

Seasonal and diurnal variation in CO fluxes from an agricultural bioenergy crop

Mari Pihlatie^{1,2}, Üllar Rannik¹, Sami Haapanala¹, Olli Peltola¹, Narasinha Shurpali³, Pertti J. Martikainen³, Saara Lind³, Niina Hyvönen³, Perttu Virkajärvi⁴, Mark Zahniser⁵, and Ivan Mammarella¹

¹Department of Physics, University of Helsinki, P.O. Box 48, 00014 University of Helsinki, Finland

²Department of Food and Environmental Sciences, P.O. Box 56, 00014 University of Helsinki, Finland

³Biogeochemistry research group, Department of Environmental and Biological Sciences, University of Eastern Finland, Yliopistoranta 1D-E, PO Box 1627, Kuopio campus, 70211, Finland

⁴Natural Resources Institute Finland, Green technology, Halolantie 31 A, 71750 Maaninka, Finland

⁵Aerodyne Research, Inc. 45 Manning Road Billerica, MA 01821-3976, USA

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

Received: 2 December 2015 – Published in Biogeosciences Discuss.: 26 January 2016

Revised: 29 August 2016 – Accepted: 31 August 2016 – Published: 4 October 2016

Abstract. Carbon monoxide (CO) is an important reactive trace gas in the atmosphere, while its sources and sinks in the biosphere are poorly understood. Soils are generally considered as a sink of CO due to microbial oxidation processes, while emissions of CO have been reported from a wide range of soil–plant systems. We measured CO fluxes using the micrometeorological eddy covariance method from a bioenergy crop (reed canary grass) in eastern Finland from April to November 2011. Continuous flux measurements allowed us to assess the seasonal and diurnal variability and to compare the CO fluxes to simultaneously measured net ecosystem exchange of CO₂, N₂O and heat fluxes as well as to relevant meteorological, soil and plant variables in order to investigate factors driving the CO exchange.

The reed canary grass (RCG) crop was a net source of CO from mid-April to mid-June and a net sink throughout the rest of the measurement period from mid-June to November 2011, excluding a measurement break in July. CO fluxes had a distinct diurnal pattern with a net CO uptake in the night and a net CO emission during the daytime with a maximum emission at noon. This pattern was most pronounced in spring and early summer. During this period the most significant relationships were found between CO fluxes and global radiation, net radiation, sensible heat flux, soil heat flux, relative humidity, N₂O flux and net ecosystem exchange. The strong positive correlation between CO fluxes and radiation suggests abiotic CO production processes, whereas the rela-

tionship between CO fluxes and net ecosystem exchange of CO₂, and night-time CO fluxes and N₂O emissions indicate biotic CO formation and microbial CO uptake respectively. The study shows a clear need for detailed process studies accompanied by continuous flux measurements of CO exchange to improve the understanding of the processes associated with CO exchange.

1 Introduction

Carbon monoxide (CO) is an important reactive trace gas in the atmosphere, where it participates in the chemical reactions with hydroxyl radicals (OH), potentially leading to the production of the strong greenhouse gas ozone (O₃). The reactions of CO and OH decrease the atmospheric capacity to oxidize atmospheric methane (CH₄), hence indirectly affecting the lifetime of this important greenhouse gas. Although CO itself absorbs only a little infrared radiation from the Earth, the cumulative indirect radiative forcing of CO may be even larger than that of the third powerful greenhouse gas, nitrous oxide (N₂O; Myhre et al., 2013). Anthropogenic activities related to the burning of fossil fuel and biomass (e.g. forest fires) as well as photochemical oxidation of CH₄ and non-methane hydrocarbons are the main sources of CO (Duncan et al., 2007), while the reaction with OH is the major sink of CO in the atmosphere (Duncan and Logan, 2008).

Soils are globally considered as a sink for CO due to microbial oxidation processes in the soil (Conrad and Seiler, 1982; Potter et al., 1996; Whalen and Reeburgh, 2001; King and Weber, 2007). According to Conrad and Seiler (1980) the soil consumption of CO is a microbial process, it follows first-order kinetics and can take place in both aerobic and anaerobic conditions. A diverse group of soil microbes are capable of oxidizing CO. They include carboxydrotrophs, methanotrophs and nitrifiers (Ferenci et al., 1975; Jones and Morita, 1983; Bender and Conrad, 1994; King and Weber, 2007), hence they potentially link CO fluxes to the exchange of CH₄ and N₂O. In addition to CO consumption, production of CO has been found in a wide range of soils (Moxley and Smith, 1998; Gödde et al., 2000; King, 2000; Varella et al., 2004; Galbally et al., 2010; Bruhn et al., 2013; van Asperen et al., 2015), plant roots (King and Crosby, 2002; King and Hungria, 2002), living and degrading plant material (Tarr et al., 1995; Schade et al., 1999; Derendorp et al., 2011; Lee et al., 2012) and degrading organic matter (Wilks, 1959; Conrad and Seiler, 1985b). Although microbial CO formation may occur in anaerobic conditions (Funk et al., 1994; Rich and King, 1999), most often the CO production has been related to abiotic processes such as thermal, UV- or visible light-induced degradation of organic matter or plant material (Conrad and Seiler, 1985b; Tarr et al., 1995; Schade et al., 1999; Derendorp et al., 2011; Lee et al., 2012; van Asperen et al., 2015; Fraser et al., 2015). Photodegradation involves direct and indirect photodegradation of e.g. litter or organic material (King et al., 2012). In the direct photodegradation, a molecule (e.g. lignin) has absorbed radiation and undergoes direct changes such as fragmentation, intramolecular rearrangement or electron transfer from or to the molecule (King et al., 2012). In the indirect photodegradation, certain photosensitizers absorb the incoming radiation and transfer the energy to other molecules such as triplet oxygen, forming reactive intermediates such as singlet oxygen, hydroxyl radical or hydrogen peroxide, which can further change the chemistry of another non-light-absorbing molecule (e.g. cellulose) or part of the same molecule where the photosensitizer resided (King et al., 2012). Indirect photodegradation may also refer to radiation-induced stimulation of microbial degradation through breaking down organic compounds making them easily available for microbial degradation (see King et al., 2012). Thermal degradation is identified as the temperature-dependent degradation of carbon in the absence of radiation and possibly oxygen (Derendorp et al., 2011; Lee et al., 2012; van Asperen et al., 2015). The separation between CO formation through thermal degradation and photodegradation is very challenging because they can both take place simultaneously and the indirect photodegradation may occur even in the absence of solar radiation if adequate thermal energy is present (Lee et al., 2012).

Understanding of the biological processes leading to CO release and the importance of these sources in terrestrial ecosystems are poorly understood (Moxley and Smith, 1998;

King and Crosby, 2002; Vreman et al., 2011; He and He, 2014). Formation of CO from living green plants under illumination and the presence of oxygen was already found in the late 1950s by Wilks (1959) and Siegel et al. (1962). More recently, CO has been found to be formed e.g. in plant roots (King and Crosby, 2002), in stressed plants (He and He, 2014), during heme oxidation (Engel et al., 1972; Vreman et al., 2011), in aromatic amino acid degradation processes (Hino and Tauchi, 1987) and in lipid peroxidation reactions (Wolff and Bidlack, 1976). However, the importance of these biological CO forming processes in the net CO exchange and, in general, to the global CO budget still remain largely unknown (King and Crosby, 2002).

Most of the reported CO flux measurements are either short-term field experiments (e.g. Conrad and Seiler, 1985a; Funk et al., 1994; Zepp et al., 1997; Kuhlbusch et al., 1998; Moxley and Smith, 1998; Schade et al., 1999; Varella et al., 2004; Bruhn et al., 2013; van Asperen et al., 2015) or laboratory incubations with specific treatments of the soil or plant material (Tarr et al., 1995; King and Crosby, 2002; Lee et al., 2012). Both CO uptake and emissions are reported from soil–plant systems in different climatic regions, and mostly the CO fluxes range between -2 and $2 \text{ nmol m}^{-2} \text{ s}^{-1}$ (Conrad et al., 1988; Funk et al., 1994; Zepp et al., 1997; Moxley and Smith, 1998; Schade et al., 1999; King, 2000; King and Hungria, 2002; Varella et al., 2004; Galbally et al., 2010). Based on the available literature, there is a tendency of south-to-north gradient with higher CO emissions from tropical and Mediterranean environments compared to boreal and temperate ecosystems (e.g. Zepp et al., 1997; Kuhlbusch et al., 1998; King, 2000; Varella et al., 2004; Galbally et al., 2010; Constant et al., 2008; Bruhn et al., 2013; van Asperen et al., 2015). However, the high variation between CO uptake and emission rates does not yet allow us to classify the ecosystem types or climatic regions. Tall tower (Andreae et al., 2015) and airborne measurements have indicated source areas of CO both in the Amazon basin (Harriss et al., 1990) and in the North American tundra (Ritter et al., 1992, 1994) suggesting a connection between high plant biomass and biological CO forming processes.

To our understanding this is the first study to report long-term and continuous field measurements of CO fluxes (F_{CO}) using the micrometeorological eddy covariance (EC) method. We measured F_{CO} above a boreal perennial grassland ecosystem, reed canary grass (RCG), over a 7-month snow-free period in 2011 using two parallel laser absorption spectrometers. We compared the F_{CO} with simultaneously measured fluxes of carbon dioxide (CO₂), net ecosystem exchange of CO₂ (NEE), nitrous oxide (N₂O), heat and energy as well as with relevant soil, plant and meteorological variables. Based on previous studies, we expect that the diurnal and seasonal variations in F_{CO} are strongly dependent on radiation and temperature. On the other hand, we do not expect strong relationships between F_{CO} and NEE or between F_{CO} and N₂O fluxes due to the limited information available

on the involvement of biological processes in F_{CO} and challenges in separating parallel abiotic and biotic drivers of F_{CO} . We hypothesize that a negative correlation between F_{CO} and NEE can indicate an involvement of a biological component in CO production, and that a positive correlation between night-time F_{CO} and N_2O flux may indicate an involvement of nitrifiers in CO consumption.

2 Materials and methods

2.1 Measurement site

The measurements were conducted on a mineral agricultural field located in eastern Finland (63°9′48.69″ N, 27°14′3.29″ E), cultivated with a perennial reed canary grass (*Phalaris arundinaceae*, L. cv. Palaton). The measurements covered a period from snowmelt to the new snowfall, from April to November 2011. Long-term (reference period 1981–2010) annual mean air temperature in the region is 3.2 °C and annual precipitation is 612 mm (Pirinen et al., 2012). The crop was cultivated at the beginning of June 2009. In 2011 at the beginning of the growing season (23 May, day 143), the crop was fertilized with an NPKS fertilizer containing 76 kg N ha⁻¹ (NO₃-N : NH₄-N = 47 : 53). The crop from the previous season was kept at the site over the winter (Burvall, 1997) and was harvested on 28 April (day 118; Lind et al., 2016). The spring and early summer (days 118–160) was characterized by fast-growing crop with the crop height increasing from about 10 cm in mid-May to 1.7 m in late June (day 180), reaching the maximum height of 1.9 m in early July. The field was 6.3 ha in size and from the sampling location of the EC measurement system the footprint was homogenous in all directions, extending 162, 137, 135 and 178 m to N, E, S and W respectively. There is a slight south-to-north slope in the field and the wettest area lies in the northern corner of the footprint, which often has standing water during the period of snowmelt (April).

The soil at the site is classified as a Haplic Cambisol/Regosol (Hypereutric, Siltic; IUSS Working Group WRB, 2007) and the texture of the topsoil (0–28 cm) varied from clay loam to loam based on the US Department of Agriculture (USDA) textural classification system. Within the ploughing layer from the surface to about 30 cm, soil pH varies from 5.4 to 6.1, and soil organic matter content varied between 3 and 11 % respectively. The average C / N ratio in the ploughing layer was 14.9 (ranging from 14.1 to 15.7).

We performed footprint analysis in order to identify the source area of the flux measurements. Two limiting cases were analysed: first, a low crop representing the beginning of the campaign, and second, a canopy with 1.9 m in height representing the RCG canopy after midsummer. The measurement heights 2.2 and 2.4 m were used in the analysis. In the first case, we represented the low canopy as the surface with aerodynamic roughness 0.04 m (determined from

measurements), in the second case, a canopy with leaf area distribution characteristic to RCG crops was represented by a beta distribution. In both cases the sources were assumed at the soil surface. Such an assumption was made due to limited information on source–sink behaviour (see Sect. 3 below) and also in order to obtain more conservative footprint estimates. Three stability classes representing unstable (the Obukhov length $L = -10$ m), near-neutral ($L = -100$ m) and stable ($L = +10$ m) conditions were considered. The footprint evaluation was performed by using the Lagrangian stochastic trajectory simulations (e.g. Rannik et al., 2003). The upwind distances contributing 80 % of the flux were identified for low/high canopy as follows: 53/23 m, 83/34 m and 166/60 m for unstable, near-neutral and stable stratifications respectively. The conducted footprint analysis reveals that the presence of a canopy significantly reduces the footprint extent. Note that the conservative footprint scenario with no canopy is applicable only for a short period of time due to fast canopy growth at the beginning of the campaign (see Fig. 1d). Considering that prevailing wind direction during the measurement period was from SE and SSW directions, and the wind direction interval 110–315° contributed 90 % of the half-hour periods used in the analysis, the footprint analysis confirms that the footprint was sufficient and the measurements well represent the RCG canopy.

2.2 CO flux measurements

The EC measurements were made as a part of the ICOS (Integrated Carbon Observation System) Finland programme during April to November 2011. Here we report the results of F_{CO} calculated from the concentration measurements using two continuous-wave quantum cascade lasers: AR-CW-QCL (model CW-TILDAS-CS Aerodyne Research Inc., see e.g. Zahniser et al., 2009) and LGR-CW-QCL (model N2O/CO-23d, Los Gatos Research Inc., see e.g. Provencal et al., 2005). The measurements by AR-CW-QCL extended the whole measurement period from April to November 2011 (days 110–325), whereas for LGR-CQ-QCL data are available from late summer to the end of the measurement period (days 206–330). Fluxes from the two analysers are compared; however, due to the longer data coverage, the diurnal and seasonal variation in F_{CO} is assessed using data from AR-CW-QCL only. The AR-CW-QCL and LGR-CQ-QCL were the same as used in the study by Rannik et al. (2015) wherein four laser-based fast-response gas analysers used to measure nitrous oxide (N₂O) fluxes were compared.

The measurement height was 2.2 m until 30 June 2011 (day 181) when the height was raised to 2.4 m due to the growth of RCG. The gas inlets of the closed-path analysers were located 10 cm below a sonic anemometer (USA-1, Metek Germany GMBH) used for measuring turbulent wind components. In addition, CO₂ and H₂O fluxes were measured at the site with an infrared gas analyser (LI7000 – Licor Inc., Lincoln, NE, USA) connected to a sonic anemome-

ter (R3-50, Gill Solent Ltd., UK). The closed-path gas analysers were located in an air conditioned cabin at about 15 m east from the air inlet and the anemometers. This wind direction (50–110° sector) was therefore discarded from further analysis due to possible disturbances to flux measurements. Sample lines (PTFE) were shielded and heated slightly above ambient air temperature. Sample lines were 16 m in length, their inner diameters were 4 and 8 mm, the sample airflow rates were 13.2 and 11.6 LPM (Rannik et al., 2015). Based on material testing with LGR-CW-QCL, the PTFE tubing was found inert with respect to CO in a constant-flow set-up and flow rate of 2.5 LPM (unpublished data). The EC measurements were sampled at 10 Hz frequency. Further details on the EC set-up, instrument specifications and data acquisition, can be found in Rannik et al. (2015) and Lind et al. (2016).

2.3 Supporting measurements

A weather station located at the site monitored continuously several meteorological and soil parameters such as air temperature (T_{air}) and relative humidity (RH; model: HMP45C, Vaisala Inc.), precipitation (P_r ; model: 52203, R.M. Young Company), global (R_{glob}) and net radiation (R_{net} ; model: CNR1, Kipp & Zonen B.V.), photosynthetically active radiation (PAR, model: SKP215, Skye instruments Ltd.), soil heat flux at 7.5 cm depth (G ; model: HPF01SC, Hukseflux), soil temperatures at 2.5, 5, 10, 20 and 30 cm depths (T_{soil} ; model: 107, Campbell Scientific Inc.) and soil water content at 2.5, 5, 10 and 30 cm depths (SWC) (model: CS616, Campbell Scientific Inc.). All meteorological data were recorded as 30 min mean values and stored using a data logger (model: CR 3000, Campbell Scientific Inc.).

Leaf area index (LAI) was measured at approximately weekly intervals during the main crop growth period using a plant canopy analyser (model: LAI-2000, LiCor). Green area index (GAI) was estimated on a weekly basis from plots adjacent to the LAI measurements according to Wilson et al. (2007) and Lind et al. (2016). The GAI measurements were conducted from three locations ($1 \times 1 \text{ m}^2$) and within each from three spots ($8 \times 8 \text{ cm}^2$) by counting a number of green stems (S_n) and green leaves (L_n) per unit area and measuring the green area of leaves (L_a) and stems (S_a). The GAI was calculated as

$$\text{GAI} = (S_n S_a) + (L_n L_a).$$

2.4 Data processing and analysis

The EC data processing was performed with post-processing software EddyUH (Mammarella et al., 2016). Filtering to eliminate spikes (Vickers and Mahrt, 1997) was performed according to an approach, where the high-frequency EC data were despiked by comparing two adjacent measurements. If the difference between two adjacent concentration measurements of CO was greater than 20 ppb, the following point was replaced with the same value as the previous point.

The spectroscopic correction due to water vapour impact on the absorption line shape was accounted for along with the dilution correction. LGR-CW-QCL automatically corrected the water vapour effect using a built-in module in the LGR data acquisition software. The same spectroscopic correction was applied to AR-CW-QCL after a software update in July 2011. Prior to this software update, the respective dilution and spectroscopic corrections to AR-CW-QCL high-frequency CO mole fraction data were performed during the post-processing phase according to Rannik et al. (2015) with the instrument-specific CO spectroscopic coefficient ($b = 0.28$) determined in the field.

Prior to calculating the turbulent fluxes, a 2-D rotation (mean lateral and vertical wind equal to zero) of sonic anemometer wind components was calculated according to Kaimal and Finnigan (1994) and all variables were linearly detrended. The EC fluxes were calculated as 30 min covariances between the scalars and vertical wind velocity following commonly accepted procedures (e.g. Aubinet et al., 2000). Time lag between the concentration and vertical wind speed measurements induced by the sampling lines was determined by maximizing the covariance. Due to the larger inner diameter (8 mm) of the sampling line in LGR-CW-QCL, the resulting lag time was 4.2 s compared to that of 0.91 s for AR-CW-QCL with the sampling line inner diameter of 4 mm. The final processing was, however, done by fixing the time lag to avoid unphysical variation of lag occurring due to random flux errors. Spectral corrections were applied to account for the low and high-frequency attenuation of the covariance. The first-order response times of the EC systems were determined to be 0.07 and 0.26 s for the AR-CW-QCL and LGR-CW-QCL systems respectively, following the method by Mammarella et al. (2009). This resulted in different flux correction factors mainly due to tube damping: for AR-CW-QCL the 5 and 95 percentile values of flux underestimation were 2.1 and 12.2 % and for LGR-CW-QCL they were 5.7 and 21.4 %. Data quality screening was performed according to Vickers and Mahrt (1997) to ensure exclusion of the system malfunctioning as well as unphysical and/or unusual occasions in measurements. We chose to perform tests on single time series to ensure quality of measurements used in the analysis and did not use the flux stationarity test (Foken and Wichura, 1996) because the CO fluxes are frequently small and have large relative random errors. In such cases the tests based on relative errors are not expected to perform well (e.g. Rannik et al., 2003). After quality screening, 66.0 % of the F_{CO} data (AR-CW-QCL) were available, with data coverage of 59.2 % during the daytime and 75.9 % during the night-time. For details of the data processing and quality screening, see Rannik et al. (2015).

To evaluate in detail the seasonal changes in F_{CO} and factors affecting the fluxes, the data were divided into six periods (days 110–145 (20 April–25 May) are spring (S), days 146–160 (25 May–9 June) are early summer (ES), days 161–181 (10–30 June) are midsummer (MS), days 205–240 (24

Table 1. Mean, median and 25–75th percentiles of the CO fluxes (F_{CO} , $\text{nmol m}^{-2} \text{s}^{-1}$) measured in a read canary grass (RCG) crop at Maaninka. The fluxes are separately calculated for daytime ($F_{\text{CO_day}}$, sun elevation, $h_{\text{sun}} > 0$) and night-time ($F_{\text{CO_night}}$, $h_{\text{sun}} < 0$) and as a net flux over all F_{CO} data (net F_{CO}) for the six measurement periods (S is spring, ES is early summer, MS is midsummer, LS is late summer, A is autumn, LA is late autumn) and over the full measurement period (All) from April to November 2011.

Period, days	$F_{\text{CO_day}}$				$F_{\text{CO_night}}$				net F_{CO}			
	mean	median	25–75th percentile		mean	median	25–75th percentile		mean	median	25–75th percentile	
S, 110–145	0.97	0.68	–0.15	2.00	–0.64	–0.56	–0.97	–0.20	0.41	0.09	–0.57	1.28
ES, 146–160	0.24	0.08	–0.29	0.57	–0.67	–0.49	–0.72	–0.33	0.03	–0.10	–0.45	0.43
MS, 161–181	–0.07	–0.08	–0.40	0.24	–0.67	–0.52	–0.86	–0.22	–0.22	–0.18	–0.55	0.16
LS, 205–240	0.36	0.30	–0.07	0.87	–0.76	–0.49	–0.96	–0.19	–0.09	–0.04	–0.53	0.49
A, 241–295	–0.12	–0.18	–0.48	0.13	–0.66	–0.61	–0.90	–0.32	–0.44	–0.44	–0.77	–0.10
LA, 296–325	–0.62	–0.59	–0.94	–0.26	–1.05	–1.01	–1.37	–0.65	–0.92	–0.89	–1.25	–0.49
All, 110–325	0.21	0.01	–0.41	0.55	–0.77	–0.66	–1.06	–0.33	–0.25	–0.34	–0.79	0.17

July–28 August) are late summer (LS), days 241–295 (29 August–23 October) are autumn (A) and days 296–325 (24 October–21 November) are late autumn (LA)). The division into these periods was based on seasonal changes in crop growth and development or changes in F_{CO} and temperature, while the lengths of the periods were kept as similar in length as possible. Also, F_{CO} were not measured during an instrumental break between days 181 and 204. To compare diurnal changes in the F_{CO} , the data were further divided into daytime ($F_{\text{CO_day}}$) and night-time ($F_{\text{CO_night}}$) data. We used sun elevation angle $h < 0$ for night-time and $h > 0$ for daytime. Pearson correlations between daytime and night-time half-hour average fluxes and other measured parameters were determined. Data processing was performed with Matlab version R2014a (The MathWorks, Inc., United States) and the statistical testing with IBM SPSS statistics 23 (IBM Corporation, United States).

To evaluate the gross CO emission during the daytime (gross daytime CO emission), we calculated the gross daytime CO emission in two ways (1) by assuming an equivalent CO uptake for daytime and night-time (constant uptake) and (2) by taking into account temperature dependency (Q_{10} of 1.8) in CO uptake according to Whalen and Reeburgh (2001). Based on a constant CO uptake, the gross daytime CO emission was calculated by subtracting the night-time F_{CO} ($F_{\text{CO_night}}$) from the daytime F_{CO} ($F_{\text{CO_day}}$), presented in Table 1. The uptake CO fluxes refers to the estimated CO uptake taking place during the day, based on measured CO uptake values at night. The temperature-corrected daytime CO uptake (daytime CO uptake, Q_{10} 1.8) is calculated by extrapolating the measured night-time CO fluxes ($F_{\text{CO_night}}$; Table 1) using the difference between day and night soil temperatures (2.5 cm depth; Δt_{soil}) and the Q_{10} value of 1.8 (Whalen and Reeburgh, 2001). The temperature-dependent

daytime CO uptake (R_2) was solved from the equation

$$Q_{10} = \frac{\left(\frac{R_2}{R_1}\right)^{10}}{(T_2 - T_1)},$$

where Q_{10} is 1.8 (Whalen and Reeburgh, 2001), R_1 is the night-time F_{CO} (net $F_{\text{CO_night}}$; $\text{nmol m}^{-2} \text{s}^{-1}$), and $T_2 - T_1$ is the temperature difference between daytime (T_2) and night-time (T_1) soil temperature at 2.5 cm depth ($^{\circ}\text{C}$). The temperature-corrected gross daytime CO emissions (gross daytime CO emission; Q_{10} 1.8) was estimated by subtracting the temperature-corrected daytime CO uptake (daytime CO uptake, Q_{10} 1.8) from the daytime F_{CO} ($F_{\text{CO_day}}$). These gross CO emission and uptake rates were estimated for each of the six measurement periods and are presented in Table 2.

3 Results

3.1 Seasonal variation

The RCG field was a net source of CO from mid-April in the spring to mid-June (days 110–160), after which the site turned to a net sink until the end of the measurement period in November 2011 (days 161–325; Fig. 1f). Cumulative CO flux (cumulative F_{CO}) curves, calculated by cumulating the half-hourly fluxes, show that the site was a net sink of CO over the 7-month measurement period (Fig. 1f). During daytime, the net CO fluxes ($F_{\text{CO_day}}$) were positive in spring and early summer (days 110–160) and again during late summer (days 205–240). These daytime emissions were highest in spring (Table 1). Night-time CO fluxes ($F_{\text{CO_night}}$) were negative (CO uptake) throughout the whole measurement period with a trend of increasing CO consumption towards late autumn (Table 1).

The spring emission period (days 110–145) covered a time (days 110–118) with a standing dry crop from the previous year. The old crop was harvested on 28 of April (day

Table 2. Mean, median and 25–75th percentiles of the estimated gross daytime CO emission (gross daytime CO emission, $\text{nmol m}^{-2} \text{s}^{-1}$), temperature-corrected daytime CO uptake (daytime CO uptake; Q_{10} 1.8) and temperature-corrected gross daytime CO emission (gross daytime CO emission; Q_{10} 1.8) calculated for the reed canary grass (RCG) crop at Maaninka. The CO emission and uptake rates are calculated for six measurement periods (S is spring, ES is early summer, MS is midsummer, LS is late summer, A is autumn, LA is late autumn) and over the full measurement period (all) from April to November 2011. The estimated gross daytime CO emission is calculated in two ways: (1) assuming a constant CO uptake and (2) assuming temperature-dependent CO uptake. Gross daytime CO emission based on a constant CO uptake (way 1, Sect. 2.4) refers to the difference between daytime fluxes ($F_{\text{CO_day}}$) and night-time fluxes ($F_{\text{CO_night}}$) presented in Table 1. The temperature-corrected gross daytime CO emission (gross daytime CO emission; Q_{10} , 1.8) refers to the difference between daytime fluxes ($F_{\text{CO_day}}$; Table 1) and daytime CO uptake (Q_{10} , 1.8). The daytime CO uptake (daytime CO uptake; Q_{10} , 1.8) is calculated by extrapolating the night-time CO fluxes ($F_{\text{CO_night}}$) to daytime using the difference between day and night soil temperatures (2.5 cm depth; Δt_{soil}) and the Q_{10} value of 1.8 (Whalen and Reeburgh, 2001), as described in Sect. 2.4.

Period, DOY	Gross daytime CO emission				Δt_{soil} $T_{\text{day}}-T_{\text{night}}$	Daytime CO uptake (Q_{10} , 1.8)				Gross daytime CO emission (Q_{10} , 1.8)			
	mean	median	25th–75th percentile			mean	median	25th–75th percentile		mean	median	25th–75th percentile	
S, 110–145	1.61	1.24	0.83	2.20	2.1	−1.24	−1.09	−1.89	−0.39	2.22	1.76	1.74	2.39
ES, 145–160	0.91	0.57	0.43	0.91	1.2	−1.27	−0.92	−1.36	−0.63	1.51	1.00	1.06	1.20
MS, 160–181	0.59	0.45	0.46	0.46	0.7	−1.23	−0.96	−1.58	−0.41	1.15	0.89	1.18	0.65
LS, 205–240	1.12	0.79	0.89	1.07	0.9	−1.42	−0.91	−1.78	−0.36	1.77	1.21	1.71	1.24
A, 240–295	0.54	0.42	0.41	0.45	1.0	−1.24	−1.13	−1.68	−0.59	1.11	0.95	1.19	0.72
LA, 295–325	0.42	0.42	0.43	0.39	0.3	−1.90	−1.84	−2.49	−1.18	1.28	1.25	1.56	0.92
ALL, 110–325	0.98	0.68	0.65	0.88	3.5	−1.58	−1.37	−2.19	−0.68	1.79	1.38	1.78	1.23

118), after which the ground consisted mainly of short dead plant material and litter and a slowly sprouting new RCG. The second emission period in early summer (days 146–160) was characterized by fast-growing RCG crop, high fertilizer-induced N_2O emissions (Shurpali et al., 2016), increasing air and soil temperatures, growing leaf area and increasing NEE (Fig. 1). After the crop had reached its maximum height of 1.9 m in mid-June (around day 160), the site started to act as a net sink of CO, followed by a period of net daytime emissions during late summer in July–August (days 205–240). The autumn (A, LA) was characterized by decreasing daytime F_{CO} ($F_{\text{CO_day}}$) and slowly dropping air and soil temperatures, decreasing radiation intensity and decreasing photosynthetic activity of the crop (less negative NEE; Fig. 1).

Comparison of the two gas analysers, AR-CW-QCL and LGR-CW-QCL, during the period when both were operational (days 205–325), shows that the measured F_{CO} agree reasonably well (Fig. 1f). A correlation scatter plot of the F_{CO} from LGR-CW-QCL against F_{CO} of AR-CW-QCL results in a correlation coefficient of 0.95 and a slope of 0.96 (data not shown). According to this comparison, LGR-CW-QCL shows slightly (4 %) smaller fluxes compared to AR-CW-QCL; however, the difference between the two analysers is very small, giving us confidence in the use of either analyser in further analysis.

3.2 Diurnal variation

The F_{CO} had a distinct diurnal pattern with an uptake in the night-time and an emission during the daytime with maximum emissions at noon (Fig. 2). This pattern was most pronounced during the spring, on days 110–145, when the

maximum daytime CO emissions reached $2.7 \text{ nmol m}^{-2} \text{ s}^{-1}$ (Fig. 2). The net F_{CO} was positive (emission) in spring and early summer, after which the night-time uptake dominated, making the site a net sink of CO (Fig. 2, Table 1.). Night-time F_{CO} show a near constant uptake of CO over the whole measurement period with a mean of $-0.77 \text{ nmol m}^{-2} \text{ s}^{-1}$ over the whole measurement period (Fig. 2, Table 1.).

The diurnal F_{CO} over the six measurement periods closely followed the daily pattern of R_{glob} with a maximum F_{CO} (emission) at around noon and minimum F_{CO} (highest uptake) at midnight (Figs. 2 and 3). The highest radiation intensity was reached during the early summer (days 146–160), while the maximum F_{CO} were observed in spring (days 110–145; Figs. 2 and 3). Diurnal variation in soil temperature was highest in spring and early summer and always peaked during the afternoon (Fig. 3).

Compared to the F_{CO} , the diurnal variation in CO_2 exchange, expressed here as NEE, was very small during spring (days 110–145; Fig. 4). A rapid increase in LAI and GAI at around day 150 (Fig. 1d) led to an increase in CO_2 uptake during daytime, which is seen in a distinct diurnal pattern with high CO_2 uptake (negative NEE) during daytime and a small positive NEE during night-time (Fig. 4). Maximum NEE values were reached during mid-June (days 161–181) after which the NEE slowly decreased and the CO_2 uptake disappeared by mid-October (day 290; Figs. 1 and 4).

During early summer, the fluxes of N_2O followed a similar daily pattern as that of F_{CO} with higher daytime N_2O emissions compared to night-time fluxes (Shurpali et al., 2016). This period of high N_2O emissions (days 143–158) was a direct response to the NPKS fertilizer application on 23 May, and it lasted for about 15 days. After this, an opposite diurnal

Table 3. Pearson correlation matrix for half-hour daytime CO fluxes (F_{CO_day}) during six periods (S is spring, ES is early summer, MS is midsummer, LS is late summer, A is autumn, LA is late autumn) at the reed canary grass crop in Maaninka. M_{CO} is CO mixing ratio, NEE is net ecosystem exchange, RESP is ecosystem respiration, F_{N_2O} is N_2O flux, H is sensible heat flux, LE is latent heat flux, T_{air} is air temperature, R_{glob} is global radiation, R_{net} is net radiation, G is soil heat flux, T_{soil} is soil temperature at 2.5 cm, SWC is soil water content at 2.5 cm.

	F_{CO_day}		F_{CO_day}		F_{CO_day}		F_{CO_day}		F_{CO_day}		F_{CO_day}	
	S, 110–145	n	ES, 146–160	n	MS, 161–180	n	LS, 205–240	n	A, 241–295	n	LA, 296–325	n
M_{CO}	0.080*	711	0.128**	510	−0.116*	436	−0.074	488	0.038	851	−0.284**	288
NEE	−0.188**	711	−0.469**	510	−0.308**	436	−0.488**	488	−0.237**	850	−0.25**	288
RESP	0.015	711	0.274**	510	0.272**	436	0.257**	488	0.198**	850	0.077	288
F_{N_2O}	−0.219**	669	0.000	453	−0.293**	426	−0.026	478	−0.085*	850	−0.172**	287
H	0.729**	711	0.329**	510	0.234**	436	0.427**	488	0.132**	851	−0.076	288
LE	0.402**	418	0.398**	401	0.514**	224	0.625**	307	0.317**	573	0.289**	185
RH	−0.537**	711	−0.176**	510	−0.303**	436	−0.434**	488	−0.081*	851	−0.179**	288
T_{air}	0.425**	711	0.344**	510	0.36**	436	0.433**	488	0.241**	851	0.073	288
R_{glob}	0.760**	711	0.498**	510	0.373**	436	0.549**	488	0.265**	851	0.256**	288
R_{net}	0.760**	711	0.515**	510	0.376**	436	0.558**	488	0.277**	851	0.218**	288
G	0.575**	711	0.473**	510	0.406**	436	0.485**	488	0.247**	851	0.033	288
T_{soil}	0.191**	711	0.282**	510	0.318**	436	0.358**	488	0.206**	851	0.071	288
SWC	−0.099**	711	0.033	510	0.095*	436	0.086	488	−0.105**	851	0.095	288

** Correlation is significant at the 0.01 level (2-tailed). * Correlation is significant at the 0.05 level (2-tailed).

pattern was observed during which the N_2O emissions were on average 50 % higher during the night than during the day (Shurpali et al., 2016).

The gross daytime CO emissions were estimated in two ways: (1) assuming an equal CO uptake during day and night (constant uptake) and (2) accounting for temperature-dependent CO uptake according to Whalen and Reeburgh (2001). The gross CO emissions calculated in either way, show that in the daytime the site emitted CO throughout the whole measurement period with the highest emissions in spring and late summer (Table 2). During midsummer and autumn the daytime emissions were markedly smaller and less than half of the emissions in spring. The smallest gross CO emissions were measured in late autumn (Table 2). When the temperature dependency in the CO uptake was taken into account, using a Q_{10} value of 1.8 (Whalen and Reeburgh, 2001), both the daytime CO uptake (daytime CO uptake, Q_{10} , 1.8), and the daytime emission (daytime CO emission, Q_{10} , 1.8) were almost twice as high as the rates without the temperature correction (Table 2).

3.3 Driving factors for CO fluxes

The most pronounced relationships between F_{CO} and other measured scalars were found for the daytime data (sun elevation $h > 0$) during the two emission periods in the spring and early summer (Table 3, Fig. 5). Furthermore, the strongest correlations were found in spring between F_{CO_day} and R_{glob} ($r = 0.760$, $p < 0.01$), R_{net} ($r = 0.760$, $p < 0.01$), H ($r = 0.729$, $p < 0.01$) and G ($r = 0.575$, $p < 0.01$). These positive correlations remained significant but became weaker towards the end of the measurement period (Table 3, Fig. 5). Strong negative correlations were found in spring between

F_{CO_day} and RH ($r = -0.537$, $p < 0.01$), and during the early summer with NEE ($r = -0.469$, $p < 0.01$), while the correlation between daytime F_{CO} and M_{CO} , F_{N_2O} or ecosystem respiration (RESP) were very weak throughout the 7-month measurement period (Table 3). Night-time ($h < 0$) F_{CO} (F_{CO_night}) correlated weakly with F_{N_2O} ($r = -0.336$, $p < 0.01$), H ($r = 0.315$, $p < 0.01$), and LE ($r = -0.241$, $p < 0.05$) in the spring and with SWC ($r = 0.308$, $p < 0.01$) during early summer (Table 4). A strong negative correlation was found between F_{CO_night} and F_{N_2O} during midsummer ($r = -0.607$, $p < 0.01$) and late autumn ($r = -0.514$, $p < 0.01$) and a positive correlation was found between F_{CO_night} and LE ($r = 0.459$, $p < 0.05$) during midsummer (Table 4).

4 Discussion

Based on the 7-month EC flux measurements at the RCG crop, we demonstrate that the EC method is suitable for measuring CO fluxes (F_{CO}) from a perennial agricultural crop. We show that the soil–plant system acted as a net source of CO in spring and early summer and a net sink of CO over the late summer and autumn, and that the F_{CO} had a clear diurnal pattern, with net CO emissions in the daytime and net CO uptake at night. This source–sink pattern existed over the whole measurement period with decreasing net emissions towards the end of the autumn. To our knowledge, similar long-term and continuous F_{CO} data series measured by the EC method over any ecosystem type does not exist, hence this study is unique in bringing new insight to the understanding of short-term diurnal and long-term seasonal F_{CO} dynamics at ecosystem level. Combining the continuous F_{CO} data

Table 4. Pearson correlation matrix for half-hour night-time CO fluxes ($F_{\text{CO_night}}$) during six periods (S is spring, ES is early summer, MS is midsummer, LS is late summer, A is autumn, LA is late autumn) at the reed canary grass crop in Maaninka. M_{CO} is CO mixing ratio, NEE is net ecosystem exchange, RESP is ecosystem respiration, $F_{\text{N}_2\text{O}}$ is N_2O flux, H is sensible heat flux, LE is latent heat flux, T_{air} is air temperature, R_{glob} is global radiation, R_{net} is net radiation, G is soil heat flux, T_{soil} is soil temperature at 2.5 cm, SWC is soil water content at 2.5 cm.

	$F_{\text{CO_night}}$		$F_{\text{CO_night}}$		$F_{\text{CO_night}}$		$F_{\text{CO_night}}$		$F_{\text{CO_night}}$			
	S, 110–145	n	ES, 146–160	n	MS, 161–180	n	LS, 205–240	n	A, 241–295	n	LA, 296–325	n
M_{CO}	-0.045	380	-0.043	142	-0.279**	134	-0.165**	324	-0.110**	1149	-0.041	700
NEE	0.069	380	-0.167*	142	-0.118	134	-0.049	324	0.024**	1149	0.025	700
RESP	0.056	380	0.015	142	-0.006**	134	0.125**	324	0.062*	1149	0.072	700
$F_{\text{N}_2\text{O}}$	-0.336**	350	0.034	120	-0.607**	126	-0.197**	307	0.009	1140	-0.514**	696
H	0.315**	380	0.170*	142	0.002	134	0.051	324	-0.021**	1149	0.080*	700
LE	-0.241*	74	0.099	72	0.459*	20	-0.078	62	0.135**	453	0.161**	279
RH	0.027	380	-0.016	142	-0.057	134	-0.12**	324	-0.033	1149	-0.041**	700
T_{air}	0.107*	380	-0.013	142	0.092	134	0.249**	324	0.138**	1149	0.098**	700
R_{glob}	0.077	380	0.118	142	-0.096	134	-0.02	324	-0.001	1149	-0.041**	700
R_{net}	0.011	380	0.111	142	0.026	134	0.087	324	0.043	1149	-0.053**	700
G	0.050	380	0.029	142	0.121	134	0.207**	324	0.175**	1149	0.162**	700
T_{soil}	0.075	380	-0.146	142	-0.035	134	0.167**	324	0.038	1149	0.117**	700
SWC	0.043	380	0.308**	142	0.212	134	0.138*	324	0.093**	1149	0.008	700

** Correlation is significant at the 0.01 level (2-tailed). * Correlation is significant at the 0.05 level (2-tailed).

Table 5. Reported CO fluxes measured in different ecosystems and climatic regions, using chambers (transparent or dark), micrometeorological flux gradient or eddy covariance methods and the reported data period, measurement frequency and the moment of the measurements.

Reference	Ecosystem, climate, country	Measurement method	Data period, measurement frequency, moment of measurement	F_{CO} (nmol m ⁻² s ⁻¹)
Zepp et al. (1997)	Black spruce forest, boreal, Manitoba, Canada	Chambers, transparent	3 months, weekly, daytime	-1.06
Zepp et al. (1997)	Jack pine forest, boreal, Manitoba, Canada	Chambers, transparent	3 months, weekly, daytime	-0.58
King (2000)	Pine forest, North-east, Walpole, Maine, USA	Chambers, dark	1.3 years, biweekly, daytime	1.12
King (2000)	Mixed hardwood-coniferous forest, Walpole, Maine, USA	Chambers, dark	1.3 years, biweekly, daytime	0.62
King (2000)	Pine forest, Griffin, Georgia, USA	Chambers, dark	1 year, bimonthly, daytime	-0.21
King (2000)	Pine forest, Tifton, Georgia, USA	Chambers, dark	1 year, bimonthly, daytime	-0.95
Kuhlbusch et al. (1998)	Black spruce, boreal, Manitoba, Canada	Chambers, dark	1 year, bimonthly, daytime	-1.11
Galbally et al. (2010)	Mallee, Eucalyptus sp. Ecosystem, tropical, Australia	Chambers, transparent	1 year, bimonthly, daytime	0.61
Kisselle et al. (2002)	Cerrado, campo sujo, tropical, Brazil	Chambers, transparent	1 year, monthly, daytime	3.16
Kisselle et al. (2002)	Cerrado, stricto sensu, tropical, Brazil	Chambers, transparent	1 year, monthly, daytime	2.66
Varella et al. (2004)	Natural cerrado, tropical, Brazil	Chambers, transparent	1.5 years, monthly, daytime	1.91
Varella et al. (2004)	Pasture (<i>Brachiaria brizantha</i>), tropical, Brazil	Chambers, transparent	1.5 years, monthly, daytime	1.20
King (2000)	Cropland, corn, Walpole, Maine, USA	Chambers, dark	1.3 years, biweekly, daytime	2.19
King (2000)	Cropland, sorghum/wheat, Griffin, Georgia, USA	Chambers, dark	1 year, bimonthly, daytime	1.16
King (2000)	Cropland, cotton/peanuts/winter wheat, Tifton, Georgia, USA	Chambers, dark	1 year, bimonthly, daytime	1.03
Galbally et al. (2010)	Cropland, wheat, tropical, Australia	Chambers, transparent	1 year, bimonthly, daytime	0.98
Constant et al. (2008)	Grassland, boreal, Quebec, Canada	Flux gradient	1 year, diurnal cycle	-2.11
Bruhn et al. (2013)	Grassland, temperate, Denmark	Chambers, dark	2 months, monthly, daytime	-0.78
Bruhn et al. (2013)	Grassland, temperate, Denmark	Chambers, transparent	2 months, monthly, daytime	0.36
van Asperen et al. (2015)	Grassland, Mediterranean, Italy	Chambers, transparent	5 weeks, summer, diurnal cycle	0.35
van Asperen et al. (2015)	Grassland, Mediterranean, Italy	Flux gradient	1 month, 30 min, diurnal cycle	1.74
this study	Grassland, reed canary grass, boreal, Finland	Eddy covariance	7 months, 30 min, diurnal cycle	-0.25

with simultaneously measured CO_2 , N_2O and energy fluxes as well as meteorological and soil variables allowed us to distinguish driving variables of the F_{CO} and demonstrate the suitability of the EC method to analyse ecosystem-level CO exchange dynamics. Due to the fact that the EC method measures net fluxes, we cannot directly separate different processes such as CO production and consumption. However, based on process understanding and our data, we made an assumption that most of the CO production takes place during daytime and that the night-time CO uptake is due to mi-

crobial activity. After these assumptions, we divided the data into daytime and night-time periods in order to analyse seasonal changes in dependencies between CO emissions and uptake and their driving variables.

Cumulative F_{CO} over the whole 7-month measurement period showed that the RCG crop was a net sink of CO. This cumulative F_{CO} estimation may be biased due to the instrumental break during July (days 181–205), during which we do not have an estimate of the CO fluxes. Also, due to the fact that the data processing removed more daytime values (40.8 % re-

Figure 1. (a) Daily mean air and soil temperatures, (b) global radiation sum (R_{glob}), (c) daily precipitation sum (P_r) and soil water content (SWC), (d) weekly leaf area index (LAI; black) and green area index (GAI; grey), (e) net ecosystem exchange of CO₂ (NEE), and (f) cumulative CO fluxes calculated from half-hour mean CO fluxes (cumulative F_{CO} ; black lines) and daytime mean CO fluxes ($F_{\text{CO,day}}$; grey) over the 7-month measurement period in a reed canary grass crop. Measurement periods (S is spring, ES is early summer, MS is midsummer, LS is late summer, A is autumn, LA is late autumn) are separated by solid lines.

moved) compared to night-time data (24.1% removed), the night-time CO uptake is weighing more in the cumulative flux estimation, potentially leading to smaller and more negative net fluxes than estimated based on an equal number of flux data from daytime and night-time. We tested a simple statistical gap-filling method to obtain a balanced number of daytime and night-time data. However, as this gap-filling did not change the interpretation of the results, and as we do not have an appropriate process model to account for uptake and emission processes, we decided not to present these results.

Based on seasonal variation, we can divide the F_{CO} into a distinct emission period and an uptake period. During the emission period (days 110–160), the soil–plant system was a strong source of CO during the daytime and a small sink during night-time. Furthermore, the emission period was di-

Figure 2. Diurnal cycle of half-hour mean CO fluxes (F_{CO} , $\text{nmol m}^{-2} \text{s}^{-1}$) from the reed canary grass crop from six distinct periods during the April to November 2011. Grey areas indicate the moment of sunrise and sunset, and the vertical bars indicate ± 1 SD of the fluxes.

vided into a spring emission period (days 110–145) and an early summer emission period (days 146–160), which differed from each other based on the daytime CO emission rates and relationships with other measured variables such as radiation and NEE. The highest CO emissions were observed soon after the snowmelt during spring from April to early May when the air and soil temperatures were rather low, the crop was not yet actively photosynthesizing (low LAI, low NEE) and radiation intensity was already rather high. As suggested by King (2000), the elevated springtime CO emissions probably resulted from the degradation of the last year's readily available crop and litter, which have been shown to be a significant source of CO (King, 2000; King et al., 2012; Lee et al., 2012). Decreasing amounts of this readily degradable litter also partly explains the decreasing trend in CO emissions during spring and early summer (King, 2000).

In general, the F_{CO} rates from the RCG crop in this study fall into the same range as those reported from different natural and managed ecosystems across the different climatic regions (Table 5). There is a tendency of higher CO emissions from tropical and Mediterranean ecosystems compared to northern and boreal ecosystems. The data comparison also indicates net CO uptake from forest ecosystems (Zepp et

Figure 3. Diurnal cycle of half-hour mean global radiation (R_{glob} , W m^{-2} ; black) and soil temperature at 2.5 cm depth (grey) at the reed canary grass crop from six distinct periods during the April to November 2011. The vertical bars indicate ± 1 SD of the fluxes and temperatures.

al., 1997; King, 2000; Kuhlbusch et al., 1998), CO emissions from savanna and croplands ecosystems (King, 2000; Kisselle et al., 2002; Varella et al., 2004; Galbally et al., 2010) and variation between CO uptake and emission from grassland ecosystems (Constant et al., 2008; Bruhn et al., 2013; van Asperen et al., 2015; Table 5). When comparing daytime fluxes, the mean daytime F_{CO} at the RCG of $0.21 \text{ nmol m}^{-2} \text{ s}^{-1}$ is at the lower end of the emissions reported in grasslands or croplands (King, 2000; Bruhn et al., 2013; van Asperen et al., 2015); however, the strong seasonality and higher CO emissions in spring ($0.91 \text{ nmol m}^{-2} \text{ s}^{-1}$) are very similar to the fluxes measured in tropical pastures and croplands (King, 2000; Varella et al., 2004; Galbally et al., 2010). The comparison of reported CO fluxes to our results is challenged by the differences in temporal resolution of the flux measurements. As most of the reported studies are conducted during daytime only and with biweekly to monthly intervals, possible diurnal and seasonal variation in the fluxes are neglected (e.g. King, 2000; Varella et al., 2004; Galbally et al., 2010; van Asperen et al., 2015).

To calculate an annual CO balance of the RCG site, we used a mean F_{CO} over the whole measurement campaign of $-0.25 \text{ nmol m}^{-2} \text{ s}^{-1}$ (Table 1) to apply for the

Figure 4. Diurnal cycle of half-hour mean net ecosystem exchange of CO_2 (NEE, $\mu\text{mol CO}_2 \text{ m}^{-2} \text{ s}^{-1}$) from the reed canary grass crop from six distinct periods during the April to November 2011. Grey areas indicate the moment of sunrise and sunset, and the vertical bars indicate ± 1 SD of the fluxes.

missing period from day 326 to day 109 (22 November 2011–18 April 2012). This annual cumulative F_{CO} of $-111 \text{ mg CO m}^{-2} \text{ yr}^{-1}$ naturally has a high uncertainty due to the missing measurements. However, we expect that the F_{CO} are minimal during the snow cover period in December–February. For the spring period in March–April during the snowmelt, the assumption of small F_{CO} does not necessarily hold as the amount of radiation and temperature increase and the soil surface is freed from the snow, allowing the previous year's crop residues to decompose. Hence, we expect that the use of the mean F_{CO} from the measurement period probably underestimates the F_{CO} during the early spring period.

Similar to our findings from the emission period, soils from boreal to tropical regions have been found to have a clear diurnal pattern with emissions at noon and uptake at night (Conrad and Seiler, 1985a; Schade et al., 1999; Kisselle et al., 2002; Constant et al., 2008; van Asperen et al., 2015). The existing literature suggests that the net CO exchange involves simultaneous production and consumption processes occurring in a variety of soil–plant systems. While the consumption is suggested to be a microbial process in the soil (Conrad and Seiler, 1980), the production of CO has been mostly linked with abiotic photodegradation or thermal degradation of soils, organic matter and vegetation

Figure 5. Daytime half-hour average CO fluxes (F_{CO}) against global radiation (R_{glob}), sensible heat flux (H) and net ecosystem exchange of CO_2 (NEE) measured over two emission periods (spring, days 110–145, early summer, days 146–160) at the reed canary grass crop in Maaninka. The bin averages with ± 1 SD are presented in black line.

(Conrad and Seiler 1985a, b; Moxley and Smith, 1998; Lee et al., 2012; Bruhn et al., 2013; Fraser et al., 2015) or to a minor extent to anaerobic microbial activity in wet soils (Funk et al., 1994; Bender and Conrad, 1994). In our study, the net CO uptake during night-time indicates that there is a microbial sink of atmospheric CO. We expect that this CO consumption also exists during daytime, and it may be increased due to temperature dependency of the consumption (King, 2000; Whalen and Reeburgh, 2001). We did not find correlation between daytime or night-time CO concentration (M_{CO}) and F_{CO} (Tables 3 and 4), indicating that M_{CO} is not limiting CO consumption. At our site the estimated daytime CO consumption is overruled by a simultaneous strong CO production, creating the observed diurnal pattern in the spring and early summer. Assuming a temperature-dependent CO uptake (Whalen and Reeburgh, 2001), we estimated that the daytime CO uptake (mean of $-1.79 \text{ nmol m}^{-2} \text{ s}^{-1}$) is over 2 times that of the night (mean $-0.77 \text{ nmol m}^{-2} \text{ s}^{-1}$; Tables 1 and 2). When this was taken into account in gross daytime CO emissions, daytime CO emission was also estimated markedly higher compared to the daytime CO emission with-

out the temperature-corrected CO uptake. These gross rate calculations result in slightly higher CO uptake and smaller emission compared to what van Asperen et al. (2015) reported from a Mediterranean grassland. They reported night-time CO uptake up to $-1.0 \text{ nmol m}^{-2} \text{ s}^{-1}$ and daytime emissions of around $10 \text{ nmol m}^{-2} \text{ s}^{-1}$ by a flux gradient method. They also reported night-time minimum chamber fluxes of $-0.8 \text{ nmol m}^{-2} \text{ s}^{-1}$ and daytime maximum chamber fluxes of up to $3 \text{ nmol m}^{-2} \text{ s}^{-1}$, both measured over about 1 month. Other reported diurnal CO fluxes are mostly over 24 h only, hence mainly demonstrating the potential variation in the CO exchange over 1 day (Zepp et al., 1997; Kisselle et al., 2002; Constant et al., 2008).

Strong correlations between daytime F_{CO} and R_{glob} (and other radiation components) especially in the spring and early summer indicate that the direct or indirect effects of radiation drive the CO emissions. During the spring period, the strongest correlations were observed between daytime F_{CO} and solar radiation (R_{glob} , R_n), sensible heat flux and soil heat flux, all indicating a close connection between F_{CO} and radiation and heat transfer. Factors supporting the CO production through abiotic photodegradation and thermal degradation processes include high C-to-N ratio of the plant material (King et al., 2012), presence of oxygen (Tarr et al., 1995; Lee et al., 2012), greater solar radiation exposure (no shading; King et al., 2012) and litter area-to-mass ratio (King et al., 2012; Lee et al., 2012). As the dead plant material in our measurement site has a high C-to-N ratio (mean \pm SD: 66 ± 6.3) and, as this dry plant material was well exposed to radiation in the spring, we expect that the conditions were suitable for CO formation through abiotic degradation processes. Correlations between F_{CO} and soil heat flux (G) and between F_{CO} and T_{air} indicate that thermal degradation also plays an important role in daytime CO formation. As the correlation between F_{CO} and T_{soil} was poor (at maximum $r = 0.355$), the T_{soil} at the depth of 2.5 cm does not seem to reflect the location of CO formation via thermal degradation. However, a better correlation between F_{CO} and T_{air} indicates that majority of thermal degradation or indirect photodegradation most likely takes place on the soil surface or in (dead) plant material on top of the soil where temperature and degradation processes are directly influenced by radiation. A close look at the diurnal pattern of F_{CO} during the autumn and summer days in Figure 2 during the time of sunrise or sunset reveals that the F_{CO} starts to increase before the sunrise at around 09:00 (late autumn, days 296–325), and the F_{CO} in the afternoon continues to decrease after the sun set at around 20:00 (late summer, days 205–240). These phenomena could be explained by temperature-driven CO consumption, which, according to soil temperature, should have a minimum soon after sunrise, hence they affect the diurnal variation of the net F_{CO} (Fig. 3). As the abiotic thermal degradation is temperature dependent, we do not expect thermal degradation to be responsible for increased CO production during early morning hours before the sunrise. However, this process may

have contributed to the prolonged CO formation after the sunset during late summer. Our data do not allow for deeper process-level interpretation, but these findings also indicate that direct photodegradation is probably not the sole source of CO at the site, and that indirect photodegradation, thermal degradation or biological processes may also play roles in CO formation.

Although we cannot separate biotic and abiotic CO formation at the RCG field site, our findings of the negative correlation between daytime F_{CO} and NEE ($r = -0.469$) during early summer (days 146–160), the period of maximum NEE, indicate that some CO may also be formed via plant physiological processes. This early summer CO emission period (days 146–160) coincides with the steepest slope in CO₂ uptake (more negative NEE), supporting the findings of Wilks (1959), Bruhn et al. (2013) and Fraser et al. (2015) that CO can be emitted not only from dead plant matter but also from living green leaves. The observed daytime CO emissions during early summer can have also been formed through abiotic processes, which also occur in living plants (Tarr et al., 1995; Erickson et al., 2015). King et al. (2012) suggested that the CO emissions from photodegradation generally decrease with increasing leaf area index, and Tarr et al. (1995) and Erickson et al. (2015) found that the CO photoproduction efficiency is lower for living plants compared to senescent or dead vegetation. These studies support our findings of lower daytime CO emissions from fully developed crop during summer (days 205–240) compared to CO emissions during spring (days 110–145) when the ground was covered by the dead plant litter. Still the role of biological CO formation in living green plants and the forming processes remain unresolved and call for further process-studies.

Based on our data, we suggest that poor correlations between F_{CO} and ecosystem respiration (RESP) throughout the measurement campaign indicate that microbial and plant respiratory activity do not play important roles in CO formation. With respect to F_{N_2O} and F_{CO} , we do not expect a strong relationship due to the difficulties in separating overlapping abiotic CO production, microbial CO consumption (Conrad and Seiler, 1980; Moxley and Smith, 1998) and microbial N₂O production/uptake in the soil. As nitrifiers are among the diverse microbial community oxidizing CO in soils (Jones and Morita, 1983; Bender and Conrad, 1994; King and Weber, 2007), a high nitrification activity may be reflected in higher CO consumption in the soil. In the field, this could be visible during night-time when the CO consumption is expected to dominate the net CO fluxes, while in most of the year during daytime the CO production overrides the consumption. If a large fraction of the CO uptake was due to nitrification activity, we should be able to see this in negative correlation between night-time F_{N_2O} and F_{CO_night} . In fact, we found significant negative correlation between F_{N_2O} and F_{CO_night} in the spring ($r = -0.336$), midsummer ($r = -0.607$) and late autumn ($r = -0.514$). These correlations were significant but much weaker during the daytime

(Table 3). These findings hint towards the role of nitrifiers in CO consumption at the reed canary grass site. However, we have no process data from the site showing the link between nitrifiers and CO consumption.

This is the first study to apply EC-based techniques to measure long-term variation in F_{CO} for any ecosystem type in the world. In addition to the long-term seasonal variability in the F_{CO} , we were able to identify the driving variables and processes at ecosystem level, findings that have previously been shown with plot scale chamber measurements or in the laboratory. The high diurnal and seasonal variability over the 7-month measurement period shows that there is an urgent need for continuous and long-term assessment of F_{CO} . The limitations of the EC method, such as the inability to separate CO production and consumption processes, naturally increase uncertainties in the interpretation of the results. However, despite these limitations, the data allowed us to distinguish between daytime and night-time processes involved and to link the diurnal and seasonal variability to abiotic and biotic processes. In addition, the EC method has clear advantages over the traditional enclosure methods such as measuring non-disturbed ecosystem fluxes and avoiding surface reactions with measurement material, both supporting the application of the EC method to measure F_{CO} in different ecosystems.

5 Conclusions

Long-term and continuous EC-based measurements of F_{CO} over an arable reed canary grass showed clear seasonal variation with net emissions in spring and early summer and net uptake of CO in late summer and autumn. Daytime emissions of CO and night-time uptake of CO demonstrate the dynamic nature of parallel consumption and production processes. Based on daytime and night-time separation of F_{CO} and correlation analysis between F_{CO} and radiation, T_{soil} , T_{air} , heat fluxes (H , LE), NEE and ecosystem respiration, and F_{N_2O} the daytime CO emissions were suggested to be driven mainly by direct and indirect effects of radiation such as heat fluxes and temperature, while the night-time CO uptake was found to be connected to N₂O emissions. Although, the measurement approach does not allow for separating different CO-forming and -consuming processes, CO emissions are suggested to mainly result from abiotic photo-degradation and thermal degradation of plant material and soil organic matter, whereas the night-time CO uptake was expected to be microbial. This study demonstrates the applicability of the EC method in CO flux measurements at ecosystem scale and shows the potential in linking the short-term F_{CO} dynamics to its environmental drivers. In order to fully understand the source–sink dynamics and processes of CO exchange, continuous and long-term F_{CO} measurements in combination with process-based studies are urgently needed.

6 Data availability

The flux and meteorological data used in this article are available at <http://urn.fi/urn:nbn:fi:csc-kata20160907104301591737>.

Acknowledgements. This work was supported by the Academy of Finland (project nos. 118780, 127456, 1118615 and 263858, 294088, 288494). ICOS (271878), ICOS-Finland (281255) and ICOS-ERIC (281250), DEFROST Nordic Centre of Excellence and InGOS EU are gratefully acknowledged for funding this work. This work was also supported by institutional research funding (IUT20-11) of the Estonian Ministry of Education and Research. The UEF part of the research work was supported by funding from the UEF infrastructure funding, Academy of Finland FidiPro programme (PIs – Pertti Martikainen and Seppo Kellomäki) and the Ministry of Agriculture and Forestry, Finland and MTT Agrifood Research Finland (MTT) strategic funding (project no. 21030028).

Edited by: I. Trebs

Reviewed by: two anonymous referees

References

- Andreae, M. O., Acevedo, O. C., Araújo, A., Artaxo, P., Barbosa, C. G. G., Barbosa, H. M. J., Brito, J., Carbone, S., Chi, X., Cintra, B. B. L., da Silva, N. F., Dias, N. L., Dias-Júnior, C. Q., Ditas, F., Ditz, R., Godoi, A. F. L., Godoi, R. H. M., Heimann, M., Hoffmann, T., Kesselmeier, J., Könemann, T., Krüger, M. L., Lavric, J. V., Manzi, A. O., Lopes, A. P., Martins, D. L., Mikhailov, E. F., Moran-Zuloaga, D., Nelson, B. W., Nölscher, A. C., Santos Nogueira, D., Piedade, M. T. F., Pöhlker, C., Pöschl, U., Quesada, C. A., Rizzo, L. V., Ro, C.-U., Ruckteschler, N., Sá, L. D. A., de Oliveira Sá, M., Sales, C. B., dos Santos, R. M. N., Saturno, J., Schöngart, J., Sörgel, M., de Souza, C. M., de Souza, R. A. F., Su, H., Targhetta, N., Tóta, J., Trebs, I., Trumbore, S., van Eijck, A., Walter, D., Wang, Z., Weber, B., Williams, J., Winderlich, J., Wittmann, F., Wolff, S., and Yáñez-Serrano, A. M.: The Amazon Tall Tower Observatory (ATTO): overview of pilot measurements on ecosystem ecology, meteorology, trace gases, and aerosols, *Atmos. Chem. Phys.*, 15, 10723–10776, doi:10.5194/acp-15-10723-2015, 2015.
- Aubinet, M., Grelle, A., Ibrom, A., Rannik, Ü., Moncrieff, J., Foken, T., Kowalski, A. S., Martin, P. H., Berbigier, P., Bernhofer, Ch., Clement, R., Elbers, J., Granier, A., Grünwald, T., Morgenstern, K., Pilegaard K., Rebmann C., Snijders W., Valentini R., and Vesala, T.: Estimates of the annual net carbon and water exchange of European forests: the EUROFLUX methodology, *Adv. Ecol. Res.*, 30, 113–175, 2000.
- Bender, M. and Conrad, R.: Microbial oxidation of methane, ammonium and carbon monoxide, and turnover of nitrous oxide and nitric oxide in soils, *Biogeochemistry* 27, 97–112, 1994.
- Bruhn, D., Albert, K. R., Mikkelsen, T. N., and Ambus, P.: UV-induced carbon monoxide emission from living vegetation, *Biogeosciences*, 10, 7877–7882, doi:10.5194/bg-10-7877-2013, 2013.
- Burvall, J.: Influence of harvest time and soil type on fuel quality in reed canary grass (*Phalaris arundinacea* L.), *Biomass Bioenerg.*, 12, 149–154, 1997.
- Conrad, R. and Seiler, W.: Role of microorganisms in the consumption and production of atmospheric carbon monoxide by soils, *Appl. Environ. Microbiol.*, 40, 437–445, 1980.
- Conrad, R. and Seiler, W.: Arid soils as a source of atmospheric carbon monoxide, *Geophys. Res. Lett.*, 9, 1353–1356, 1982.
- Conrad, R. and Seiler, W.: Influence of temperature, moisture and organic carbon on the flux of H₂ and CO between soil and atmosphere, Field studies in subtropical regions, *J. Geophys. Res.*, 90, 5699–5709, 1985a.
- Conrad, R. and Seiler, W.: Characteristics of abiological carbon monoxide formation from soil organic matter, humic acids, and phenolic compounds, *Environ. Sci. Technol.*, 19, 1165–1169, 1985b.
- Constant, P., Poissant, L., and Villemur, R.: Annual hydrogen, carbon monoxide and carbon dioxide concentrations and surface to air exchanges in a rural area (Quebec, Canada), *Atmos. Environ.*, 42, 5090–5100, 2008.
- Derendorp, L., Quist, J. B., Holzinger, R., and Röckmann, T.: Emissions of H₂ and CO from leaf litter of *Sequoiadendron giganteum* and their dependence on UV radiation and temperature, *Atmos. Environ.*, 45, 7520–7524, 2011.
- Duncan, B. N. and Logan, J. A.: Model analysis of the factors regulating the trends and variability of carbon monoxide between 1988 and 1997, *Atmos. Chem. Phys.*, 8, 7389–7403, doi:10.5194/acp-8-7389-2008, 2008.
- Duncan, B. N., Logan, J. A., Bey, I., Megretskaia, I. A., Yantosca, R. M., Novelli, P. C., Jones, N. B., and Rinsland, C. P.: Global budget of CO, 1988–1997: Source estimates and validation with a global model, *J. Geophys. Res.*, 112, D22301, doi:10.1029/2007jd008459, 2007.
- Engel, R. R., Matsen, J. M., Cpahpamn, S. S., and Schwartz, S.: Carbon monoxide production from heme compounds by bacteria, *J. Bacteriol.*, 112, 1310–1315, 1972.
- Erickson III, D. J., Sulzberger, B., Zepp, R. G., and Austin, A. T.: Effects of stratospheric ozone depletion, solar UV radiation, and climate change on biogeochemical cycling: interactions and feedbacks, *Photochem. Photobiol. Sci.*, 14, 127–148, 2015.
- Ferenci, T., Stroem, T., and Quayle, J.R.: Oxidation of carbon monoxide and methane by *Pseudomonas methanica*, *J. Gen. Microbiol.*, 91, 79–91, 1975.
- Foken, T. and Wichura, B.: Tools for quality assessment of surface-based flux measurements, *Agric. Forest Meteorol.*, 78, 83–105, doi:10.1016/0168-1923(95)02248-1, 1996.
- Fraser, W. T., Blei, E., Fry, S. C., Newman, M. F., Reay, D. S., Smith, K. A., and McLeod, A. R.: Emission of methane, carbon monoxide, carbon dioxide and short-chain hydrocarbons from vegetation foliage under ultraviolet irradiation, *Plant Cell Environ.*, 38, 980–989, 2015.
- Funk, D. W., Pullman, E. R., Peterson, K. M., Crill, P. M., and Billings, W. D.: Influence of water table on carbon dioxide, carbon monoxide, and methane fluxes from taiga bog microcosms, *Global Biogeochem. Cy.*, 8, 271–278, 1994.
- Galbally, I., Meyer, C. P. (M.), Wang, Y.-P., and Kirstine, W.: Soil–atmosphere exchange of CH₄, CO, N₂O and NO_x and the effects of land-use change in the semiarid Mallee system

- in Southeastern Australia, *Glob. Change Biol.*, 16, 2407–2419, doi:10.1111/j.1365-2486.2010.02161.x, 2010.
- Gödde, M., Meuser, K., and Conrad, R.: Hydrogen consumption and carbon monoxide production in soils with different properties, *Biol. Fertil. Soils*, 32, 129–134, 2000.
- Harriss, R. C., Sachse, G. W., Hill, G. F., Wade, L. O., and Gregory, G. L.: Carbon monoxide over the Amazon Basin during the wet season, *J. Geophys. Res.-Atmos.*, 95, 16927–16932, 1990.
- He, H. and He, L.: The role of carbon monoxide signalling in the responses of plants to abiotic stresses, *Nitric Oxide*, 42, 40–43, 2014.
- Hino, S. and Tauchi, H.: Production of carbon monoxide from aromatic amino acids by *Morganella morganii*, *Archiv. Microbiol.*, 148, 167–171, 1987.
- IUSS Working Group WRB: World Reference Base for Soil Resources 2006, first update 2007, World Soil Resources Reports No. 103, FAO, Rome, 128 pp., 2007.
- Jones, R. D. and Morita, R. Y.: Carbon monoxide oxidation by chemolithotrophic ammonium oxidisers, *Can. J. Microbiol.*, 29, 1545–1551, 1983.
- Kaimal, J. C. and Finnigan, J. J.: Atmospheric Boundary Layer Flows. Their Structure and Measurement, Oxford University Press, New York, 1994.
- King, G. M.: Impacts of land use on atmospheric carbon monoxide consumption by soils, *Global Biogeochem. Cy.*, 14, 1161–1172, 2000.
- King, G. M. and Crosby, H.: Impacts of plant roots on soil CO cycling and soil-atmosphere CO exchange, *Glob. Change Biol.*, 8, 1085–1093, 2002.
- King, G. M. and Hungria, M.: Soil-Atmosphere CO Exchanges and Microbial Biogeochemistry of CO Transformations in a Brazilian Agricultural Ecosystem, *Appl. Environ. Microbiol.*, 68, 4480–4485, 2002.
- King, G. M. and Weber, C. F.: Distribution, diversity and ecology of aerobic CO-oxidizing bacteria, *Nat. Rev. Microbiol.*, 5, 107–118, 2007.
- King, J. Y., Brandt, L. A., and Adair, E. C.: Shedding light on plant litter decomposition: advances, implications and new directions in understanding the role of photodegradation, *Biogeochemistry*, 111, 57–81, 2012.
- Kisselle, K. W., Zepp, R. G., Burke, R. A., Pinto, A. S., Bustamante, M. M. C., Opsahl, S., Varella, R. F., and Viana, L. T.: Seasonal soil fluxes of carbon monoxide in burned and unburned Brazilian savannas, *J. Geophys. Res.*, 107, 8051, doi:10.1029/2001JD000638, 2002.
- Kuhlbusch, T. A. J., Zepp, R. G., Miller, W. L., and Burke, R. A.: Carbon monoxide fluxes of different soil layers in upland Canadian boreal forests, *Tellus*, 50B, 353–365, 1998.
- Lee H., Rahn, T., and Throop, H.: A accounting of C-based trace gas release during abiotic plant litter degradation, *Glob. Change Biol.*, 18, 1185–1195, 2012.
- Lind, S. E., Shurpali, N. J., Peltola, O., Mammarella, I., Hyvönen, N., Maljanen, M., Rätty, M., Virkajärvi, P., and Martikainen, P. J.: Carbon dioxide exchange of a perennial bioenergy crop cultivation on a mineral soil, *Biogeosciences*, 13, 1255–1268, doi:10.5194/bg-13-1255-2016, 2016.
- Mammarella, I., Launiainen, S., Grönholm, T., Keronen, P., Pumpanen, J., Rannik, Ü., and Vesala, T.: Relative Humidity Effect on the High-Frequency Attenuation of Water Vapor Flux Measured by a Closed-Path Eddy Covariance System, *J. Atmos.-Ocean. Technol.*, 26, 1856–1866, 2009.
- Mammarella, I., Peltola, O., Nordbo, A., Järvi, L., and Rannik, Ü.: EddyUH: an advanced software package for eddy covariance flux calculation for a wide range of instrumentation and ecosystems, *Atmos. Meas. Tech. Discuss.*, doi:10.5194/amt-2015-323, in review, 2016.
- Moxley, J. M. and Smith, K. A.: Carbon monoxide production and emission by some Scottish soils, *Tellus*, 50B, 151–162, 1998.
- Myhre, G., Shindell, D., Bréon, F.-M., Collins, W., Fuglestedt, J., Huang, J., Koch, D., Lamarque, J.-F., Lee, D., Mendoza, B., Nakajima, T., Robock, A., Stephens, G., Takemura, T., and Zhang, H.: Anthropogenic and Natural Radiative Forcing, in: *Climate Change 2013: The Physical Science Basis, Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change*, edited by: Stocker, T. F., Qin, D., Plattner, G.-K., Tignor, M., Allen, S. K., Boschung, J., Nauels, A., Xia, Y., Bex, V., and Midgley, P. M., Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA, 2013.
- Pirinen, P., Simola, H., Aalto, J., Kaukoranta, J., Karlsson, P., and Ruuhela, R.: Tilastoja Suomen ilmastosta 1981–2010, Finnish Meteorological Institute, Helsinki, 2012.
- Potter, C. S., Klooster, S. A., and Chatfield, R. B.: Consumption and production of carbon monoxide in soils: a global model analysis of spatial and seasonal variation, *Chemosphere*, 33, 1175–1193, 1996.
- Provencal, R., Gupta, M., Owano, T. G., Baer, D. S., Ricci, K. N., O’Keefe, A., and Podolske, J. R.: Cavity-enhanced quantum-cascade laser-based instrument for carbon monoxide measurements, *Appl. Opt.*, 44, 6712–6717, 2005.
- Rannik, Ü., Aalto, P., Keronen, P., Vesala, T., and Kulmala, M.: Interpretation of aerosol particle fluxes over a pine forest: Dry deposition and random errors, *J. Geophys. Res.*, 108, 3-1–3-11, doi:10.1029/2003JD003542, 2003.
- Rannik, Ü., Haapanala, S., Shurpali, N. J., Mammarella, I., Lind, S., Hyvönen, N., Peltola, O., Zahniser, M., Martikainen, P. J., and Vesala, T.: Intercomparison of fast response commercial gas analysers for nitrous oxide flux measurements under field conditions, *Biogeosciences*, 12, 415–432, doi:10.5194/bg-12-415-2015, 2015.
- Rich, J. J. and King, G. M.: Carbon monoxide consumption and production by wetland peats, *FEMS Microbiol. Ecol.*, 28, 215–224, 1999.
- Ritter, J. A., Barrick, J. D. W., Sachse, G. W., Gregory, G. L., Woerner, M. A., Watson, C. E., Hill, G. F., and Collins, J. E.: Airborne flux measurements of trace species in an arctic boundary-layer, *J. Geophys. Res.-Atmos.*, 97, 16601–16625, 1992.
- Ritter, J. A., Barrick, J. D. W., Watson, C. E., Sachse, G. W., Gregory, G. L., Anderson, B. E., Woerner, M. A., and Collins, J. E.: Airborne boundary-layer flux measurements of trace species over Canadian boreal forest and Northern wetland regions, *J. Geophys. Res.-Atmos.*, 99, 1671–1685, 1994.
- Schade, G. W., Hofmann, R.-M., and Crutzen, P. J.: CO emissions from degrading plant matter, *Tellus*, 51B, 889–908, 1999.
- Shurpali, N. J., Rannik, Ü., Jokinen, S., Lind, S., Biasi, C., Mammarella, I., Peltola, O., Pihlatie, M., Hyvönen, N., Rätty, M., Haapanala, S., Zahniser, M., Virkajärvi, P., Vesala, T., and Martikainen, P. J.: Diurnal and seasonal variations in nitrous oxide

- exchange from a perennial bioenergy crop in eastern Finland, *Sci. Rep.*, 6, 25739, doi:10.1038/srep25739, 2016.
- Siegel, S. M., Renwick, G., and Rosen, L. A.: Formation of Carbon Monoxide during Seed Germination and Seedling Growth, *Science*, 137, 683–684, 1962.
- Tarr, M. A., Miller, W. L., and Zepp, R. G.: Direct carbon monoxide photoproduction from plant matter, *J. Geophys. Res.*, 100, 11403–11413, 1995.
- Varella, R. F., Bustamante, M. M. C., Pinto, A. S., Kisselle, K. W., Santos, R. V., Burke, R. A., Zepp, R. G., and Viana, L. T.: Soil fluxes of CO₂, CO, NO and N₂O from an old pasture and from native savanna in Brazil, *Ecol. Appl.*, 14, S221–S231, 2004.
- van Asperen, H., Warneke, T., Sabbatini, S., Nicolini, G., Papale, D., and Notholt, J.: The role of photo- and thermal degradation for CO₂ and CO fluxes in an arid ecosystem, *Biogeosciences*, 12, 4161–4174, doi:10.5194/bg-12-4161-2015, 2015.
- Vickers, D. and Mahrt, L.: Quality control and flux sampling problems for tower and aircraft data, *J. Atmos.-Ocean. Technol.*, 14, 512–526, 1997.
- Vreman, H. J., Wong, R. J., and Stevenson, D. K.: Quantitating carbon monoxide production from heme by vascular plant preparations in vitro, *Plant Physiol. Biochem.*, 49, 61–68, 2011.
- Whalen, S. C. and Reeburgh W. S.: Carbon monoxide consumption in upland boreal forest soils, *Soil Biol. Biochem.*, 33, 1329–1338, 2001.
- Wilson, D., Alm, J., Riutta, T., Laine, J., and Byrne, K. A.: A high resolution green area index for modelling the seasonal dynamics of CO₂ exchange in peatland vascular plant communities, *Plant Ecol.*, 190, 37–51, 2007.
- Wolff, D. G. and Bidlack, W. R.: The formation of carbon monoxide during peroxidation of microsomal lipids, *Biochem. Biophys. Res. Commun.*, 2, 15–18, 1976.
- Wilks, S. S.: Carbon Monoxide in Green Plants, *Science*, 129, 964–966, 1959.
- Zahniser, M. S., Nelson, D. D., McManus, J. B., Herndon, S. C., Wood, E. C., Shorter, J. H., Lee, B. H., Santoni, G. W., Jimenez, R., Daube, B. C., Park, S., Kort, E. A., and Wofsy, S. C.: Infrared QC laser applications to field measurements of atmospheric trace gas sources and sinks in environmental research: enhanced capabilities using continuous wave QCLs, *Proc. SPIE 7222, Quantum Sensing and Nanophotonic Devices VI*, 72220H, doi:10.1117/12.815172, 2009.
- Zepp, R. G., Miller, W. L., Tarr, M. A., and Burke, R. A.: Soil-atmosphere fluxes of carbon monoxide during early stages of postfire succession in upland Canadian boreal forests, *J. Geophys. Res.*, 102, 29301–29311, 1997.