


## Fluxnet and regional carbon flux modeling, spatial integration and regional fluxes, spatial scales of coherence, network-scale analysis

Philippe Ciais, Markus Reichstein, Kenneth Davis, Toshinobu Machida, Dario Papale, Galina Churkina, Scott Denning, Gen Inoue, Ivan Janssens, Natasha Miles, et al.

### ► To cite this version:

Philippe Ciais, Markus Reichstein, Kenneth Davis, Toshinobu Machida, Dario Papale, et al.. Fluxnet and regional carbon flux modeling, spatial integration and regional fluxes, spatial scales of coherence, network-scale analysis. FLUXNET Workshop "Celebrating 10 years Since La Thuile and Planning for the Future", Dec 2004, Firenze, Italy. 58 pl. hal-01189430

HAL Id: hal-01189430

<https://hal.science/hal-01189430>

Submitted on 7 Jun 2020

**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.

# Fluxnet and regional carbon flux modeling


(spatial integration and regional  
fluxes, spatial scales of coherence,  
network-scale analysis),

Ph. Ciais, M. Reichstein, K. Davis, T. Machida, D. Papale, S. Arshimov, G. Churkina, S. Denning, G. Inoue, I. Janssens, N. Miles, S. Richardson, K. Trusilova, R. Valentini, N. Viovy, A. Granier <sup>(4)</sup>, J. Ogée <sup>(5)</sup>, V. Allard <sup>(6)</sup>, M. Aubinet <sup>(7)</sup>, Chr. Bernhofer <sup>(8)</sup>, A. Carrara <sup>(9)</sup>, F. Chevallier <sup>(1)</sup>, N. De Noblet <sup>(1)</sup>, A. Friend <sup>(1)</sup>, T. Grünwald <sup>(8)</sup>, B. Heinesch <sup>(7)</sup>, P. Keronen <sup>(10)</sup>, A. Knohl <sup>(11,12)</sup>, D. Loustau <sup>(5)</sup>, G. Manca <sup>(2)</sup>, G. Matteucci <sup>(13)</sup>, F. Miglietta <sup>(14)</sup>, J.M. Ourcival <sup>(15)</sup>, K. Pilegaard <sup>(16)</sup>, S. Rambal <sup>(15)</sup>, G. Seufert <sup>(13)</sup>, J.-F. Soussana <sup>(6)</sup>, M.-J. Sanz <sup>(9)</sup>, E.D. Schulze <sup>(11)</sup>, T. Vesala <sup>(10)</sup>

# Estimating regional fluxes


# Inversions


Flux estimate  $x_a$  which produces the best fit the atmospheric data

$$\text{Estimation : } x_a = x_b + (H^T R^{-1} H + P^{-1})^{-1} H^T R^{-1} (y_0 - H x_b)$$

$$\text{Error : } P_a = (H^T R^{-1} H + P^{-1})^{-1}$$


# Joint constraints! Complementary methods : 1. Continental budgets


# Inversion of Continental Fluxes


## Sources of uncertainties


- Data errors
  - Network density
  - Transport biases  
*seasonal vertical advection*
- Inversion set-up
- Prior flux aggregations*
- Prior errors*
- Prior estimate*

Apportionment of NH sink in longitude


# Interannual variations in CO<sub>2</sub> growth rate


Contour plot showing the temporal and spatial variations in the atmospheric increases of carbon dioxide. The cooler colors (green, blue, violet) represent periods of lower than average growth rates and the warmer colors (yellow, orange, red) represent high growth rate periods. The plot is derived from measurements of thousands of samples collected at the CMDL cooperative air sampling network sites. The variations in the growth rate of this climatically important gas are due to interannual variations in the imbalance between sources and sinks, and also to variations in atmospheric transport. Principal investigator: Thomas Conway, NOAA CMDL Carbon Cycle Greenhouse Gases, Boulder, Colorado, (303) 497-6681 (thomas.j.conway@noaa.gov, <http://www.cmdl.noaa.gov/ccgg>). 

# IAV of global fluxes


Figure 4. The land and ocean flux interannual variability ( $\text{PgC yr}^{-1}$ ) from  $x^{IAV}$  for the full globe, and for the three broad latitude bands defined in Table 4.

Backer et al. (2004) subm.

# IAV of Continental scale fluxes


Figure 5. The 13-model mean CO<sub>2</sub> flux IAV [PgC yr<sup>-1</sup>] from  $x^{IAV}$  on the continent/basin scale for the regions defined in Table 4: a) North Pacific & North America, b) North Atlantic & Eurasia, c) Australasia & Tropical Pacific, d) Africa, and e) South America (note the different scales for Africa and S. America).

# Joint constraints! Complementary methods : 2. sub-continental budgets


# Inversions on the model grid

## Regional scale Fluxes from continuous CO<sub>2</sub> concentrations

Daily fluxes over Europe at 50 km  
( over the rest of globe  
large regions )


### Sources of Uncertainty

- Transport
  - Synoptic horizontal*
  - Diurnal vertical*
- Prior Fluxes
  - Scales of coherence*
  - Diurnal Cycle*
  - Synoptic variability*
- Representativeness
- Network density


Carouge et al. 2004

# NOAA CMDL Carbon Cycle Greenhouse Gases MEASUREMENT PROGRAMS - 2007


# Linking bottom up observations ?

## A 2003 European heatwave case study


# Secular increase in primary productivity from satellite NDVI over the past 25 years


Will the greening continue if more frequent climate extremes impact productivity and net fluxes ?

## Historical temperature records in Switzerland


Shär et al., Nature 2003

## Precipitation history in Bavaria


## Summer temperature reconstruction from harvest dates in Burgundy


Chuine et al., Nature, 2004


# Integrating Regional Carbon Budgets

- Eddy covariance fluxes
- Crop yield statistics
- Remote sensing
- Atmospheric concentration
- Tree rings
- Terrestrial ecosystem models

# Multiple Constraint Observations

	Spatial representativity	Temporal resolution	Information on processes	Long term record
Flux Towers Network	-- (+ from processes and network)	+++	+++	-
Crop yields	+ Averaged at the resolution of yield data	--	----	+++
Remote sensing	+++ But only GPP, NPP	+++ But only GPP, NPP	-	+

JUL-SEP Temperature 2003 vs 1998-2002


## Two Beech forests

Hainich

Eastern Germany

150 years


QuickTime™ et un  
décompresseur TIFF (LZW)  
sont requis pour visionner cette image.

Hesse

Eastern France

30 yrs

Annual Rain 2003 vs 1998-2002


# Mediterranean forests

Holm oak

Maquia

Oak

Pine


QuickTime™ et un  
décompresseur TIFF (LZW)  
sont requis pour visionner cette image.

QuickTime™ et un  
décompresseur TIFF (LZW)  
sont requis pour visionner cette image.


# Annual GPP and TER ...

are coupled...


... and even the difference 2003-2002.


# 2003 modelling system


# Global biospheric model ORCHIDEE


# Gross and net fluxes in 2002 and 2003


# Abnormal Climate and Productivity in 2003


Model  
verification with  
EOS-MODIS  
FAPAR

## Climate

JUL-SEP Temperature 2003 vs 1998-2002


Annual Rain 2003 vs 1998-2002


## Net Primary Productivity

JUL-SEP NPP 2003 vs 1998-2002


Annual NPP 2003 vs 1998-2002


## Fraction of Absorbed Photosynthetic Radiation

MODIS JUL-SEP 2003 vs 2000-2002


Simulated JUL-SEP 2003 vs 2000-2002


# Verification against crops yield national data


QuickTime™ et un  
décompresseur TIFF (LZW)  
sont requis pour visionner cette image.

2003 is the  
largest  
productivity  
crash of the  
past 100  
years


# Independent tree ring verification


Hesse: seasonal variation of tree circumference as measured on beech trees among the dominant and codominant crown classes during the period 1999-2003 (the same trees were measured each year).


A. Granier pers. Comm

# Independent Atmospheric Verification of NEE (in progress)

Monte cimone, 2100 m (Italy)


Schauinsland, 1200 m (Germany)


# Precipitation


MAY 2003 vs 1998-2002


JUN 2003 vs 1998-2002


MAY 2003 vs 1998-2002


JUN 2003 vs 1998-2002


JUL 2003 vs 1998-2002


AUG 2003 vs 1998-2002


JUL 2003 vs 1998-2002


AUG 2003 vs 1998-2002


SEP 2003 vs 1998-2002


OCT 2003 vs 1998-2002


SEP 2003 vs 1998-2002


OCT 2003 vs 1998-2002


# Did Rainfall deficit drives the GPP decrease ?

## Model

QuickTime™ et un décompresseur TIFF (LZW) sont requis pour visionner cette image.


Soil water content variation model and observations indicate large water stress at all sites in 2003 with Root Extractable Water (REW) < 0.4


Fig. 2. Ratio  $T/\text{PET}$  calculated from sap flow measurements in an oak stand as a function of relative extractable water (REW) calculated from neutron probe measurements (from Bréda and Granier, 1996). Two data sets are reported:  $\text{LAI} = 6 \text{ m}^2 \text{ m}^{-2}$  (black circles) and  $\text{LAI} = 4.5 \text{ m}^2 \text{ m}^{-2}$  (open triangles). The dotted line shows the critical REW ( $\text{REW}_c$ ).


Breda et al. 1999

# Granier et al. analysis confirms water-stress controls

Canopy conductance  
correlates with soil water  
stress


Canopy conductance in 2003 at Hesse was 15% of its 2002 value !


# Modellers, be brave !

# test your best parameters for 2003!


See also Wang et al. , Poster by Santaren, etc..

BIOME-BGC Model Parameters

*Deciduous broadleaf forest*


*Evergreen needle leaf forest*


ecophysiological parameters

Parameter range before optimization      Parameter range after optimization

Model Results  
NEE


Leaf Area Index


month


Trusilova and Churkina  
in preparation

# Joint constraints! Complementary methods 3. Regional Inversions


# **WLEF CO<sub>2</sub> flux and mixing ratio observatory**

## **K. Davis and colleagues**


**WLEF tall tower (447m)**


**CO<sub>2</sub> flux measurements at:**  
**30, 122 and 396 m**

**CO<sub>2</sub> mixing ratio measurements at:**  
**11, 30, 76, 122, 244 and 396 m**

**Photo credit: UND Citation crew, COBRA**

# ChEAS Regional Flux Experiment Domain


# NEE and gross fluxes at ChEAS sites: 1997-2002

	NEE (gC m <sup>-2</sup> )	Respiration (gC m <sup>-2</sup> )	Photosynthesis (gC m <sup>-2</sup> )
WLEF 1997	27	991	964
WLEF 1998	48	986	938
WLEF 1999	100	1054	954
WLEF 2000	74	1005	931
WLEF 2001	141	1067	926
<b>WLEF average</b>	<b>78</b>	<b>1021</b>	<b>942</b>
Willow Creek 2000	-347	762	1109
Willow Creek 2001	-108	741	849
Willow Creek 2002	-437	648	1085
<b>Willow Creek average</b>	<b>-297</b>	<b>717</b>	<b>1014</b>
Lost creek 2001	1	759	758
Lost Creek 2002	-58	631	689
<b>Lost Creek average</b>	<b>-30</b>	<b>695</b>	<b>724</b>

# ChEAS Regional Flux Experiment


- Derive daytime and daily seasonal fluxes using regional atmospheric inversions and relatively inexpensive in situ CO<sub>2</sub> sensors.
- Overarching goal – evaluate/merge multiple approaches of studying terrestrial fluxes of CO<sub>2</sub>.
  - Merge flux-tower based upscaling with downscaled inversion methodology. Regional integration and mechanistic interpretation.
  - Determine interannual variations in seasonal fluxes on a regional basis. Again, integrate with regional flux measurements/mechanistic interpretations.
  - If possible, derive net annual fluxes. Spatial resolution is limited by the magnitude of the annual signal.

# Expected Regional Mixing Ratio Differences (Winter to Summer)


Time scale	Daytime	Diurnal	Annual
Flux magnitude	1 to 10 $\mu\text{mol m}^{-2} \text{s}^{-1}$	1 to 4 $\text{gC m}^{-2} \text{d}^{-1}$	$\sim 1 \text{ gC m}^{-2} \text{d}^{-1}$
Mixing depth	1 to 2 km	1 to 2 km	$\sim 10 \text{ km}$
Advection time	$\sim 10 \text{ hours}$	$\sim 24 \text{ hours}$	
Advection distance	$\sim 180 \text{ km}$ (half ring)	$\sim 400 \text{ km}$ (full ring)	400 km (full ring)
Change in ABL CO <sub>2</sub>	1 to 5 ppm	2 to 5 ppm	$\sim 0.2 \text{ ppm}$

# Climatology of influence functions for August 2000

- influence functions derived from RAMS/LPD model simulations
- passive tracer
- different configurations of concentration samples - time series from
  - a single level of WLEF tower
  - all levels of WLEF tower
  - six additional towers


# Regional Inversions


Separate estimation of  
A(PAR), R(T), FF

- Bayesian inversion technique
- source areas defined in polar coordinates centered at the WLEF tower
  - a better coverage by atmospheric transport
- [RAMS -> LPD] long term simulations
  - derivation of influence functions for concentration samples
- data: concentration time series from the WLEF tower and additional towers
- $\text{CO}_2$  flux decomposed into respiration and assimilation fluxes
- $\text{CO}_2$  inflow fluxes from a larger scale model
  - a priori estimations to be improved in inversion calculations

# Example of estimation of NEE averaged for August 2000


- ✓ Inversion calculations for increasing number of concentration data (time series from towers)
- ✓ NEE uncertainty presented in terms of standard deviation derived from posteriori covariance matrix
- ✓ Inflow CO<sub>2</sub> flux is assumed to be known from a large scale transport model

Configuration of source areas with WLEF tower in the center of polar coordinates


CO<sub>2</sub> from 5 sites, April 29, 2004


1200 UTC  
April 29, 2004


# Joint constraints! Complementary methods : Airborne campaigns


# Atmospheric and bottom-up regional fluxes in Les landes


Schmitgen et al. 2004


**Figure 7:** Net ecosystem CO<sub>2</sub> exchange (NEE) from the eddy correlation measurement at the “Le Bray” tower on 23.06.2001 (circles). The black bar shows the regional NEE from the Lagrangian CBL budget, the gray bar the regional NEE modeled via remote sensing input (the boxes indicate the 1-sigma uncertainties as in Table 4).


# Berezorechka village, West Siberia


## CO<sub>2</sub> Measurement System by Air


Small  
Automatic

High-Frequency  
Measurement


# Vertical CO<sub>2</sub> profiles in 2002

Oct.'01-Jul.'02


Jul.'02-Dec.'02


35 Flights in 2002

# Vertical CO<sub>2</sub> profiles in 2003

Jan.'03-Jul.'03


Jul.'03-Dec.'03


38 Flights in 2003

# FT and PBL


26 Mar. 2002


# Temporal Variation of CO<sub>2</sub> in FT and PBL


# Comparison of Fitting Curves


Amplitude = 16ppm(FT) and 34ppm(PBL)

High concentration in Winter

Annual average in PBL is 2ppm higher (rectifier effect)


# Comparison between Tower and Aircraft PBL


Substantial Difference

-->Aircraft conducts only in the good weather  
Weather Bias

# Comparison on the good weather condition


60% data are <+-2ppm

Without Daytime Inversion (Winter)  
No Variable day (Summer)

# Conclusions

## Reconciling orthogonal perspectives

### Inversion downscaling

Excellent spatial integration

Strong constraint on flux magnitude

Poor temporal resolution

Limited mechanistic understanding.


### Flux tower upscaling

Intrinsically local measurements.

Difficult to upscale flux magnitudes. Variability easier

Excellent temporal resolution

Strong mechanistic understanding


Let's fusion flux upscaling and Inversions !!!

CCDAS,

Coupling of energy budget parameters with transport

Coupling of soil respiration to atmosphere