

HAL
open science

Biophysical controls on evapotranspiration and water use efficiency in natural, semi-natural and managed African ecosystems

Christian Brümmer, Lutz Merbold, Sally Archibald, Jonas Ardo, Almut Arneth, Nicolas Brüggemann, Agnès de Grandcourt, Laurent Kergoat, Antje M. Moffat, Éric Mougin, et al.

► To cite this version:

Christian Brümmer, Lutz Merbold, Sally Archibald, Jonas Ardo, Almut Arneth, et al.. Biophysical controls on evapotranspiration and water use efficiency in natural, semi-natural and managed African ecosystems. European Geosciences Union (EGU) General Assembly 2013, Copernicus Meetings. DEU., Apr 2013, Vienne, Austria. hal-01269350

HAL Id: hal-01269350

<https://hal.science/hal-01269350>

Submitted on 3 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.

Biophysical controls on evapotranspiration and water use efficiency in natural, semi-natural and managed African ecosystems

Christian Brümmer (1), Lutz Merbold (2), Sally Archibald (3), Jonas Ardö (4), Almut Arneth (5), Nicolas Brüggemann (6), Agnes de Grandcourt (7), Laurent Kergoat (8), Antje Moffat (9), Eric Mougin (8), Yann Nouvellon (10), Laurent Saint-Andre (11), Matthew Saunders (12), Robert Scholes (3), Elmar Veenendaal (13), and Werner Kutsch (1)

(1) Johann Heinrich von Thünen-Institute, Institute of Agricultural Climate Research, Braunschweig, Germany (christian.brueemmer@vti.bund.de), (2) ETH Zurich, Institute of Agricultural Sciences Universitätsstrasse 2, 8092 Zurich, Switzerland, (3) Natural Resources and Environment, CSIR, P.O. Box 395, Pretoria, South Africa, (4) Department of Physical Geography and Ecosystems Science, Lund University Sölvegatan 12, 22362, Lund, Sweden, (5) Atmospheric Environmental Research Division, Institute of Meteorology and Climate Research, Karlsruhe Institute of Technology, Garmisch-Partenkirchen, Germany, (6) Forschungszentrum Jülich GmbH, IBG-3, 52425 Jülich, Germany, (7) Laboratory of Forest Ecology, Department of Forest Environment and Resource, University of Tuscia, Disafri, Via Camillo de Lellis, 01100 Viterbo, Italy, (8) Géosciences Environnement Toulouse, Observatoire Midi-Pyrénées, Université de Toulouse, 14 Avenue Edouard Belin, 31400 Toulouse, France, (9) Max-Planck Institute for Biogeochemistry, P.O. Box 100164, 07701 Jena, Germany, (10) CIRAD, Persyst, UPR80, TA B-80/D, 34398 Montpellier Cedex 5, France, (11) INRA, Centre de Nancy, BEF54280, Champenoux, (12) School of Biology and Environmental Sciences, University College Dublin, Ireland, (13) Nature Conservation and Plant Ecology Group, Wageningen University, Droevendaalse Steeg 3a, 6708 PD Wageningen, The Netherlands

The effects of climatic factors and vegetation type on evapotranspiration (E) and water use efficiency (WUE) were analyzed using tower-based eddy-covariance (EC) data of eleven African sites (22 site years) located across a continental-scale transect. The seasonal pattern of E was closely linked to growing-season length and rainfall distribution. Although annual precipitation (P) was highly variable among sites (290 to 1650 mm), minimum annual E was not less than 250 mm and reached a maximum of 900 mm where annual P exceeded 1200 mm. Site-specific interannual variability in E could be explained by either changes in total P or variations in solar irradiance. At some sites, a highly positive linear correlation was found between monthly sums of E and net radiation (R_n), whereas a hysteretic relationship at other sites indicated that E lagged behind the typical seasonal progression of R_n. Results of a cross-correlation analysis between daily (24-h) E and R_n revealed that site-specific lag times were between 0 days and up to a few weeks depending on the lag of vapor pressure deficit (D) behind R_n and vegetation type. Physiological parameters (e.g. mean dry-foliage Priestley–Taylor alpha) implied that stomatal limitation to transpiration prevailed. During the rainy season, a strong linear correlation between monthly mean values of gross primary production (GPP) and E resulted in water use efficiency being constant with lower values at grass-dominated sites (~2 to ~3.5 g C kg⁻¹ H₂O) than at natural woodland sites and plantations (~4.5 to ~6 g C kg⁻¹ H₂O).