampling times of a few seconds. These were used as a third backup system specifically for isoprene determination. CO₂ and H₂O mixing ratios were measured by an infrared gas analyzer (Licor 6261) setup according to Lloyd et al. (2002). After take-off, ambient air from outside of the aircraft was continuously drawn through a ca. 5 m long 1/4" Teflon tube. The inlet end was forward of all engines, and was equipped with a Teflon filter of $2 \mu m$ pore size that was replaced prior to each flight. To avoid possible ozone interference, an ozone scrubber consisting of multiple plies of MnO₂-coated copper mesh (Type TO341FC003, Ansyco, Karlsruhe, Germany) was mounted in the sample line ahead of the VOC sampler.

2.5 Flux estimation by the mixed layer gradient approach

The CBL is subdivided into a surface layer (lowest 10%) and a mixed layer (ML). While transport in the surface layer is dominated by mechanical turbulence provided by the surface friction, transport in the ML is mainly due to convective turbulence, which is thermally driven (Fisch et al., 2004). The top of the CBL is determined in general by a capping inversion in the potential temperature profile. The ML is dominated by

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Full Screen / Esc

Printer-friendly Version

convective eddies whose scales are comparable to the depth of the entire CBL. It is considered to be well-mixed, i.e. the mean mixing ratio of a conserved scalar that is emitted from the ground is expected to decrease only gradually with altitude. The observed vertical profiles of VOC mixing ratios were used to estimate fluxes on a regional 5 scale.

The mixed layer gradient (MLG) technique calculates surface fluxes of passive scalars based on mean mixing ratio differences in the ML. The MLG approach assumes a horizontally homogenous system, implying spatial homogeneity in emissions and vertical mixing of the CBL. Vertical mixing ratio gradients within the mixed layer of any conserved scalar dC/dz are then solely determined by surface and entrainment fluxes, the height of the CBL (z_i) , the convective velocity scale (w*), and the nondimensional bottom-up and top-down gradient function (Davis et al., 1994; Patton et al., 2003). The height of the CBL is defined as the height where the potential temperature and other scalar profiles have a discontinuity or an inflection. In most cases z_i could be estimated as the lowest altitude at which the potential temperature profile showed a persistent change from well mixed to subadiabatic conditions. Where this was not clearly indicated, the profiles of H₂O, CO₂, and other measured trace constituents like CO, ozone, and aerosols were taken into account. The convective velocity scale (w*) was defined as (Deardorff, 1970)

$$w* = \left(\frac{g}{\theta_0} \cdot Q \cdot Z_i\right)^{\frac{1}{3}} \tag{5}$$

where q is the acceleration of gravity, θ_0 is the potential temperature, and Q is the surface virtual heat flux. The potential temperature and the virtual heat flux were derived from EC measurements for the specific time periods of the airborne measurements within the CBL.

Using w_* , the characteristic timescale τ for transport (mixing) within the CBL can be approximated (e.g. Banta and White, 2003) by:

$$\tau = \frac{Z_i}{W^*} \tag{6}$$

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central **Amazonia**

U. Kuhn et al.

Title Page **Abstract** Conclusions Tables Back

Figures

Introduction

References

Full Screen / Esc

Printer-friendly Version

Entrainment fluxes were estimated from the growth rates of the CBL (between 0.01 and 0.05 m s⁻¹) and the observed concentration differences across the CBL top. The surface fluxes were obtained by fitting the MLG equation to the measured concentrations within the CBL with a least squares method. For further details see Spirig et al. (2004).

Modeling of VOC emission and atmospheric chemistry

For comparison and interpretation purposes, the biogenic emission and chemical processing of VOCs in the tropical atmosphere have been simulated with a single-column chemistry and climate model (SCM; Ganzeveld et al., 2002; Ganzeveld and Lelieveld, 2004). The SCM has been constrained with the meteorological analysis of the European Centre for Medium range Weather Forecast (ECMWF) model, to simulate a realistic representation of the observed meteorology (Ganzeveld et al., 2006a). The simulations represent atmosphere-biosphere exchanges for a forest ecosystem with a LAI of 5, a canopy height of 30 m, a roughness length of 2 m, and VOC and NO emission factors for the Olson (1992) ecosystem class "tropical broadleaf seasonal, with dry or cool season".

The model was nudged towards the observed free tropospheric mixing ratios of a selection of long-lived trace gases, e.g. ozone, CO and VOCs to mimic advective transport. The soil NO emission flux was calculated using a soil moisture representative for wet season conditions. Because the simulated nocturnal concentrations of isoprene, MVK, and MACR in the model were generally higher than were observed in tropical areas (e.g. Kesselmeier et al., 2000; 2002), the model-simulated nocturnal mixing ratios of these compounds have been forced (e.g., Ganzeveld et al., 2006b) to decrease steadily during the night, reaching minimum mixing ratios below 0.2 ppb before sunrise. The reason for the model's misrepresentation of the nocturnal depletion, e.g. from nocturnal removal by turbulent mixing, dry deposition, or residual layer chemistry, needs further investigation.

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title Page

Abstract Conclusions **Tables**

References **Figures**

Introduction

Back

Close

Full Screen / Esc

Printer-friendly Version

Results and Discussion

Meteorological conditions and VOC mixing ratios 3.1

The LBA-CLAIRE 2001 campaign was carried out in the beginning of the dry season, when the Inter-Tropical Convergence Zone was located at ca. 6° N, and air flow in the lowest 5 km of the atmosphere was dominated by easterly trade winds, which transported humid oceanic air masses from the Atlantic over the forests of the Amazon Basin (Silva Dias et al., 2002). Airborne profile measurements were carried out on six days in the period of 5-17 July 2001, and tower-based flux measurements on seven days in the period of 17-25 July 2001. Weather conditions were similar for both periods, mostly dry and sunny, with intermittent cloud patches travelling over the site. The local mean daytime (09:00-18:00 LT) wind direction was predominantly from the east for the tower-based flux measurements, with only a slight shift to the south during the airborne measurements (Fig. 3). Back-trajectories calculated using the HYbrid Single-Particle Lagrangian Integrated Trajectory (HYSPLIT) model showed a consistent flow of air from the East to the measurement site throughout the experimental period. The air parcel back-trajectories for the time frame of the individual flights are shown with the land cover in Fig. 1. The trajectory analysis showed no evidence of air having passed over the nearby city of Manaus, over areas of large-scale deforestation, or over extended areas of open water in rivers or lakes. With vast expanses of pristine forest situated to the east of the K34 tower, this site can be expected to be representative of an undisturbed remote rainforest ecosystem. Previous measurements in the Amazon Basin have shown that radiative cooling at dusk results in the formation of a shallow, decoupled nocturnal boundary layer over the forest, whilst heating of the surface in the morning causes a well mixed CBL to develop at a vertical growth rate of ca. 10 m min⁻¹ (Garstang et al., 1988). The CBL heights, deduced from the airborne profile measurements of potential temperature and other trace constituents, ranged between 450 and 1115 m, and were within the typical mixed layer heights that are expected above Amazonian tropical forests (Dias et al., 2002; Fisch et al., 2004).

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central **Amazonia**

U. Kuhn et al.

Title Page

Abstract Conclusions Tables

Introduction

References

Figures

Full Screen / Esc

Printer-friendly Version

Isoprene was the dominant biogenic VOC observed in ambient air contributing up to 90% of the measured species. The mixing ratios of α -pinene were an order of magnitude lower, and comprised about half of the detected sum of monoterpene species. The VOC species composition was very similar throughout the boundary layer, when (i) values from the tower-based measurements in the surface layer versus the data observed within the CBL, and (ii) midday versus afternoon values were compared. Toluene and benzene mixing ratios were relatively low and did not show distinct vertical profiles, indicative of the absence of human activities or other significant air pollution sources at this remote forest site.

Figure 4 shows a contour plot of a typical diel course of the isoprene and α -pinene mixing ratios observed directly above the canopy, which was inferred from surface layer profiles measured simultaneously at four different heights, on an hourly basis. Isoprene and α -pinene mixing ratios followed a clear diel pattern as a function of light and temperature (see also Rinne et al., 2002; Kuhn et al., 2002). Mean daytime mixing ratios for isoprene and α -pinene reached 3.4 ppb and 0.34 ppb at 51 m above ground. Maximum isoprene and α -pinene values reached 6.6 ppb and 0.6 ppb, respectively. Due to intermittent cloud patches travelling over the site in the afternoon, the maximum mixing ratios were observed as early as midday.

Surface fluxes of isoprene and monoterpenes

3.2.1 Fluxes derived by SLG and REA

VOC fluxes were calculated by the SLG approach using the concentration gradient between the two uppermost heights of the tower-based profile measurements. All SLG measurements were accompanied by simultaneous (synchronized in time and sampling period) REA measurements, the latter assumed to have the least degree of uncertainty of all flux methods applied in this study. Figure 5 shows a comparison of the mean diel cycle of isoprene and α -pinene fluxes determined by both methods for the whole measurement period. Mean daytime (10:00-15:00 LT) fluxes measured by

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central **Amazonia**

U. Kuhn et al.

Title Page

References

Figures

Back

Full Screen / Esc

Printer-friendly Version

the REA approach were 2.1 \pm 1.6 mg C m⁻² h⁻¹ for isoprene, 0.20 \pm 0.18 mg C m⁻² h⁻¹ for α -pinene, and $0.39\pm0.43\,\mathrm{mg}\,\mathrm{C}\,\mathrm{m}^{-2}\,\mathrm{h}^{-1}$ for the sum of monoterpenes. With the SLG approach, the respective fluxes were $3.4 \pm 3.6 \,\mathrm{mg}\,\mathrm{C}\,\mathrm{m}^{-2}\,\mathrm{h}^{-1}$, $0.20 \pm 0.33 \,\mathrm{mg}\,\mathrm{C}\,\mathrm{m}^{-2}\,\mathrm{h}^{-1}$, and $0.38 \pm 0.58 \,\mathrm{mg}\,\mathrm{C}\,\mathrm{m}^{-2}\,\mathrm{h}^{-1}$. The maximum fluxes that were measured with REA were 5.4 mg C m⁻² h⁻¹ for isoprene (11.3 mg C m⁻² h⁻¹ with SLG), 0.89 mg C m⁻² h⁻¹ for α -pinene (1.19 mg C m⁻² h⁻¹ with SLG), and 1.70 mg C m⁻² h⁻¹ for the sum of monoterpenes (1.86 mg C m⁻² h⁻¹ with SLG). In general, flux estimates by both approaches were in reasonable agreement. The SLG fluxes exhibited a higher scatter, as expected for the complex terrain of heterogeneous tall vegetation canopies, and exceeded the REA fluxes in most cases (Fig. 5).

The tower-based canopy scale fluxes, with an estimated footprint area of 2-3 km², are assumed to be representative of the combination of the characteristic local-scale landscape elements in this area, including plateaus, slopes, and valleys. The observed range of VOC flux values are consistent with those reported previously for remote tropical Amazon forest ecosystems (Tab. 1), and are in accordance with fluxes used for this region in global model estimates (Guenther et al., 1995). The mean daily integrated emission determined by REA sums up to 21 mg C m⁻² d⁻¹ for isoprene and 3 mg C m⁻² d⁻¹ for the sum of monoterpenes. Measured surface fluxes were roughly proportional to mixing ratios within the boundary layer, as expected for compounds whose atmospheric lifetime is substantially less than 1 day.

Like isoprene, the monoterpenes were also emitted by the tropical vegetation in a light-dependent manner. In agreement with previous studies, there is now increasing evidence that light dependence of monoterpene emissions can be generalized for tropical forests (Rinne et al., 2002; Kuhn et al., 2002; 2004; Karl et al., 2004), as well as for deciduous tree species in temperate ecosystems (Staudt and Seufert, 1995; Ciccioli et al., 1997; Kesselmeier et al., 1996; Spirig et al., 2005; Dindorf et al., 2006).

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central **Amazonia**

U. Kuhn et al.

Title Page **Abstract** Conclusions **Tables** Back

Close

Introduction

References

Figures

Full Screen / Esc

Printer-friendly Version

3.2.2 Comparison with modeled fluxes

The isoprene surface flux for the measurement region has been simulated with the single-column chemistry and climate model (SCM), which was constrained with the analyzed meteorology from the ECMWF data base as described in Sect. 2.6. The diel course of mean modelled fluxes of all measurement days shows good agreement with observations, and revealed a range in between those calculated by REA and SLG (Fig. 5, middle panel). The evaluation indicates that the implementation of the Guenther et al. (1995) algorithm in the SCM reproduced the observed fluxes reasonably well. As shown in Fig. 6, on sunny days the model simulated maximum fluxes comparable to the REA fluxes (e.g., 19 and 20 July), but did not capture the observed diel variability during partly cloudy days, with intermittent cloud patches travelling over the site (e.g. 17 and 19 July). This difference is likely due to the fact that average model grid data of PAR do not ideally reflect the highly variable light conditions at the measurement site, as the treatment of average cloud cover in model grids does not capture any subgrid scale variability of PAR. The influence of the non-linearity in the light-dependence of isoprene emissions on this issue is currently under further evaluation.

It has to be considered that the surface flux measured by micrometeorological techniques at the canopy level likely differs from the primary plant emission usually implemented in the models. The difference depends on the degree to which isoprene, that is emitted from leaves, is oxidized while still in the canopy air space, prior to being ventilated to the well-mixed atmosphere. The simulated difference between isoprene fluxes modelled at the leaf level and modelled at the canopy scale is explicitly shown in Fig. 6. This difference, on the order of 10%, reflects the influence of within-canopy interactions of gas-phase chemistry, soil uptake (Cleveland, 1997), and turbulent mixing in the SCM model. This is in agreement with recent results by Stroud et al. (2005), who suggested a 5 to 10% reduction of the isoprene emission rate due to chemical loss within the canopy. It is also similar to results of Karl et al. (2004), who inferred from the ratio (MVK+MACR)/isoprene in in-canopy air, that less than 10% of isoprene

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Printer-friendly Version

is oxidized within a tropical forest canopy. All of this leads to the conclusion that in (and directly above) a tropical forest canopy the transport time scale is considerably faster than the time scale for chemical loss of isoprene, and that the bias of in-canopy atmospheric chemistry for the overall isoprene (and α -pinene) flux measurements is relatively small, i.e., within the uncertainty of the micrometeorological flux measurement approaches.

Even though the flux values of isoprene are reasonably well reproduced by the SCM, the comparison of the simulated and observed mixing ratios showed a significant overestimation for isoprene, as is commonly the case in atmospheric chemistry models (Poisson et al., 2000; Bey et al., 2001; von Kuhlmann et al., 2004). The simulated maximum daytime surface layer mixing ratios are as large as 12 ppb, whereas the maximum observed mixing ratios do not exceed 6.6 ppb. A potential explanation for the general overestimation of isoprene may be found in an underestimation of the modelled chemical destruction of isoprene, associated with too low OH radical concentrations simulated by current models, as will be discussed in Sect. 3.3.

3.2.3 Implications for the local carbon budget

The CO_2 sink strength of the Amazon rain forest is of special interest for regional as well as global carbon and greenhouse gas budget studies. Biogenic VOCs do offset the net ecosystem carbon fluxes, and hence constitute an integral component of the global carbon cycle (Guenther et al., 2002; Kesselmeier et al., 2002). The observed VOC emission rates were related to the concurrent CO_2 net exchange of the forest, in order to estimate the contribution of VOCs in the local ecosystem carbon cycle during LBA-CLAIRE 2001.

Figure 7 shows hourly mean fluxes of the sum of measured VOCs for the period of 17–25 July 2001 with the corresponding direct measurements of CO_2 fluxes by tower-based EC. Daytime net CO_2 influxes during the period of maximal net photosynthesis were as high as 20 μ mol m⁻² s⁻¹. Nocturnal net CO_2 effluxes (including autotrophic

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title Page

Abstract
Conclusions
Tables

I

Back
Full Sc

►I

Introduction

References

Figures

Back Close

Full Screen / Esc

Printer-friendly Version

and heterotrophic respiration) were typically in the range between 5–10 μ mol m⁻² s⁻¹, resulting in a mean daily (24h) integrated net CO₂ sink strength of 2050 mg C m⁻² d⁻¹ for the local net ecosystem exchange (NEE). Relative to these results of the CO₂-EC, the daily integrated amount of carbon re-emitted by VOCs as measured by REA was 1.2% (0.6% during the photoperiod), which is somewhat lower than the range (2.7– 3.7%) derived from eddy covariance measurements of VOCs and CO₂ fluxes for a low land tropical wet forest site reported by Karl et al. (2004).

Yet, as is extensively discussed in the literature (Culf et al., 1999; Baldocchi et al., 2000; 2003; Martens et al., 2004; Kruijt et al., 2004; Ometto et al., 2005), the EC-CO₂ measurements during nighttime have to be used with caution, as they are subject to potential systematic errors at low wind speeds, and the daily integrated numbers of EC may be overestimated, especially in spatially complex terrain. The uncertainties stem from difficulties related to (i) night time calm conditions, when respired CO2 tends to accumulate within the forest canopy and intermittent updraft events transfer it to the atmosphere in a complex spatial pattern not consistently caught by the flux tower sensors (Staebler and Fitzjarrald, 2004), and (ii) an irregular topography, where lateral CO₂ advection to lower positions on the landscape can result in CO₂ draining out from the eddy covariance tower footprint (Araújo et al., 2002). Considering the methodological uncertainties and applying different methods of data treatment, Araújo et al. (2002) gave a relatively wide range for the annual NEE of 1-8 t C ha⁻¹ a⁻¹ estimated from a one year record of EC data for the same measurement site. A linear down-scaling to daily values results in a range of 270-2200 mg C m⁻² d⁻¹, which suggests the above EC result of 2050 mg C m⁻² d⁻¹ as being close to the upper limit. Relative to the lower range limit, carbon re-emitted as isoprene and monoterpenes would account for a considerable fraction of up to 9%.

Two alternative methods to estimate the CO₂ sequestration rate for the K34 site, applied for this specific site during the time period of the LBA-CLAIRE campaign, may help to reduce the high uncertainty (Table 2). Using a Lagrangian dispersion model for ²²²Rn, H₂O and CO₂, Simon et al. (2005) predicted a low daily net carbon sink

ACPD

7, 641–708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title Page

Abstract Conclusions Tables

Introduction

References

Figures

Full Screen / Esc

Printer-friendly Version

of only $384\,\mathrm{mg}\,\mathrm{C}\,\mathrm{m}^{-2}\,\mathrm{d}^{-1}$ for a four-day period (16–20 July 2001). As a second independent method, midday and afternoon vertical profiles of CO_2 within and above the CBL were measured in parallel to the airborne VOC data, and used to calculate concurrent regional CO_2 fluxes by application of a mass budget model (Lloyd et al., manuscript submitted). The authors state that on a regional scale the K34 region was a small source of CO_2 rather than a sink during the period of LBA-CLAIRE. Within the associated uncertainties of the mass budget approach, the upper limit of the potential sink strength was as low as $600\,\mathrm{mg}\,\mathrm{C}\,\mathrm{m}^{-2}\,\mathrm{d}^{-1}$. Both alternative methods (Simon et al., 2005; Lloyd et al., manuscript submitted) revealed daytime CO_2 fluxes quite similar to the eddy covariance method, but suggested significantly higher nighttime net CO_2 release, and hence lower net CO_2 exchange rates on the 24h basis, all leading to the conclusion that the contribution of VOC carbon fluxes in the regional carbon budget is in a range of > 4% (Table 2).

Using a process-based biogeochemical model of terrestrial ecosystems. Tian et al. (1998) reported an average annual net primary production (NPP) for the entire Amazon Basin of ~5000 Tg C a⁻¹, nearly compensated by heterotrophic respiration of ~4800 Tg C a⁻¹, ultimately resulting in an average annual net ecosystem production (NEP) of only 200 Tg C a⁻¹. These results were supported by Botta et al. (2002) for the period of 1935-1995 using a similar approach. Both studies indicated that the Amazonian carbon budget is going through a sequence of neutral, net source, to net sink in response to climate variability (emission up to 200 Tg C a⁻¹ and uptake up to 700 Tg C a⁻¹). These numbers are of similar magnitude as the observed VOC carbon flux scaled up to the total area of global tropical forests. Extrapolation of the integrated mean daily totals of emissions observed by REA (SLG) to the global area of tropical forests, assuming similar conditions and a total area of 19.8×10⁶ km² (Guenther et al., 1995), the source strength sums up to 103 (197) Tg C a⁻¹ for isoprene and 17 (24) Tg C a⁻¹ for the sum of monoterpenes. Although part of the atmospheric degradation products are deposited by dry or wet deposition, or form secondary organic aerosols (Claevs et al., 2004), the atmospheric fate of almost half of the VOC carbon is esti-

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Abstract Introduction

Title Page

Conclusions References

Tables Figures

l∢ ≯l

→

Back Close

Full Screen / Esc

Printer-friendly Version

mated to end in CO₂ (Kuhlmann, 2001; Poisson et al., 2000). Apart from the VOC species investigated here, further perturbation of the tropical carbon budget may be derived from other organic compounds, most prominently methanol (Galbally et al., 2002) and methane. Besides flooded areas and cattle-breeding, which are currently 5 accounted for with high uncertainties, recent investigations revealed that methane can also be emitted directly from plants in considerable amounts (Keppler et al., 2006; Do Carmo et al., 2006).

VOC profiles in the convective boundary layer

Airborne measurements 3.3.1

During the period of 5-21 July 2001, a total of eight VOC profiles between 50 and 3000 m above canopy level were obtained by airborne measurements. Table 3 gives an overview of all VOC measurements analyzed by GC-FID. The mean profiles of isoprene and α -pinene are plotted in Fig. 8. Isoprene and α -pinene showed similar characteristics, both declining strongly with altitude, ranging from 4.7 ppb for isoprene and 0.23 ppb for α -pinene to below detection limit for both compounds above the CBL. The deviation from the mean values shown in Fig. 8 is attributable to the day-to-day variability in meteorological conditions, rather than to differences in the general trend of vertical profiles. The strongest concentration gradients were observed close to the surface source (forest canopy), and at the top of the CBL, where free tropospheric air is entrained into the CBL. The small amounts of isoprene and monoterpenes observed in the free troposphere above the CBL are likely attributable to compounds that remained in the residual layer from the previous day, or to deep convection penetrating the CBL. The quasi-exponential attenuation during their upward transport within the CBL is controlled by the relative rates of chemical destruction and turbulent mixing. The similar patterns of isoprene and monoterpenes, both in diel variation (Fig. 4) and in the shape of vertical profiles (Fig. 8), demonstrate the similarities of (i) the environmental functions that are driving the emissions and (ii) the atmospheric lifetimes under

ACPD

7, 641–708, 2007

Isoprene and monoterpene fluxes from Central **Amazonia**

U. Kuhn et al.

Title Page

Abstract Conclusions

Introduction References

Tables Figures

Back

Close

Full Screen / Esc

Printer-friendly Version

the prevailing oxidation regime.

Figure 9 shows the individual VOC profiles for all flights within the CBL, with sampling heights normalized to the individual CBL heights, and the respective functions underlying the MLG flux approach. In general the gradients during the afternoon flights were somewhat less pronounced compared to the midday flights. Meteorological conditions affect both CBL dynamics, and emission rates. Smaller vertical gradients in the late afternoon may be explained by a reduction of VOC emission due to low radiation intensities close to sunset (compare to REA and SLG results), rather than by enhanced convective mixing.

3.3.2 Fluxes derived by MLG using observed VOC mixing ratios

The mixed layer gradient (MLG) approach was applied to each of the flight profiles shown in Fig. 9, to infer individual surface flux estimates. As illustrated in Fig. 10, the MLG fluxes of isoprene and α -pinene inferred from the mixing ratios observed across the CBL (MLG_{obs}) were on average higher by a factor of about two than the fluxes derived from the tower-based measurements (REA and SLG). Applying the recently suggested modification of the MLG equations, to account for plant canopy effects on vertical mixing (Patton et al., 2003), resulted in even higher fluxes, on average 35%. Here only the results obtained with the traditional MLG equations are presented.

The MLG concept assumes that the investigated compounds are conserved scalars, i.e., that they do not decay on timescales equivalent of their vertical mixing within the CBL. For biogenic VOCs that undergo rapid chemical reactions, however, this assumption may not be valid. The attenuation (depletion) experienced by biogenic VOCs during their upward transport through the CBL depends mainly on (i) surface exchange, (ii) turbulent mixing, and (iii) chemical destruction. Chemical decay can substantially 25 enhance the vertical scalar gradients and lead to an overestimation of the flux.

The smallest chemical modification to the profiles occurs near the canopy top where the scalar source and scalar gradients are highest, which is why we did not take into account a chemical correction for the tower-based SLG approach. As outlined in de-

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central **Amazonia**

U. Kuhn et al.

Introduction

References

Figures

Close

Interactive Discussion **FGU**

Printer-friendly Version

tail by Doskey and Gao (1999), measurements of the isoprene flux by gradient and other micrometeorological methods directly above the forest canopy are not significantly influenced by chemical reactions, because vertical gradients of emitted species are mainly controlled by the source strength and turbulent mixing.

Across the CBL, however, strong vertical gradients of isoprene resulting from rapid oxidation have already been predicted by Trainer et al. (1987). In contrast to earlier studies (Davis et al., 1994; Helmig et al., 1998; Spirig et al., 2004), we suggest that in tropical areas the chemical lifetime of isoprene and α -pinene may be of similar magnitude as the turnover time within the CBL, and that chemistry has to be taken into account when applying the MLG approach. The chemical lifetimes of biogenic VOCs in the CBL are estimated to be on the order of minutes to hours, depending primarily on the concentrations of OH radicals and ozone, as will be detailed below.

3.3.3 MVK/MACR ratios and implications for isoprene oxidation

The atmospheric degradation of isoprene during daytime is primarily initiated by reaction with OH or O₃, and it can involve several thousand subsequent reactions and hundreds of intermediate species (Pöschl et al., 2000; Saunders et al., 2003). The relative importance of these reaction pathways can be inferred from the ratio of the primary oxidation products methacrolein (CH₂CCH₃CHO, MACR) and methyl vinyl ketone (CH2CHCOCH3, MVK).

Oxidation of isoprene by OH in the presence of NO_v produces MVK and MACR with yields of 32% and 23%, respectively (Tuazon and Atkinson, 1990). Thus the ratio MVK/MACR would be ~1.4, if MVK and MACR would not undergo further reaction. Oxidation by OH, however, removes MACR more quickly than MVK and further increases the MVK/MACR ratio. In contrast, oxidation of isoprene by O₃ yields more MACR than MVK, and MVK reacts more quickly with O₃ than MACR. Thus ozone-dominated isoprene oxidation would result in MVK/MACR ratios lower than 0.4 (Carter and Atkinson, 1996).

The tower-based measurements at 21 m above canopy top, averaged over the 665

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Introduction

References

Figures

Close

Printer-friendly Version

whole period (n=51), revealed mean daytime mixing ratios of 3.4±1.8, 0.55±0.31 and 0.34±0.13 ppb, (median 3.2, 0.49 and 0.34 ppb) for isoprene, MVK and MACR. As shown in Fig. 11, the diel course of the MVK/MACR ratio showed a regular diel pattern, with mean daytime values above 1.4, indicative of OH-dominated isoprene degradation. Close to the canopy top the production of MVK and MACR is supposed to be largest (due to high isoprene mixing ratios) and the influence of further oxidation is small. In the surface layer the mean velocity shear is largest, with the largest turbulence kinetic energy; hence here the smallest chemical modification occurs. This is different for the airborne data within the CBL, where the chemical production is smaller and the compounds are exposed to atmospheric chemistry for longer time periods.

Figure 12 shows the mean vertical profiles of MVK and MACR and the respective ratios during the airborne measurements within the CBL (GC-FID data). The observed MVK/MACR ratio is consistently close to ~2 throughout the CBL, which is in accordance with tethered balloon measurements in other tropical areas (Greenberg et al., 1999), and gives evidence for an OH-dominated oxidation regime in the lower tropical troposphere, confirming that ozonolysis did not play an important role in isoprene degradation.

3.3.4 (MVK+MACR)/ISO ratios and implications for chemistry and transport

Further information about atmospheric chemistry and transport can be derived from the ratio of the sum of MVK and MACR over isoprene, (MVK+MACR)/ISO. During the day, (MVK+MACR)/ISO is mainly driven by the OH chemistry, which destroys isoprene while producing (and concurrently destroying) MVK and MACR. As for every reactive scalar, the vertical profile of (MVK+MACR)/ISO is a function of turbulent mixing, surface deposition, distance from the emission source (transport time), and photochemical degradation (Montzka et al., 1995; Biesenthal et al., 1998; Barket et al., 2004).

With regard to nitrogen oxides, Biesenthal et al. (1998) have described a logarithmic dependence of (MVK+MACR)/ISO on the average mixing ratio of NO_x (= $NO+NO_2$) from several campaigns and spanning a wide range of NO_x regimes. The average

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Full Screen / Esc

Back

Close

Printer-friendly Version

(MVK+MACR)/ISO for the CLAIRE tower-based measurement period was 0.31 \pm 0.07 (n=51) at 21 m above the canopy, and did not show strong variations during daytime (Fig. 11), which is in good agreement with earlier observations at a similar Amazon tropical forest tower site (Kesselmeier et al., 2002). These values are very consistent with the relationship of Biesenthal et al. (1998) and with low daytime NO_x levels (<500 ppt) reported for comparable Amazon rainforest sites (Andreae et al., 2002).

Figure 13 shows the observed vertical profiles of (MVK+MACR)/ISO for the two flights that were measured with GC-MS (midday and afternoon on 11 July 2001). The ratio increased several-fold within the CBL, in close agreement with Helmig et al. (1998) who reported an increase of the ratios MVK/isoprene and MACR/isoprene with height within the CBL using tethered balloon soundings at a remote Peruvian Amazon rainforest site. As shown in Fig. 13, a stronger gradient for (MVK+MACR)/ISO was observed in the afternoon compared to midday. This difference is in line with the convective velocity scales calculated for the afternoon and midday flight (of 1 m s⁻¹ and 1.3 m s⁻¹), as a slower convective velocity scale leads to longer mixing time scales and chemical processing times.

Accordingly, the even higher (MVK+MACR)/ISO ratios above the CBL can be understood due to the preferential removal of isoprene over its longer-lived oxidation products, by reactions with OH and ozone during long-term transport in the lower free troposphere, subsequent to convective mixing by low level cumulus clouds. The trend shown in the two individual GC-MS data sets was also confirmed by the majority of GC-FID data (8 flights), as shown for the mean values within the CBL in Fig. 14. The GC-MS data systematically indicated lower mixing ratios for both isoprene and its primary degradation products, and therefore a similar trend of (MVK+MACR)/ISO was derived by both analytical systems. As for the GC-MS data, stronger gradients of (MVK+MACR)/ISO were found in the afternoon compared to the midday flights by GC-FID analysis (Fig. 14). Above the CBL the GC-FID data showed a very high scatter (data not shown), which may be explained by the fact that values of the ratio's denominator close to zero easily lead to spurious values.

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

I ◆ I ◆ I

Back Close

Full Screen / Esc

Printer-friendly Version

3.3.5 OH concentrations inferred from (MVK+MACR)/ISO profiles

As there are no direct measurements of OH radical concentrations published for the tropical CBL yet, we have made an attempt to infer OH concentrations by fitting a simple chemical kinetics model to the observed profiles of the (MVK+MACR)/ISO ratio. In this "back-of-the-envelope" approach, we assume that the rates of turbulent mixing and surface deposition velocities are similar for all three compounds, i.e., that differences do not play a significant role during the time of transport from the canopy to the altitude of observation. Under these conditions the change of (MVK+MACR)/ISO with altitude can be calculated as a function of transport time and reactant concentrations.

The chemical loss of isoprene by reaction with OH and O₃ can be described by

$$\frac{\partial [ISO]}{\partial t} = -\left(k_{OH(ISO)} \cdot [OH] + k_{O3(ISO)} \cdot [O_3]\right) \cdot [ISO] \tag{7}$$

where [ISO], [OH], and [O₃] are the reactant concentrations (number densities), and $k_{OH(ISO)}$ and $k_{O3(ISO)}$ are the reaction rate coefficients, respectively (Table 4). The net chemical production of MVK and MACR can be described by

$$\frac{\partial [MVK]}{\partial t} = y_{MVK} \cdot \frac{\partial [ISO]}{\partial t} - \left(k_{OH(MVK)} \cdot [OH] + k_{O3(MVK)} \cdot [O_3]\right) \cdot [MVK]$$
 (8)

$$\frac{\partial \left[MACR\right]}{\partial t} = y_{MACR} \cdot \frac{\partial \left[ISO\right]}{\partial t} - \left(k_{OH(MACR)} \cdot \left[OH\right] + k_{O3(MACR)} \cdot \left[O_3\right]\right) \cdot \left[MACR\right] \tag{9}$$

where $y_{MVK} = 0.33$ and $y_{MACR} = 0.23$ are the yields of MVK and MACR from isoprene oxidation, and $k_{OH(MVK)}$, $k_{O3(MVK)}$, $k_{OH(MACR)}$ and $k_{O3(MACR)}$ are the rate coefficients of the reactions of MVK and MACR with OH and O₃ (Table 4). The transport and reaction time t, after which a certain profile height z is reached by trace constituents ascending from the canopy, was approximated by a generalized form of Eq. (6), as

$$t = \frac{Z}{W^*} \tag{10}$$

7, 641–708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

I∢

►I

- 4

Back

Close

Full Screen / Esc

Printer-friendly Version

The temporal evolution of (MVK+MACR)/ISO was simulated by iterative integration of the above equations with a standard spreadsheet program (Microsoft Excel 2003; 1 s time steps) assuming constant temperature and pressure (298 °K, 1 atm). Starting points for the numerical integration were the ISO, MACR, and MVK mixing ratios measured at the lowermost flight altitudes (45-88 m above canopy, see Tab. 3). The O₃ mixing ratios in the CBL ranged between 10–20 ppb during all flights, and were set to 15 ppb in all model calculations. The OH concentration was adjusted to fit the calculated prognostic vertical profiles to the observed profiles of (MVK+MACR)/ISO. As shown in Fig. 14, best fits of the chemical kinetics model to observations were obtained with OH concentrations in the range of 3–8×10⁶ molecules cm⁻³ (dotted lines in Fig. 14), with a best estimate for all flights of 5.5×10⁶ molecules cm⁻³ (solid line in Fig. 14).

A similar kind of estimation was used by Helmig et al. (1998) to infer convective turnover time scales within the CBL over the Amazon rain forest of Peru from measured MVK/isoprene and MACR/isoprene ratios, assuming predefined OH concentrations of 4.5×10^6 molecules cm⁻³. The (MVK+MACR)/ISO was also applied by Stoud et al. (2001) to infer the photochemical age of air masses.

An alternative approach to derive mean OH concentrations is to apply a simple budget analysis on mean CBL mixing ratios and respective fluxes to infer OH radical concentrations (e.g., T. Karl et al., manuscript submitted to J. Geophys. Res.). Assuming that the isoprene mixing ratio is in steady state within the CBL, the emitted isoprene (F_{ISO}) is counter-balanced by its concurrent chemical degradation. According to Eq. (7), the respective flux-to-lifetime relationship can then be described as

$$F_{ISO} = \left(k_{OH(ISO)} \cdot [OH] + k_{O3(ISO)} \cdot [O_3]\right) \cdot [ISO] \cdot z_i \tag{11}$$

Solving Eq. (11) for OH, using the observed CBL mean isoprene mixing ratio of 1.5 ppb (Fig. 8) and MLG mean midday isoprene fluxes of $6.2\,\mathrm{mg\,C\,m^{-2}}$ h⁻¹ that were calculated from the respective vertical CBL profiles (Fig. 10), results in OH radical concentrations of 4.5×10^6 molecules cm⁻³. The uncertainty on the impact of entrainment fluxes of the MLG approach transfers approximately linearly to the uncertainty in estimating OH. Based on flux rates obtained by tower-based REA measurements (1.5 –

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Full Screen / Esc

Printer-friendly Version

5.5 mg C m⁻² h⁻¹, Fig. 6), the range of estimated OH radical concentrations would be $1.0 - 4.0 \times 10^6 \text{ molecules cm}^{-3}$.

The OH radical concentrations derived from both, the back-of-the-envelope calculation on observed (MVK+MACR)/ISO ratios (Eq. 7-10), and from the simple budget 5 analysis (Eq. 11) are about an order of magnitude higher than estimated earlier. For the CBL above the tropical forest of Suriname, Warneke et al. (2001) predicted OH concentrations as low as 1–3×10⁵ molecules cm⁻³ (24 h average), and Williams et al., (2001) suggested a range of 0.6-1.1×10⁶ molecules cm⁻³ as maximal daytime values. Likewise, OH concentrations of 2×10⁵ molecules cm⁻³ were derived from variability-lifetime analysis of VOCs along back trajectories (Williams et al., 2000) and from simulations with the chemistry and tracer transport model TM3 (Lelieveld et al., 2002, 2004). Most recent calculations by Karl et al. (manuscript submitted to J. Geophys. Res.) revealed OH radical concentrations of 2–3×10⁵ molecules cm⁻³ for the planetary boundary layer over the Amazonian rainforest, using a 0-dimensional photochemical box model including the NCAR Master Mechanism, and 1.3±0.5×10⁶ molecules cm⁻³ using a simple box technique. Their best estimate average OH of the lower atmosphere (including the cloud layer) was 0.7-1.5×10⁶ molecules cm⁻³, due to the influence of increased OH production within the cloud layer.

In current chemistry and transport models, isoprene oxidation is assumed to account for a massive reduction of OH concentrations (Grosjean, 1995; Poisson et al., 2000; Roelofs and Lelieveld, 2000). In contrast, our empirical estimate compares to typical concentrations of OH in a moderately polluted atmosphere. Similarly, Tan et al. (2001) also observed OH concentrations (~4×10⁶ molecules cm⁻³) much higher than modelpredicted, in a high isoprene and low NO_v environment 10 m above a northern Michigan forest canopy. They concluded that even a postulated additional OH source from the ozonolysis of undetected VOCs was insufficient to account for the observed high "OH reactivity" (see also Di Carlo et al., 2004). Most recently, Kleffmann et al. (2005) measured the diurnal variation and, for the first time, determined the vertical distribution of OH in and above a mixed deciduous temperate forest site in a rural area of Ger-

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central **Amazonia**

U. Kuhn et al.

Title Page

Abstract Conclusions **Tables**

Introduction

References

Figures

Close

Printer-friendly Version

many. They reported remarkably high midday concentrations of 4-9×10⁶ molecules cm³ above the canopy, dependent on the variation of solar ultraviolet radiation. Unfortunately, direct measurements of OH are not yet available within the CBL of a tropical forest, but the aforementioned references seem to support the results of our back-of-5 the-envelope calculation.

The predominance of isoprene, combined with its high reactivity, is likely the key factor in OH reactivity (Di Carlo et al., 2004). The production of OH radicals in general is expected to be at maximum in the tropics, where the solar zenith angle is smallest, the stratospheric ozone layer is thinnest, and the air humidity is highest (Lelieveld et al., 2004). Oxidation of biogenic VOCs by OH in the presence of NO_x is the principal source of tropospheric O₃ (Kleinman et al., 2002; Ryerson et al., 2001). However, ozone produced near the surface in the central tropics is expected to be rapidly destroyed via photolysis forming OH, due to a combination of low stratospheric column density, high relative humidity, and temperature. Likewise, it has been suggested that OH radical formation by the reactions of ozone with isoprene and monoterpenes and their degradation products could be significant during both daytime and nighttime (Paulson and Orlando, 1996; Paulson et al., 1997; Donahue et al., 1998; Pfeiffer et al., 1998; Kroll et al., 2002).

3.3.6 MLG fluxes using chemically corrected VOC mixing ratios

The best-estimate mean OH concentration of 5.5×10⁶ molecules cm³ and observed mean O_3 mixing ratios of 15 ppb were used to correct all isoprene and α -pinene vertical profile data within the CBL according to Eqs. (7) and (10). Under these conditions, the isoprene chemical degradation was by far dominated by the reaction with OH, and the contribution of ozonolysis was calculated to be only about 1%. On the other hand, α -pinene reacts more slowly with OH, whereas the reaction of ozone with α -pinene is approximately ten times faster than with isoprene (Table 4), which partly compensates for the slower OH-dependent degradation, revealing a mean contribution of ozonolysis

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central **Amazonia**

U. Kuhn et al.

Title Page

Abstract Conclusions **Tables**

Introduction

References

Figures

Full Screen / Esc

Printer-friendly Version

on α -pinene degradation of about 13 %.

The chemical reactions of VOCs during transport within the CBL (canopy to CBL top) led to a reduction of the vertical gradients by, on average, 40% (30–57%) for isoprene and 26% (19–40%) for α-pinene, dependent on the estimated CBL heights and calculated convective velocity scales of the individual flights. The consequential reductions of calculated MLG fluxes were of the same magnitude (on average 54% for isoprene and 33% for α-pinene), irrespective of whether the traditional (Davis et al., 1994) or modified (Patton et al., 2003) MLG-equations were applied. The derived adjusted MLG fluxes for each CBL profile and supplementary parameters of the airborne measurements used for the MLG flux calculations are listed in Table 3. A compilation of all tower-based flux data together with the fluxes calculated from airborne measurements with/without consideration of a chemical adjustment is shown in Fig. 10. Only by taking into account the substantial chemical degradation of observed VOC mixing ratios a reasonable agreement between MLG fluxes and those derived by tower-based measurements was achieved.

An alternative method to test the different impacts of the time scales of turbulent mixing and chemistry is to find a scalar that is emitted from the same source, but does not chemically decay on the time scale of convective turnover. Nonanal is found ubiquitously in forest environments, and biogenic emissions are reported in the literature (Ciccioli et al., 1993; Owen et al., 1997; Kirstine et al., 1998; Wildt et al., 2003; leda et al., 2006), hence the source distribution of this compound can be assumed to be similar to isoprene and α -pinene. Nonanal has an atmospheric lifetime of several hours (assuming 5×10^6 molecules cm⁻³ OH; roughly a factor of 3 longer than isoprene; Moortgat, 2001) and is not likely to be produced in the remote atmosphere by chemical reactions (Matsunaga et al., 2003), so that nonanal seems to be a good candidate to infer the role of turbulent mixing within the CBL. Nonanal is produced from the ozonolysis of unsaturated fatty acid lipids, which are components of the plant epicuticular waxes (Fruekilde et al., 1997; Bowman et al., 2003). The downside of using nonanal is that there are potential interactions (production or deposition) with atmospheric particulate

ACPD

7, 641–708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title Page

Back Close

Full Screen / Esc

Printer-friendly Version

matter (Matsunaga et al., 2003; Bowman et al., 2003; Moise and Rudich, 2002) whose impact on vertical profiles of nonanal can not yet be assessed. Also, there might be potential artefacts during the sampling and analytical procedure (Helmig et al., 1996).

The observed absolute mixing ratios of nonanal during the airborne measurements 5 of LBA-CLAIRE 2001 were in the low ppt range (Fig. 15) and the vertical profiles revealed a large scatter. Nevertheless, keeping in mind the uncertainty of this approach, the observed mean values of nonanal showed a vertical profile as expected for a compound emitted by the forest. Presuming that nonanal is biogenic and can be considered as a conserved scalar within the time scales of CBL convective turnover, its atmospheric depletion is largely driven by turbulent mixing. The observed depletion of nonanal between the upper- and lowermost sampling heights within the CBL was on average only 25%, compared to an observed isoprene depletion of 58% (54% for α -pinene) (Fig. 15). This rough estimate would indicate that the residual impact of chemical destruction in isoprene depletion on average would be about 33% for isoprene (29% for α -pinene). These values are within a similar range as the respective chemical corrections of 31% for isoprene (19% for α -pinene), calculated by Eq. (7) using a best-estimate OH concentration of 5.5×10⁶ molecules cm⁻³ (Fig. 15). If chemical degradation of nonanal within the CBL were considered, an even slightly larger role of chemistry versus transport would be implicit from this approach.

3.3.7 SCM results on atmospheric chemistry

We are aware that the estimate of OH radical concentrations presented above ignores the possible impact of biosphere–CBL–free troposphere exchanges, dry deposition removal, and an expected, but yet unknown, vertical gradient of OH affecting the simulated mixing ratios of isoprene and its oxidation products. To explore these issues, the modification of the vertical isoprene profiles associated with the chemical oxidation involving O_3 , OH, and NO_3 , and the build-up of degradation products has also been simulated with the above mentioned single-column chemistry and climate model.

Figure 16 shows the model-simulated midday and afternoon vertical profiles of

ACPD

7, 641–708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Full Screen / Esc

Printer-friendly Version

(MVK+MACR)/ISO for 20 July 2001, a period when the conditions were approximately representative of the study period. The modelled vertical profiles of this ratio are comparable to the observations, i.e., in good agreement in the middle of the PBL, but with lower values close to the surface, and larger values close to the CBL top. Still, during davtime the absolute mixing ratios of isoprene (and to a lesser extent MVK and MACR) are a factor of 2-3 higher in the model than in the observations, especially close to the surface. In spite of a good representation of the simulated isoprene flux, the SCM model analysis on the absolute mixing ratios of these compounds indicates that a stateof-the-art atmospheric chemistry model might simulate appropriate vertical profiles of the (MVK+MACR)/ISO, but for the wrong reasons, i.e. too high mixing ratios of the respective compounds. The OH concentrations in the model within the CBL were up to 2×10⁶ molecules cm⁻³. A higher modelled OH concentration would result in a better representation of observed isoprene mixing ratios in the lower CBL, and a better agreement of (MVK+MACR)/ISO close to the surface (Fig. 16). However, the overall faster depletion of reactive compounds would also affect the simulated (MVK+MACR)/ISO in higher altitudes and the vertical gradients would become stronger than in the observations.

An alternative rationale for too strong vertical gradients in the predicted ratio would be an underestimation of turbulent mixing in the model. Due to longer chemical lifetimes compared to that of isoprene, the observed absolute mixing ratios for MVK and MACR showed relatively weak gradients (Fig. 12) compared to those of isoprene. An increase in turbulent mixing would mainly reduce the modelled isoprene gradient and thus result in a reduced gradient in (MVK+MACR)/ISO, with higher values close to the surface, and lower values in the upper regions of the CBL, thus being more representative of the observed vertical profiles of (MVK+MACR)/ISO (Fig. 16). This implies that an enhanced mixing efficiency may be required in the model to arrive at comparable absolute VOC concentrations as well as vertical gradients of (MVK+MACR)/ISO. We can not conclusively derive the different impacts of the factors influencing (MVK+MACR)/ISO. A more detailed study of the influences of atmospheric chemistry and turbulent mixing

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

I ← ►I

Back Close

Full Screen / Esc

Printer-friendly Version

on the vertical distribution of these species in the model is ongoing.

4 Conclusions

Two tower-based micrometeorological flux techniques were used to infer the emission source strength of VOCs at a remote tropical rainforest site, and indicated reasonable agreement. The SLG approach revealed somewhat higher emission rates and a considerably higher scatter than REA, as was expected by the high degree of uncertainty of this method in complex terrain. The observed fluxes showed that VOCs may be a substantial and integral part of the regional carbon cycle. Critical limitations in the quest of quantifying the role of VOCs in the regional and global carbon budget were found in the uncertainties of both, VOC and CO₂ flux estimates.

The airborne approach, using CBL vertical profiles to infer VOC fluxes, included the footprint of the tower-based measurements, but was representative of a significantly larger surface area of several hundred km². Nevertheless, the remote tropical forest site is homogeneous upwind of the K34 tower site, with pristine rainforest dominating the large footprint area of the flight measurements. However, MLG flux estimates are influenced by the assumptions made on boundary layer turbulence dynamics and atmospheric chemistry; and the oxidation and transport time scales were found to be of similar magnitude. This leads to a coupling between CBL atmospheric chemistry and transport issues, ultimately generating principal and practical difficulties in estimating fluxes of reactive scalars like biogenic VOCs.

A predominance of OH reactions in the chemical degradation of isoprene was inferred from the observed ratios MVK/MACR within the CBL. Reaction with OH initiates the oxidation and removal of most trace gases, and is therefore of the greatest importance for the composition of the atmosphere. The observed vertical gradients of (MVK+MACR)/ISO were indicative of a remarkably high oxidation capacity. A simple chemical kinetics model of this ratio was used to estimate the mean OH concentration within the CBL, providing a best estimate of 5.5±2.5×10⁶ molecules cm⁻³, which

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title Page

Abstract
Conclusions
Tables

Introduction

References

Figures

Printer-friendly Version

was also supported by results of a simple budget analysis based on the flux-to-lifetime relationship of isoprene within the CBL. The photochemical oxidation of VOCs within the CBL contributed considerably to the shape of the vertical profile, and neglecting chemical destruction of VOCs was shown to cause a systematic overestimate of the effective gradients and flux data. The predominance of isoprene and its degradation products, combined with its high reactivity, is likely a key factor in the tropical CBL atmospheric chemistry, but the influence of VOCs on the oxidation capacity in models still has high uncertainties (Lelieveld et al., 2004). Current global atmospheric chemistry models tend to predict that strong VOC emissions from terrestrial ecosystems cause substantial reductions in tropospheric OH concentrations. However, the role of partly oxidized hydrocarbons and yet undetected reactive VOCs on OH chemistry is highly uncertain (Di Carlo et al., 2004). In spite of a realistic representation of the simulated isoprene surface fluxes, our SCM model analysis produced mixing ratios of isoprene and its degradation products MVK and MACR which were much higher than observations, indicative of large remaining uncertainties with respect to chemistry and transport processes. Further studies are currently conducted to help better characterize biosphere-atmosphere exchanges and the oxidation capacity of the Amazon Basin, which contains the world's largest humid forest ecosystem, much of which is undergoing profound changes due to human activities.

Acknowledgements. This study was carried out as part of the Large-Scale Atmosphere-Biosphere Experiment in Amazonia (LBA). It was made possible by support through the Max Planck Society. We greatly acknowledge the pilots for their excellent accomplishments, and the National Counsel of Technological and Scientific Development, Brazil, for their support including provision of the aircraft; and the Instituto Nacional de Pesquisas da Amazonia (INPA) for logistical support. We thank Tracey Andreae for editing the manuscript, and credit the NOAA Air Resources Laboratory for making available the HYSPLIT model, and Google Earth™ mapping service for providing the land cover image.

ACPD

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

I

I

I

Back Close

Full Screen / Esc

Interactive Discussion

Printer-friendly Version

References

- Ammann, C.: On the applicability of relaxed eddy accumulation and common methods for measuring trace gas fluxes, PhD thesis, Zürich, 1998.
- Andreae, M. O., Artaxo, P., Brandao, C., et al.: Biogeochemical cycling of carbon, water, energy, trace gases, and aerosols in Amazonia: The LBA-EUSTACH experiments, J. Geophys. Res. Atmos., 107 (D20), art. no.-8066, 2002.
- Andreae, M. O. and Crutzen, P. J.: Atmospheric aerosols: Biogeochemical sources and role in atmospheric chemistry, Science, 276 (5315), 1052–1058, 1997.
- Araujo, A. C., Nobre, A. D., Kruijt, B., et al.: Comparative measurements of carbon dioxide fluxes from two nearby towers in a central Amazonian rainforest: The Manaus LBA site, J. Geophys. Res. Atmos., 107 (D20), 2002.
- Baldocchi, D., Finnigan, J., Wilson, K., Paw, U. K. T., and Falge, E.: On measuring net ecosystem carbon exchange over tall vegetation on complex terrain, Bound.-Lay. Meteorol., 96(1–2), 257–291, 2000.
- Baldocchi, D. D.: Assessing the eddy covariance technique for evaluating carbon dioxide exchange rates of ecosystems: past, present and future, Global Change Biol., 9(4), 479–492, 2003.
 - Banta, R. M. and White, A. B.: Mixing-height differences between land use types: Dependence on wind speed, J. Geophys. Res. Atmos., 108 (D10), 2003.
 - Barket, D. J., Grossenbacher, J. W., Hurst, J. M., et al.: A study of the NOx dependence of isoprene oxidation, J. Geophys. Res. Atmos., 109 (D11), 2004.
 - Bey, I., Jacob, D. J., Yantosca, R. M., et al.: Global modeling of tropospheric chemistry with assimilated meteorology: Model description and evaluation, J. Geophys. Res. Atmos., 106 (D19), 23 073–23 095, 2001.
- Biesenthal, T. A., Bottenheim, J. W., Shepson, P. B., and Brickell, P. C.: The chemistry of biogenic hydrocarbons at a rural site in eastern Canada, J. Geophys. Res. Atmos., 103 (D19), 25 487–25 498, 1998.
 - Botta, A., Ramankutty, N., and Foley, J. A.: Long-term variations of climate and carbon fluxes over the Amazon basin, Geophys. Res. Lett., 29, 2002.
- Bowman, J.H., Barket, D.J., and Shepson, P.B.: Atmospheric chemistry of nonanal, Environmental Science & Technology, 37, 2218–2225, 2003.
 - Brancaleoni, E., Scovaventi, M., Frattoni, M., et al.: Novel family of multi-layer cartridges filled

ACPD

7, 641–708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title F	Page
Abstract	Introducti
Conclusions	Referenc
Tables	Figures
I∢	►I
< -	•
Back	Close

Printer-friendly Version

Full Screen / Esc

- with a new carbon adsorbent for the quantitative determination of volatile organic compounds in the atmosphere, J. Chromatography A, 845(1-2), 317–328, 1999.
- Carter, W.P.L., and Atkinson, R.: Development and evaluation of a detailed mechanism for the atmospheric reactions of isoprene and NOx, Int. J. Chem. Kinet., 28, 497–530, 1996.
- Ciccioli, P., Brancaleoni, E., and Frattoni, M.: Sampling of atmospheric volatile organic compounds (VOCs) with sorbent tubes and their analysis by GC-MS, in: Environmental Monitoring Handbook, edited by: Burden, F. R., McKelvie, I., Forstner, U, Gúnther, A., et al., Mc Graw-Hill, New York, 2002.
 - Ciccioli, P., Brancaleoni, E., Frattoni, et al.: Ubiquitous Occurrence of Semivolatile Carbonyl-Compounds in Tropospheric Samples and Their Possible Sources, Atmos. Environ. Part a-General Topics, 27 (12), 1891–1901, 1993.
 - Ciccioli, P., Brancaleoni, E., Frattoni, M., et al.: Relaxed eddy accumulation, a new technique for measuring emission and deposition fluxes of volatile organic compounds by capillary gas chromatography and mass spectrometry, J. Chromatogr. A., 985 (1-2), 283–296, 2003.
- Ciccioli, P., Fabozzi, C., Brancaleoni, E., et al.: Use of the isoprene algorithm for predicting the monoterpene emission from the Mediterranean holm oak Quercus ilex L.: Performance and limits of this approach, J. Geophys. Res. Atmos., 102 (D19), 23319-23328, 1997.
 - Claeys, M., Graham, B., Vas, G., et al.: Formation of secondary organic aerosols through photooxidation of isoprene, Science, 303 (5661), 1173–1176, 2004.
 - Cleveland, C.C., and Yavitt, J.B.: Consumption of atmospheric isoprene in soil, Geophys. Res. Lett., 24 (19), 2379–2382, 1997.
 - Culf, A.D., Fisch, G., Malhi, Y., et al.: Carbon dioxide measurements in the nocturnal boundary layer over Amazonian forest, Hydrol. Earth Syst. Sc., 3, 39–53, 1999.
 - Davis, K.J., Lenschow, D.H., and Zimmerman, P.R.: Biogenic Nonmethane Hydrocarbon Emissions Estimated from Tethered Balloon Observations, J. Geophys. Res. Atmos., 99 (D12), 25 587–25 598, 1994.
 - Deardorf, J.: Convective Velocity and Temperature Scales for Unstable Planetary Boundary Layer and for Rayleigh Convection, J. Atmos. Sci., 27, 1211–1220, 1970.
 - Di Carlo, P., Brune, W.H., Martinez, M., et al.: Missing OH reactivity in a forest: Evidence for unknown reactive biogenic VOCs, Science, 304 (5671), 722–725, 2004.
 - Dias, M., Rutledge, S., Kabat, P., et al.: Cloud and rain processes in a biosphere-atmosphere interaction context in the Amazon Region, J. Geophys. Res. Atmos., 107 (D20), 2002.
 - Dindorf, T., U. Kuhn, L. Ganzeveld, et al.: Significant light and temperature dependent

7, 641–708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

Back

Full Screen / Esc

Close

Printer-friendly Version

- monoterpene emissions from European beech (Fagus sylvatica L.) and their potential impact on the European volatile organic compound budget, J. Geophys. Res., 111 (D16305), doi:10.1029/2005JD006751, 2006.
- do Carmo, J. B., Keller, M., Dias, J. D., et al.: A source of methane from upland forests in the Brazilian Amazon, Geophys. Res. Lett., 33 (4), 2006.
- Donahue, N. M., Kroll, J. H., Anderson, J. G., and Demerjian, K. L.: Direct observation of OH production from the ozonolysis of olefins, Geophys. Res. Lett., 25, 59-62, 1998.
- Doskey, P. V. and Gao, W. G.: Vertical mixing and chemistry of isoprene in the atmospheric boundary layer: Aircraft-based measurements and numerical modeling, J. Geophys. Res. Atmos., 104 (D17), 21 263-21 274, 1999.
- Fisch, G., Tota, J., Machado, L.A.T., et al.: The convective boundary layer over pasture and forest in Amazonia, Theoretical and Applied Climatology, 78 (1-3), 47-59, 2004.
- Fruekilde, P., Hjorth, J., Jensen, N.R., Kotzias, D., and Larsen, B.: Ozonolysis at vegetation surfaces: A source of acetone, 4-oxopentanal, 6-methyl-5-hepten-2-one, and geranyl acetone in the troposphere, Atmos. Environ., 32, 1893–1902, 1998.
- Fuentes, J.D., Lerdau, M., Atkinson, R., et al.: Biogenic hydrocarbons in the atmospheric boundary layer: A review, Bulletin of the American Meteorological Society, 81, 1537-1575, 2000.
- Galbally, I.E., and Kirstine, W.: The production of methanol by flowering plants and the global cycle of methanol, J. Atmos. Chem., 43, 195-229, 2002.
- Ganzeveld, L., Klemm, O., Rappenglück, B., Valverde-Canossa, J.: Evaluation of Micrometeorology over a Coniferous Forest in a Single-Column Chemistry-Climate Model, Atmos. Environ., 2006a.
- Ganzeveld, L., and Lelieveld, J.: Impact of Amazonian deforestation on atmospheric chemistry, Geophys. Res. Lett., 31, 2004.
- Ganzeveld, L., Valverde-Canossa, J., Moortgat, G., Steinbrecher, R.: Evaluation of Peroxide Exchanges over a Coniferous Forest in a Single-Column Chemistry-Climate Model, Atmos. Environ., 40, Suppl. 1, 21–27, 2006b.
- Ganzeveld, L. N., Lelieveld, J., Dentener, F. J., Krol, M. C., and Roelofs, G. J.: Atmospherebiosphere trace gas exchanges simulated with a single-column model, J. Geophys. Res. Atmos., 107(D16), 2002.
- Garstang, M., Scala, J., Greco, S., et al.: Trace Gas Exchanges and Convective Transports over the Amazonian Rain-Forest, J. Geophys. Res. Atmos., 93 (D2), 1528-1550, 1988.

7, 641–708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title Page Abstract Conclusions **Tables**

Figures

Introduction

References

Back

Close

Full Screen / Esc

Printer-friendly Version

- Geron, C., Guenther, A., Greenberg, J., Loescher, H.W., Clark, D., and Baker, B.: Biogenic volatile organic compound emissions from a lowland tropical wet forest in Costa Rica, Atmos. Environ., 36 (23), 3793-3802, 2002.
- Goldan, P. D., Parrish, D. D., Kuster, W. C., et al.: Airborne measurements of isoprene, CO, and anthropogenic hydrocarbons and their implications, J. Geophys. Res. Atmos., 105 (D7), 9091-9105, 2000.
- Greenberg, J. P., Guenther, A., Zimmerman, P., et al.: Tethered balloon measurements of biogenic VOCs in the atmospheric boundary layer, Atmos. Environ., 33, 855-867, 1999.
- Greenberg, J. P., Guenther, A. B., Petron, G., et al.: Biogenic VOC emissions from forested Amazonian landscapes, Global Change Biol., 10, 651-662, 2004.
- Grosiean, D.: Atmospheric Chemistry of Biogenic Hydrocarbons Relevance to the Amazon. Quimica Nova, 18, 184-201, 1995.
- Guenther, A.: The contribution of reactive carbon emissions from vegetation to the carbon balance of terrestrial ecosystems, Chemosphere, 49, 837-844, 2002.
- 15 Guenther, A., Hewitt, C. N., Erickson, D., et al.: A global-model of natural volatile organiccompound emissions, J. Geophys. Res. Atmos., 100(D5), 8873–8892, 1995.
 - Helmig, D., Balsley, B., Davis, K., et al.: Vertical profiling and determination of landscape fluxes of biogenic nonmethane hydrocarbons within the planetary boundary layer in the Peruvian Amazon, J. Geophys. Res. Atmos., 103 (D19), 25519-25532, 1998.
- 20 Helmig, D., Pollock, W., Greenberg, J., and Zimmerman, P.: Gas chromatography mass spectrometry analysis of volatile organic trace gases at Mauna Loa observatory, Hawaii, J. Geophys. Res. Atmos., 101 (D9), 14697-14710, 1996.
 - Hicks, B. B., Baldocchi, D. D., Meyers, T. P., Hosker, R. P., and Matt, D. R.: A Preliminary Multiple Resistance Routine for Deriving Dry Deposition Velocities from Measured Quantities, Water Air and Soil Pollution, 36 (3-4), 311–330, 1987.
 - Higuchi, N., Santos, J., Vieira, G., et al.: Plant structural analysis of a pristine tropical moist forest in Cuieiras river basin region, ZF-2, Manaus-AM, Brazil, in: Pesquisas Florestais para a Conservac ao e Reabilita o de reas degradadas da Amaznia, edited by: Higuchi, N., Campos, M. A. A., Sampaio, P.T.B., and Santos, J., Instituto Nacional de Pesquisas da Amaznia, Manaus, Brazil, 53-81, 1998
 - Hodnett, M. G., Oyama, M. D., Tomasella, J., and Filho, A. M.: Comparisons of long-term soil water storage behaviour under pasture and forest in the three areas of Amazonia, in: Amazon Deforestation and Climate, edited by Gash, J. H. C., Nobre, C. A., Roberts, J. M.,

7, 641–708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Introduction

References

Figures

Close

Full Screen / Esc

Printer-friendly Version

- and Victoria, R. L., John Wiley, New York, 57–77, 1996.
- leda, T., Kitamori, Y., Mochida, M., et al.: Diurnal variations and vertical gradients of biogenic volatile and semi-volatile organic compounds at the Tomakomai larch forest station in Japan, Tellus B, 58, 177-186, 2006.
- 5 Jardim, F.C.S., Hosokawa R. T.: Estrutura da floresta equatorial umida da estacao experimental de silvicultura tropical do INPA, Acta Amazonica, 16/17, 411–508, 1987.
 - Karl, T., Potosnak, M., Guenther, A., et al.: Exchange processes of volatile organic compounds above a tropical rain forest: Implications for modeling tropospheric chemistry above dense vegetation, J. Geophys. Res. Atmos., 109(D18), 2004.
- Keppler, F., Hamilton, J. T. G., Brass, M., and Rockmann, T.: Methane emissions from terrestrial plants under aerobic conditions, Nature, 439 (7073), 187–191, 2006.
 - Kesselmeier, J., Ciccioli, P., Kuhn, U., et al.: Volatile organic compound emissions in relation to plant carbon fixation and the terrestrial carbon budget, Global Biogeochemical Cycles, 16 (4), art. no.-1126, 2002a.
- 15 Kesselmeier, J., Kuhn, U., Rottenberger, S., et al.: Concentrations and species composition of atmospheric volatile organic compounds (VOCs) as observed during the wet and dry season in Rondonia (Amazonia), J. Geophys. Res. Atmos., 107 (D20), art. no.-8053, 2002b.
 - Kesselmeier, J., Kuhn, U., Wolf, A., et al.: Atmospheric volatile organic compounds (VOC) at a remote tropical forest site in central Amazonia, Atmos. Environ., 34 (24), 4063-4072, 2000.
 - Kesselmeier, J., Schafer, L., Ciccioli, P., et al.: Emission of monoterpenes and isoprene from a Mediterranean oak species Quercus ilex L measured within the BEMA (Biogenic Emissions in the Mediterranean Area) project, Atmos. Environ., 30(10-11), 1841-1850, 1996.
 - Kirstine, W., Galbally, I., Ye, Y.R., and Hooper, M.: Emissions of volatile organic compounds (primarily oxygenated species) from pasture, J. Geophys. Res. Atmos., 103 (D9), 10605-10619, 1998.
 - Kleffmann, J., Gavriloaiei, T., Hofzumahaus, A., et al.: Daytime formation of nitrous acid: A major source of OH radicals in a forest, Geophys. Res. Lett., 32 (5), 2005.
 - Kleinman, L.I., Daum, P.H., Imre, D., et al.: Ozone production rate and hydrocarbon reactivity in 5 urban areas: A cause of high ozone concentration in Houston, Geophys. Res. Lett., 29, 2002.
 - Klinge, H., Rodrigues, W. A., Bruning, E., and Fittkau, E. J.: Biomass and structure in a central Amazon rainforest, in: Tropical ecology systems: Trends in terrestrial and aquatic research, edited by: Golley, F. B. and Medina, E., Springer-Verlag, New York, 1975.

7, 641–708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title Page

Abstra
Conclus
Table
I₫
•
Back

References

Figures

Full Screen / Esc

Printer-friendly Version

- Kroll, J. H., Donahue, N. M., Cee, V. J., Demerjian, K. L., and Anderson, J. G.: Gas-phase ozonolysis of alkenes: Formation of OH from anti carbonyl oxides, Journal of the American Chemical Society, 124 (29), 8518–8519, 2002.
- Kruijt, B., Elbers, J. A., von Randow, C., et al.: The robustness of eddy correlation fluxes for Amazon rain forest conditions, Ecological Applications, 14 (4), 101–113, 2004.
- Kruijt, B., Lloyd, J., Grace, J., et al.: Sources and sinks of CO₂ in Rondonia tropical rainforest., in: Amazonian Deforestation and Climate, edited by: Gash, J., Nobre, C., Robers, J., Victoria, R., and John Wiley, Chichester, pp. 331–351, 2000.
- Kuhn, U., Dindorf, T., Ammann, C., et al.: Design and field application of an automated cartridge sampler for VOC concentration and flux measurements, Journal of Environmental Monitoring, 7, 568–576, 2005.
- Kuhn, U., Rottenberger, S., Biesenthal, T., et al.: Isoprene and monoterpene emissions of Amazonian tree species during the wet season: Direct and indirect investigations on controlling environmental functions, J. Geophys. Res. Atmos., 107 (D20), art. no.-8071, 2002.
- Kuhn, U., Rottenberger, S., Biesenthal, T., et al.: Seasonal differences in isoprene and light-dependent monoterpene emission by Amazonian tree species, Global Change Biol., 10, 663–682, 2004.
 - Lelieveld, J., Dentener, F. J., Peters, W., and Krol, M. C.: On the role of hydroxyl radicals in the self-cleansing capacity of the troposphere, J. Atmos. Chem. Phys., 4, 2337–2344, 2004, http://www.atmos-chem-phys.net/4/2337/2004/.
 - Lelieveld, J., Peters, W., Dentener, F. J., and Krol, M. C.: Stability of tropospheric hydroxyl chemistry, J. Geophys. Res. Atmos., 107 (D23), 2002.
 - Lenschow, D. H. and Stankov, B. B.: Length Scales in the Convective Boundary-Layer, J. Atmos. Sci., 43 (12), 1198–1209, 1986.
- Lenschow, D. H., Wyngaard, J. C., and Pennell, W. T.: Mean-Field and 2nd-Moment Budgets in a Baroclinic, Convective Boundary-Layer, J. Atmos. Sci., 37, 1313–1326, 1980.
 - Lloyd, J., Langenfelds, R.L., Francey, R.J., et al.: A trace-gas climatology above Zotino, central Siberia, Tellus B, 54, 749—767, 2002.
 - Lloyd, J., Kolle, O., Fritsch, H., Freitas De S.R., et al.: Airborne Estimates of the Amazon Carbon Balance, Biogeosci. Discuss., accepted, 2007.
 - Malhi, Y., Nobre, A.D., Grace, J., Kruijt, B., Pereira, M. G. P., Culf, A., and Scott, S.: Carbon dioxide transfer over a Central Amazonian rain forest, J. Geophys. Res. Atmos., 103 (D24), 31 593–31 612, 1998.

7, 641–708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title Page

Abstr Conclus Table	
Conclu: Table	
Table	Abstr
	Conclu
I∢	Table
	I∢
	Bac
Bac	

ract Introduction
sions References
es Figures

I4 PI

Back Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

682

- Malhi, Y., Phillips, O. L., Lloyd, J., et al.: An international network to monitor the structure, composition and dynamics of Amazonian forests (RAINFOR), J. Veg. Sci., 13, 439–450, 2002.
- Martens, C. S., Shay, T. J., Mendlovitz, H. P., et al.: Radon fluxes in tropical forest ecosystems of Brazilian Amazonia: night-time CO2 net ecosystem exchange derived from radon and eddy covariance methods, Global Change Biol., 10, 618–629, 2004.
- Matsunaga, S., Mochida, M., and Kawamura, K.: Growth of organic aerosols by biogenic semi-volatile carbonyls in the forestal atmosphere, Atmos. Environ., 37 (15), 2045–2050, 2003.
- McWilliam, A.-L., Roberts, J., Cabral, O., et al.: Leaf area index and aboveground biomass of terra firme rain forest and adjecent clearings in Amazonia, Functional Ecology, 7, 310–317, 1993.
- Moise, T., and Rudich, Y.: Reactive uptake of ozone by aerosol-associated unsaturated fatty acids: Kinetics, mechanism, and products, J. Phys. Chem. A, 106 (27), 6469–6476, 2002.
- Montzka, S. A., Trainer, M., Angevine, W. M., and Fehsenfeld, F. C.: Measurements of 3-Methyl Furan, Methyl Vinyl Ketone, and Methacrolein at a Rural Forested Site in the Southeastern United-States, J. Geophys. Res. Atmos., 100 (D6), 11 393–11 401, 1995.
- Moortgat, G. K.: Important photochemical processes in the atmosphere, Pure Appl. Chem., 73, 487–490, 2001.
- Ometto, J., Nobre, A. D., Rocha, H. R., Artaxo, P., and Martinelli, L. A.: Amazonia and the modern carbon cycle: lessons learned, Oecologia, 143 (4), 483–500, 2005.
- Owen, S., Boissard, C., Street, R. A., et al.: Screening of 18 Mediterranean plant species for volatile organic compound emissions, Atmos. Environ., 31, 101–117, 1997.
- Patton, E. G., Sullivan, P. P., and Davis, K. J.: The influence of a forest canopy on top-down and bottom-up diffusion in the planetary boundary layer, Q. J. Roy. Meteor. Soc., 129 (590), 1415–1434, 2003.
- Paulson, S. E. and Orlando, J. J.: The reactions of ozone with alkenes: An important source of HOx in the boundary layer, Geophys. Res. Lett., 23 (25), 3727–3730, 1996.
- Paulson, S. E., Sen, A. D., Liu, P., Fenske, J. D., and Fox, M. J.: Evidence for formation of OH radicals from the reaction of O-3 with alkenes in the gas phase, Geophys. Res. Lett., 24 (24), 3193–3196, 1997.
- Pfeiffer, T., Forberich, O., and Comes, F. J.: Tropospheric OH formation by ozonolysis of terpenes, Chem. Phys. Lett., 298 (4–6), 351–358, 1998.
- Poisson, N., Kanakidou, M., and Crutzen, P. J.: Impact of non-methane hydrocarbons on tro-

7, 641–708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title Page

Abstract
Conclusion
Tables

Introduction

Conclusions References

ables Figures

I⁴ ►I

•

Back Close

Full Screen / Esc

Printer-friendly Version

- pospheric chemistry and the oxidizing power of the global troposphere: 3-dimensional modelling results, J. Atmos. Chem., 36, 157–230, 2000.
- Póschl, U., von Kuhlmann, R., Poisson, N., and Crutzen, P. J.: Development and intercomparison of condensed isoprene oxidation mechanisms for global atmospheric modeling, J. Atmos. Chem., 37, 29–52, 2000.
- Rasmussen, R. A. and Khalil, M. A. K.: Isoprene over the Amazon Basin, J. Geophys. Res. Atmos., 93 (D2), 1417–1421, 1988.
- Ribeiro, J. D. S., Hopkins, M., Vicentini, A., et al.: Flora da Reserva Ducke: Guia de identificação das plantas vasculares de uma floresta de terra-firme na Amazonia Central., INPA, Manaus. 1999.
- Rinne, H. J. I., Guenther, A. B., Greenberg, J. P., and Harley, P. C.: Isoprene and monoterpene fluxes measured above Amazonian rainforest and their dependence on light and temperature, Atmos. Environ., 36 (14), 2421–2426, 2002.
- Roberts, J. M., Cabral, O. M. R., da Costa, J. P., et al.: An overview of the leaf area index and physiological measurements during ABRACOS, in: Amazonian Deforestation and Climate, edited by: Gash, J. C; Nobre, C., Roberts, J. M., Vitoria, R. L., John Wiley, New York, pp. 287–306, 1996.

15

- Roelofs, G. J. and Lelieveld, J.: Tropospheric ozone simulation with a chemistry-general circulation model: Influence of higher hydrocarbon chemistry, J. Geophys. Res. Atmos., 105 (D18), 22 697–22 712, 2000.
- Ryerson, T. B., Trainer, M., Holloway, J. S., et al.: Observations of ozone formation in power plant plumes and implications for ozone control strategies, Science, 292 (5517), 719–723, 2001.
- Saunders, S. M., Jenkin, M. E., Derwent, R. G., and Pilling, M. J.: Protocol for the development of the Master Chemical Mechanism, MCM v3 (Part A): tropospheric degradation of non-aromatic volatile organic compounds, J. Atmos. Chem. Phys., 3, 161–180, 2003, http://www.atmos-chem-phys.net/3/161/2003/.
- Serca, D., Guenther, A., Klinger, L., et al.: EXPRESSO flux measurements at upland and lowland Congo tropical forest site, Tellus B, 53, 220–234, 2001.
- Simon, E., Lehmann, B. E., Ammann, C., et al.: Lagrangian dispersion of Rn-222, H2O and CO2 within Amazonian rain forest, Agr. Forest Meteorol., 132 (3-4), 286–304, 2005.
- Spirig, C., Guenther, A., Greenberg, J. P., Calanca, P., and Tarvainen, V.: Tethered balloon measurements of biogenic volatile organic compounds at a Boreal forest site, J. Atmos.

ACPD

7, 641–708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title Page

Abstract
Conclusion
Tables

I

Back
Full 8

Introduction

Conclusions References

Tables Figures

▼

→

Back Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

684

- Chem. Phys., 4, 215-229, 2004,
- http://www.atmos-chem-phys.net/4/215/2004/.
- Spirig, C., Neftel, A., Ammann, C., et al.: Eddy covariance flux measurements of biogenic VOCs during ECHO 2003 using proton transfer reaction mass spectrometry, J. Atmos. Chem. Phys., 5, 465–481, 2005,
 - http://www.atmos-chem-phys.net/5/465/2005/.
- Staebler, R. M. and Fitzjarrald, D. R.: Observing subcanopy CO2 advection, Agr. Forest Meteorol., 122 (3-4), 139–156, 2004.
- Staudt, M. and Seufert, G.: Light-Dependent Emission of Monoterpenes by Holm Oak (Quercus-Ilex L), Naturwissenschaften, 82, 89–92, 1995.
- Stroud, C., Makar, P., Karl, T., et al.: Role of canopy-scale photochemistry in modifying biogenic-atmosphere exchange of reactive terpene species: Results from the CELTIC field study, J. Geophys. Res. Atmos., 110 (D17), 2005.
- Stroud, C.A., Roberts, J. M., Goldan, P. D., et al.: Isoprene and its oxidation products, methacrolein and methylvinyl ketone, at an urban forested site during the 1999 Southern Oxidants Study, J. Geophys. Res. Atmos., 106 (D8), 8035–8046, 2001.
- Tan, D., Faloona, I., Simpas, J.B., et al.: HOx budgets in a deciduous forest: Results from the PROPHET summer 1998 campaign, J. Geophys. Res. Atmos., 106 (D20), 24407–24427, 2001.
- Tian, H. Q., Melillo, J. M., Kicklighter, D. W., et al.: Effect of interannual climate variability on carbon storage in Amazonian ecosystems, Nature, 396 (6712), 664–667, 1998.
 - Trainer, M., Williams, E. J., Parrish, D. D., et al.: Models and Observations of the Impact of Natural Hydrocarbons on Rural Ozone, Nature, 329 (6141), 705–707, 1987.
 - Trostdorf, C. R., Gatti. L. V., Yamazaki A., et al.: Seasonal cycles of isoprene concentrations in the Amazonian rainforest, Atmos. Chem. Phys. Discuss., 4, 1291–1310, 2004, http://www.atmos-chem-phys-discuss.net/4/1291/2004/.
 - Tuazon, E.C., and Atkinson, R.: A Product Study of the Gas-Phase Reaction of Isoprene with the Oh Radical in the Presence of Nox, Int. J. Chem. Kinet., 22 (12), 1221–1236, 1990.
 - von Kuhlmann, R.: Tropospheric photochemistry of ozone, its precursors and the hydroxyl radical: A 3D-modeling study considering non-methane hydrocarbons, PhD thesis, Johannes Gutenberg-Universität, Mainz, Germany, 2001.
- von Kuhlmann, R., Lawrence, M. G., Poschl, U., and Crutzen, P. J.: Sensitivities in global scale modeling of isoprene, J. Atmos. Chem. Phys., 4, 1–17, 2004,

7, 641–708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title Page Abstract Introduction Conclusions References Tables Figures

Printer-friendly Version

http://www.atmos-chem-phys.net/4/1/2004/.

- Warneke, C., Holzinger, R., Hansel, A., et al.: Isoprene and its oxidation products methyl vinyl ketone, methacrolein, and isoprene related peroxides measured online over the tropical rain forest of Surinam in March 1998, J. Atmos. Chem., 38, 167–185, 2001.
- Wildt, J., Kobel, K., Schuh-Thomas, G., and Heiden, A.C.: Emissions of oxygenated volatile organic compounds from plants - part II: Emissions of saturated aldehydes, J. Atmos. Chem., 45, 173–196, 2003.
 - Williams, J., Fischer, H., Harris, G. W., et al.: Variability-lifetime relationship for organic trace gases: A novel aid to compound identification and estimation of HO concentrations, J. Geophys. Res. Atmos., 105 (D16), 20473–20486, 2000.
 - Williams, J., Poschl, U., Crutzen, P. J., et al.: An atmospheric chemistry interpretation of mass scans obtained from a proton transfer mass spectrometer flown over the tropical rainforest of Surinam, J. Atmos. Chem., 38, 133–166, 2001.
- Zimmerman, P. R., Greenberg, J. P., and Westberg, C. E.: Measurements of Atmospheric Hydrocarbons and Biogenic Emission Fluxes in the Amazon Boundary-Layer, J. Geophys. Res. Atmos., 93 (D2), 1407–1416, 1988.

ACPD

7, 641–708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Table 1. VOC fluxes in the Amazon tropical rain forest: estimates and direct measurements reported in literature and mean values from 3 methodologies used in this study. All numbers are based on carbon. Note that flux estimates of Jacob and Wofsy (1988), Zimmerman et al. (1988), and Davis et al. (1994) were derived from the same observational data base.

study	isoprene	α -pinene	sum of mono- terpenes	site	technical approach	comments
	$[mg C m^{-2} h^{-1}]$	$[mg C m^{-2}h^{-1}]$	[mg C m ⁻² h ⁻¹]			
Jacob and Wofsy (1988)	2.44 (max. ~6)			ABLE 2 A campaign,	one-dimensional dynamical chemistry	mean daytime flux (08:00-18:00 LT)
				Duke forest reserve	model on vertical profiles within CBL	
				10 km north of Manaus, Brazil		
Zimmerman et al. (1988)	2.73	0.11	0.24	ABLE 2 A campaign,	Mass Budget	mean daytime flux (08:00-16:00 LT)
				Duke forest reserve	from vertical profiles within CBL	
				10 km north of Manaus, Brazil		
Davis et al. (1994)	3.63±1.4			ABLE 2 A campaign,	Mixed Layer Gradient	mean daytime flux (08:00-15:00 LT)
				Duke forest reserve	from vertical profiles within CBL	
				10 km north of Manaus, Brazil		
Helmig et al. (1998)	2.64-7.24	0.11-0.33	0.19-0.45	remote Amazon forest, Peru	Mixed Layer Gradient and Mass Budget from vertical profiles within CBL	mean daytime flux (10:00–18:00 LT)
Stefani et al. (2000)	1.1		0.20	K34 tower 60 km north of Manaus, Brazil	Relaxed Eddy Accumulation	30°C, 1100 μmol m ⁻² s ⁻¹ PAR
Rinne et al. (2002)	2.12	0.23		Floresta Nacional do Tapajos, Para, Brazil	disjunct Relaxed Eddy Accumulation	30°C, 1000 μmol m ⁻² s ⁻¹ PAR
Geron et al. (2002)	2.2			La Selva, Heredia, Costa Rica	Relaxed Eddy Accumulation	28°C, 1100 µmol m ⁻² s ⁻¹ PAR
					,	partly cloudy conditions
Karl et al. (2004)	1.19 (max. 2.56)		0.09 (max. 0.33)	La Selva, Heredia, Costa Rica	disjunct Eddy Covariance	mean daytime flux
Greenberg et al. (2004)	1.94	0.08	0.16	FLONA Tapajo's, Brazil	one-dimensional chemistry model	maximal flux
• , ,	4.68	0.11	0.20	Balbina, 150 km north of Manaus, Brazil	on vertical profiles within CBL	
	8.65	0.16	0.54	Reserva Biologica do Jaru, Rondonia, Brazil		
this study	2.1+1.6	0.20+0.18	0.39+0.43	K34 tower 60 km north of Manaus, Brazil	Relaxed Eddy Accumulation	mean daytime flux (10:00-15:00 LT)
iiis study	2.1±1.6 3.4+3.6	0.20±0.18	0.39±0.43 0.38±0.58	NOT LOWER OUT AN HOURT OF MAINAUS, DIAZII	Surface Layer Gradient	mean dayline nux (10.00-15.00 L1)
	3.4±3.6 3.7±5.2	0.20±0.33 0.40±0.42	U.30±U.58		Mixed Layer Gradient (corrected)	MLG corrected (mean of all flights)
	J. / TJ.L	U.4U±U.42			wined Layer Gradietti (Corrected)	wild corrected (mean or all llights)

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central **Amazonia**

U. Kuhn et al.

Title Page **Abstract** Conclusions **Tables** 14 Back

Introduction

References

Figures

Full Screen / Esc

Printer-friendly Version

Table 2. Carbon re-emitted as VOC compared to different CO_2 budget estimates that were carried out during the intensive LBA-CLAIRE campaign. Numbers are based on daily integrated mean fluxes of 21 mg C m⁻² d⁻¹ for isoprene and 3 mg C m⁻² d⁻¹ for the sum of monoterpenes derived by REA measurements.

Method (base/ footprint) (reference) time period	CO ₂ exchange [mg C m ⁻² d ⁻¹]	C _{VOC} /C _{CO2} [%]
Eddy Correlation (tower-based/ local) (this work) 12 h daytime	-3947	0.6
Eddy Correlation (tower-based/ local) (this work) 24 h	-2017	1.2
Lagrangian Dispersion Model (tower-based/ local) (Simon et al., 2005) 24 h	-384	6.3
Boundary Layer Mass Budget (airborne/ regional) (Lloyd et al., manuscript submitted 2006) 24 h	≤ − 600	≥4

7, 641–708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title	Page
Abstract	Introduction
Conclusions	References
Tables	Figures
14	N.
I∢	►I
4	►I
I ∢ ■ Back	►I ► Close
- ■ Back	•

Printer-friendly Version

Table 3. Observed VOC mixing ratios, calculated fluxes and supplementary data from the airborne measurements used for the MLG flux calculations. For flights A, B, C, quality assurance (backup) samples were collected. The convective velocity scales and estimated CBL heights are given for the mean time of the flights within the CBL. Isoprene and α -pinene were chemistry adjusted according to Eq. (7). VOC fluxes are given for chemistry adjusted mixing ratios.

flight no.	date	CBL height (z _i)	convective velocity scale (w*)	sample time (LT)	sample height	isoprene observed	MVK observed	MACR observed	α-pinene observed	sum of mono- terpenes observed	isoprene chemistry adjusted	α-pinene chemistry adjusted	isoprene flux adjusted	lpha-pinene flux adjusted
[#]	[dd.mm.yy]	[m]	[m s ⁻¹]	[hh:mm]	[m]	[ppb]	[ppb]	[ppb]	[ppb]	[ppb]	[ppb]	[ppb]	[mg C m ⁻² h ⁻¹]	[mg C m ⁻² h ⁻¹]
A	05.07.01	850	1.52	10:56	4345±07	-0.06	0.02	-0.10	0.00	-0.01			13.79	1.05
				10:56	4345±07	-0.01	0.37	0.06	0.01	0.02				
				11:20	2694±10	-0.07	0.00	-0.14	0.00	0.00				
				11:20	2694±10	0.02	0.03	0.04	0.00	-0.02				
				11:37	2041±04	0.15	0.13	0.06	0.00	0.06				
				11:37	2041±04	0.10	0.18	0.05	0.00	-0.02				
				12:03	774±33	0.34	0.07	0.01	0.05	0.06	1.12	0.07		
				12:03	774±33	0.62	0.27	0.22	0.03	0.05	1.40	0.05		
				12:23	301±09	2.02	0.53	0.33	0.11	0.23	2.34	0.12		
				12:23	301±09	1.87	0.22	0.08	0.10	0.17	2.20	0.11		
				12:41	87±14	3.32	0.62	0.25	0.14	0.25	3.42	0.14		
				12:41	87±14	2.98	0.38	0.22	0.14	0.23	3.08	0.14		
В	07.07.01	450	1.25	10:33	2737±13	0.04	0.28	0.06	0.00	0.06			7.23	0.79
				10:33	2737±13	-0.09	0.34	0.13	-0.02	-0.03				
				10:48	2100±02	-0.08	0.35	-0.08	0.00	-0.04				
				10:48	2100±02	-0.13	0.09	-0.02	0.00	0.00				
				11:10	477±15	1.14	0.82	0.37	0.06	0.11				
				11:10	477±15	1.18	0.50	0.23	0.23	0.41				
				11:23	164±08	1.56	0.76	0.42	0.09	0.17	1.70	0.10		
				11:37	74±20	2.07	0.68	0.55	0.12	0.22	2.14	0.12		

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

oduction

erences

igures

Close

Title	Page
Abstract	Intr
Conclusions	Re
Tables	F
I4	
4	
Back	
Full Scre	en / E

689

EGU

Printer-friendly Version

Table 3. Continued.

flight no.	date	CBL height (z _i)	convective velocity scale (w*)	sample time (LT)	sample height	isoprene observed	MVK observed	MACR observed	α-pinene observed	sum of mono- terpenes observed	isoprene chemistry adjusted	α-pinene chemistry adjusted	isoprene flux adjusted	α-pinene flux adjusted
[#]	[dd.mm.yy]	[m]	[m s ⁻¹]	[hh:mm]	[m]	[ppb]	[ppb]	[ppb]	[ppb]	[ppb]	[ppb]	[ppb]	[mg C m ⁻² h ⁻¹]	[mg C m ⁻² h ⁻¹]
С	08.07.01	400	1.26	09:54	2732±05	-0.06	-0.06	-0.05	0.00	0.00			1.89	-0.13
				09:54	2732±05	0.08	-0.03	-0.03	0.00	-0.01				
				10:12	2105±03	-0.03	0.00	-0.05	0.02	0.01				
				10:12	2105±03	-0.03	0.03	0.05	-0.01	-0.02				
				10:35	1442±03	0.07	0.21	0.14	0.01	0.03				
				10:35	1442±03	-0.02	0.05	0.02	0.00	-0.01				
				10:55	813±02	0.12	0.22	0.20	0.01	0.02				
				10:55	813±02	0.01	0.19	0.22	0.01	0.01				
				11:16	323±04	1.12	0.40	0.36	0.10	0.21	1.39	0.11		
				11:16	323±04	1.28	0.41	0.34	0.11	0.17	1.56	0.13		
				11:35	62±22	1.90	0.70	0.58	0.12	0.20	1.95	0.12		
				11:35	62±22	1.65	0.48	0.34	0.12	0.20	1.69	0.12		
D	10.07.01	1115	0.80	16:02	1170±03	1.56	0.49	0.17	0.09	0.17			-2.60	-0.06
				17:06	805±04	3.81	0.49	0.25	0.16	0.25	5.84	0.21		
				17:20	317±02	3.72	0.55	0.37	0.11	0.16	4.67	0.13		
				17:32	69±12	4.73	0.98	0.47	0.19	0.36	4.96	0.20		

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Table 3. Continued.

flight no.	date	CBL height (z _i)	convective velocity scale (w*)	sample time (LT)	sample height	isoprene observed	MVK observed	MACR observed	α -pinene observed	sum of mono- terpenes observed	isoprene chemistry adjusted	α-pinene chemistry adjusted	isoprene flux adjusted	α-pinene flux adjusted
[#]	[dd.mm.yy]		[m s ⁻¹]	[hh:mm]	[m]	[ppb]	[ppb]	[ppb]	[ppb]	[ppb]	[ppb]	[ppb]	$[mg \ C \ m^{-2} \ h^{-1}]$	$[mg \ C \ m^{-2} \ h^{-1}]$
E	11.07.01	550	1.49	10:05	2111±05	-	-	-	-	-			5.95	0.60
				10:24	1453±05	0.00	0.31	0.01	-0.01	0.00				
				10:47	825±04	1.92	0.51	0.30	0.09	0.18				
				11:05	319±07	2.50	0.69	0.37	0.10	0.18	2.97	0.11		
				11:23	94±06	3.52	1.05	0.50	0.13	0.30	3.66	0.13		
				11:41	45±17	4.11	0.64	0.35	0.15	0.25	4.18	0.15		
F	11.07.01	800	0.65	16:08	2124 ±06	0.33	0.03	-0.03	0.01	0.00			0.09	0.24
				16:27	1473±03	0.57	0.19	0.04	0.01	0.00				
				16:46	807±02	1.92	0.67	0.31	0.06	0.17				
				17:04	347±03	2.07	1.63	1.04	0.06	0.15	2.77	0.08		
				17:21	95±04	2.56	0.53	0.31	0.10	0.18	2.77	0.10		
				17:39	71±25	2.72	0.42	0.21	0.10	0.17	2.89	0.11		
G	17.07.01	450	1.03	10:09	2716±03	0.03	0.06	0.10	0.03	0.02			2.41	0.56
				10:25	2080±21	0.18	0.17	0.05	0.00	0.08				
				10:40	1439±04	0.02	0.14	0.09	0.04	0.03				
				10:56	447±22	0.74	0.09	0.18	0.06	0.09	1.19	0.08		
				11:09	169±03	1.04	0.14	0.12	0.13	0.19	1.23	0.14		
				11:22	56±14	2.09	0.21	0.05	0.14	0.22	2.15	0.15		
H	17.07.01	850	0.76	16:01	2734±04	0.13	-0.06	-0.10	0.01	0.00			0.59	0.16
				16:16	2105±04	0.33	0.07	-0.03	0.02	0.05				
				16:33	1461±07	0.46	0.01	0.01	0.05	0.06				
				16:48	790±05	1.05	-0.01	-0.01	0.08	0.16	2.11	0.13		
				17:03	321±03	1.85	0.19	0.07	0.11	0.16	2.36	0.13		
				17:15	64±12	2.43	0.02	0.01	0.16	0.25	2.54	0.16		

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central **Amazonia**

U. Kuhn et al.

Title Page Abstract Introduction Conclusions References **Figures Tables** I₫ Close Back Full Screen / Esc

►I

Printer-friendly Version

Table 4. Rate coefficients, photodissociation rates, and respective atmospheric lifetimes of selected VOC at 298°K. Atmospheric lifetimes assume an OH radical concentration of 2.0×10^6 molecules cm³ on 12-h average and O₃ concentration of 7×10^{11} molecules cm³ (~29 ppb) on a 24-h average. ^a Atkinson (2005); ^b Atkinson (2003); ^c Plagens (2001); ^d Kwok and Atkinson (1995); ^e Bowman et al. (2003); ^f Moortgat (2001); ^g Hellen (2004).

compound	k _{OH} [cm molecule ⁻¹ s ⁻¹]	$ au_{OH}$	\mathbf{k}_{O3} [cm ³ molecule ⁻¹ s ⁻¹]	τ_{O3}	photolytic rate	$ au_{phot}$
isoprene	1.0 E-10 ^a	1.4 h ^b	1.27 E-17 ^a	1.3 d ^b	_	_
lpha-pinene	5.3 E-11 ^a	2.6 h ^b	9.00 E-17 ^a	4.6 h ^b	_	_
MVK	2.0 E-11 ^a	6.9 h ^b	5.20 E-18 ^a	3.4 d ^b	<1 E-6 ^f	>6 d ^f
MACR	2.9 E-11 ^a	4.8 h ^b	1.20 E-18 ^a	15 d ^b	<1 E-6 ^f	>6 d ^f
nonanal	2.9 E-11 ^c , 3.3 E-11 ^d , 3.6 E-11 ^e	5.0 h ^f	_	_	1.15 E-5 ^f	1 d ^f , 1.6 d ^g

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title Page						
Abstract	Introduction					
Conclusions	References					
Tables	Figures					
I∢	▶I					
	→					
- 4	•					
◄ Back	Close					
■ Back Full Scre	Close					

Fig. 1. Overview of the measuring site, with pristine rainforest in the majority of the footprint area of the tower-based (K34) and airborne measurements, respectively. The solid lines with dots represent the 6-h back-trajectories calculated for the individual time periods of the flight measurements, for 100 m (red) and 500 m (green) heights above the K34 tower site using the output of the HYSPLIT model (NOAA Air Resources Laboratory) as an overlay on Google Earth (Google Earth[™] mapping service). The cyan line represents the typical flight pattern, which consisted of a continuous spiral up from >50 m to >3000 m in altitude in the vicinity of the K34 tower, followed by a stepwise descending pattern with 6 flight legs, one on top of the other.

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Title Page

Abstract Introduction

Conclusions References

Tables Figures

I ← ►I

Back Close

Full Screen / Esc

693

Printer-friendly Version

Fig. 2. Comparison of isoprene mixing ratios observed during airborne measurements by solid sorbent cartridge sample collection (MPIC) and by canister sample collections (IPEN), analyzed by different GC-FID systems.

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Printer-friendly Version

Fig. 3. Comparison of meteorological conditions during the two intensive measurement periods, of 05–17 July 2001 for airborne MLG, versus 17–25 July 2001 for tower-based REA and SLG. Upper panel: frequency distribution of daytime wind directions (09:00h–18:00 LT); lower panels: ambient temperature and PAR mean values (solid lines) \pm standard deviation (dotted lines).

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Printer-friendly Version

Interactive Discussion

EGU

Fig. 4. Above-canopy mixing ratios of isoprene (middle panel) and α -pinene (lower panel) measured on 25 July 2001, and respective light intensity (PAR, solid line) and air temperature (dashed line). The contour plots are inferred from VOC gradients measured on an hourly basis simultaneously on four different heights above ground at 51, 42.5, 35.5, and 28m; canopy top was ~30 m.

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Printer-friendly Version

Fig. 5. Hourly mean values of isoprene and α -pinene fluxes and environmental conditions for the period 17–25 July 2001 (n=3–8). The data points represent arithmetic mean values \pm standard deviation (squares with floating columns for the REA; and circles with shaded area for SLG). The middle panel additionally shows the mean values for the respective time frame predicted by the single-column chemistry and climate model (SCM).

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Printer-friendly Version

Fig. 6. Comparison of isoprene fluxes observed by REA (squares), and modelled with a single-column chemistry and climate model (SCM), with implementation of the Guenther et al. (1995) algorithm (G95), and constrained with the analyzed meteorology of the European Centre for Medium range Weather Forecast (ECMWF) model. The dotted line represents fluxes based on the leaf surface, while the solid line shows the fluxes calculated for the canopy level, including within-canopy interactions of gas phase chemistry, soil uptake, and turbulent mixing.

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Printer-friendly Version

Fig. 7. Mean values of total VOC fluxes (isoprene and monoterpenes) measured by REA, and CO_2 fluxes calculated by eddy correlation (EC) during the period of 17–25 July 2001. The data points represent arithmetic mean values \pm standard deviation (squares with floating columns for VOC-REA; and green line with shaded area for CO_2 -EC).

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Fig. 8. Mean vertical profiles of observed mixing ratios of isoprene (lower x-axis) and α -pinene (upper x-axis), averaged over all airborne measurements analyzed by GC-FID (arithmetic mean \pm standard deviation).

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Printer-friendly Version

Fig. 9. Observed CBL vertical profiles of isoprene (upper panels) and α -pinene (lower panels) at midday (left panels) and afternoon (right panels). Sample heights (z) were normalized by the respective CBL heights (z_i). The lines represent best fits based on the respective MLG functions used to calculate VOC fluxes.

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Printer-friendly Version

Fig. 10. Comparison of VOC fluxes derived from three different micrometeorological methods, surface layer gradient (SLG, tower-based), relaxed eddy accumulation (REA, tower-based), and mixed layer gradient (MLG, airborne). For tower-based fluxes only data measured within the time frames of the flight measurements are shown, i.e., for midday (10:00–12:00 LT) and afternoon (16:00–18:00 LT). The results for the MLG approach shown are inferred from the observed mixing ratio (MLG_{obs}), and by taking into account the chemical degradation of VOC during transport within the CBL (MLG_{corr}). The boxes represent mean values \pm standard deviation, with whiskers at the 1 and 99 percentiles; horizontal solid lines within the boxes are median values.

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Printer-friendly Version

Fig. 11. Observed ratios of MVK/MACR and (MVK+MACR)/isoprene (hourly mean values \pm standard deviation) derived by tower-based measurements at 21 m above canopy. The relatively high error bar of (MVK+MACR)/isoprene at 13:00 LT is due to one outlier.

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Printer-friendly Version

Fig. 12. Mean mixing ratios of MVK and MACR and the ratio of MVK/MACR of all airborne vertical profile measurements analyzed by GC-FID. Sample heights (z) were normalized by the respective CBL heights (z_i) .

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Fig. 13. Observed vertical profiles of (MVK+MACR)/isoprene derived by GC-MS analysis during the midday (10:00–12:00 LT; CBL top 550 m) and the afternoon (16:00–18:00 LT; CBL top 800 m) flights on 11 July 2001. Dotted lines indicate the respective CBL tops.

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Printer-friendly Version

Fig. 14. Observed vertical profiles of (MVK+MACR)/ISO within the CBL derived by GC-FID analysis: midday (cyan triangles) and afternoon flights (red circles) flights, and mean values of all flights (green squares, ± 1 standard error). The mean value of the tower-based measurements in the respective time frames, at 21 m above the canopy, is also shown (grey diamond, ± 1 standard error). The lines represent prognostic vertical profiles of (MVK+MACR)/ISO derived from Eqs. (7), (8), and (9), using the mean ratios and different OH radical concentrations, of 3 and 8×10⁶ molecules cm⁻³ (dotted lines), and the best estimate of 5.5×10⁶ molecules cm⁻³ (solid line).

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central **Amazonia**

U. Kuhn et al.

Introduction

References

Figures

Close

Printer-friendly Version

Fig. 15. Observed and chemistry adjusted vertical profiles of isoprene (squares) and α -pinene (triangles). For comparison the observed vertical profile of nonanal (circles) is shown, which is assumed to be a scalar emitted from the forest canopy, but conserved within the time scales of convective turnover.

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Printer-friendly Version

Fig. 16. Vertical profiles of (MVK+MACR)/isoprene within the CBL as in Fig. 14. The solid lines show the results of the observation-driven comprehensive SCM model for midday (11:00 LT, grey line) and afternoon (17:00 LT, black line) conditions.

7, 641-708, 2007

Isoprene and monoterpene fluxes from Central Amazonia

U. Kuhn et al.

Printer-friendly Version