

Biogeosciences Discussions is the access reviewed discussion forum of *Biogeosciences*

**Effects of drought on
carbon balance**

J. S. Pereira et al.

Effects of drought – altered seasonality and low rainfall – in net ecosystem carbon exchange of three contrasting Mediterranean ecosystems

J. S. Pereira¹, J. A. Mateus², L. M. Aires³, G. Pita², C. Pio³, V. Andrade¹,
J. Banza¹, T. S. David⁴, A. Rodrigues⁴, and J. S. David¹

¹Instituto Superior de Agronomia, Universidade Técnica de Lisboa, Tapada da Ajuda,
1349-017 Lisboa, Portugal

²Instituto Superior Técnico, Universidade Técnica de Lisboa, Av. Rovisco Pais, 1049-001
Lisboa, Portugal

³CESAM & Department of Environment, University of Aveiro, 3810-193 Aveiro, Portugal

⁴Estação Florestal Nacional, Quinta do Marquês, 2780-159 Oeiras, Portugal

Received: 13 April 2007 – Accepted: 23 May 2007 – Published: 12 June 2007

Correspondence to: J. S. Pereira (jspereira@isa.utl.pt)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Abstract

Droughts cause reductions in gross primary production (GPP) and also in net ecosystem exchange (NEE), contributing to most of the inter-annual variability in terrestrial carbon sequestration. In seasonally dry climates (Mediterranean) droughts result from reductions in annual rainfall and from changes in rain seasonality. In western Iberia, the hydrological-year (i.e., from October to September) of 2004–2005 was extremely dry, with precipitation 50% below the long-term mean (691 mm in 1961–1990), but 2005–2006 was normal. We compared the carbon fluxes measured by the eddy covariance technique from three contrasting ecosystems in southern Portugal: an evergreen oak woodland (savannah-like) with ca. 21 % tree cover; a Mediterranean C3/C4 grassland; and a coppiced eucalyptus plantation. During the dry hydrological-year of 2004–2005, NEE was lowest, the highest sink strength was in the eucalypt plantation ($NEE = -399 \text{ g C m}^{-2} \text{ year}^{-1}$) as compared to the oak woodland ($NEE = -88 \text{ g C m}^{-2} \text{ year}^{-1}$), and the grassland ($NEE = +49 \text{ g C m}^{-2} \text{ year}^{-1}$). The latter was a source of carbon dioxide. The NEE values of the dry year were, however, much lower than those for wetter years, e.g. $NEE = -861 \text{ g C m}^{-2} \text{ year}^{-1}$ in 2002–2003 in the eucalypt plantation. The NEE of the grassland and the oak savannah in the 2005–2006 hydrological-year, with annual precipitation above the long term mean, were -190 and $-120 \text{ g C m}^{-2} \text{ year}^{-1}$, respectively. All ecosystems studied increased their rain-use efficiency (GPP per unit of rain volume) increased in dry years. In the case of annual vegetation – grassland and low tree density woodland, however - rain-use efficiency decreased with severe drought. However, this was more pronounced in the eucalypt plantation due to greater GPP and the use of deep soil water resources. Although both calendar years of 2004 and 2005 had equally low rainfall, the effect of drought on the eucalypt plantation was delayed until the second dry year. This suggests that the effects of water deficits on Mediterranean forests are exacerbated by prolonged droughts when long-term soil water reserves are depleted. The grassland, however, was more vulnerable and responded faster to water deficits. This effect of drought was less pronounced in the oak

BGD

4, 1703–1736, 2007

Effects of drought on carbon balance

J. S. Pereira et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

woodland due to the sparse tree cover.

1 Introduction

The accounting of carbon sequestration requires the adequate knowledge of inter and intra-annual variation in ecosystem carbon exchange with the atmosphere. Droughts are major contributors to the inter-annual variability in terrestrial carbon sequestration as they cause large reductions in gross primary productivity (GPP) as well as in net ecosystem exchange (NEE) of terrestrial ecosystems (Ciais et al., 2005; Granier et al., 2007; Pereira et al., 2006). Although this is true for most terrestrial biomes, it is especially relevant in seasonally dry climates where there is often a great variability in precipitation.

In Mediterranean climates, low precipitation in summer is coupled to high atmospheric evaporative demand, which reduce moisture availability to plants and productivity during the dry season (Reichstein et al., 2002; Pereira et al., 2006). In such climates, plant life cycles are tuned to a given rain periodicity. If the dry season lasts too long, there might be a severe water stress in living plants or a change in life cycle of annual plants. In recent years, both the shape of the seasonal cycle of precipitation and the frequency of droughts changed dramatically in western Iberia, namely Portugal (Paredes et al., 2006).

It is well known that the Mediterranean is a hotspot for climate change (Giorgi, 2006). The most likely future climate scenarios for the western and central regions of the Iberian Peninsula point towards a longer dry season, with a strong negative rain anomaly in spring-summer and a positive anomaly in autumn (Miranda et al., 2006). A decrease in March precipitation is already going on since the early 60's (Paredes et al., 2006), implying a longer dry season. This may affect negatively the capacity for plant carbon assimilation as a result of lower photosynthetic rates induced by water stress in perennials and shorter life span of annual plants. Therefore, understanding the sensitivity of ecosystems to drought has been one of the main challenges over the

BGD

4, 1703–1736, 2007

Effects of drought on carbon balance

J. S. Pereira et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

past few years.

The objectives of this work was to compare gas exchange and carbon sequestration in three contrasting ecosystems in southern Portugal: an evergreen oak woodland (savannah-like) with low tree density, a Mediterranean grassland and a eucalyptus plantation. These are representative components of the landscape, which consists of a highly humanized mosaic of different ecosystems typical of southern Europe. The evergreen oak woodlands are widely distributed in the Iberian Peninsula, as well as in other areas with Mediterranean climate, e.g., in parts of California (Baldocchi et al., 2004). In the Iberian Peninsula, large areas (approximately 1.1 Mha in Portugal) of these woodlands form a multiple use agroforestry system, called *montado* in Portugal and *dehesa* in Spain. The other two types are also representative, with grasslands covering ca. 100 000 ha and the coppiced eucalypt plantations 743 000 ha in Portugal (country area 92 391 km²).

The comparison, based upon continuous eddy covariance measurements, focused on the analysis of these contrasting vegetation types under the same climate. Additionally we could analyse the impact of an outstanding dry spell (2004 and 2005) vis-à-vis years of “normal” rainfall (2003 and 2006). The 2004–2005 hydrological-year (i.e., from October to September of the next calendar year) was characterized by extreme dry weather over most of western Europe. The southern half of Iberia received roughly 40% of the usual precipitation between October 2004 and June 2005. This was the driest episode in the last 140 years, with negative impacts on agriculture and natural ecosystems, in both, Portugal and Spain (Garcia-Herrera et al., 2007). The contrasting characteristics of the three ecosystems studied and the occurrence of the outstanding drought of 2004–2005, provided a good framework to better understand the effects of drought on ecosystem carbon balance.

BGD

4, 1703–1736, 2007

Effects of drought on carbon balance

J. S. Pereira et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

2 Materials and methods

2.1 Site description, climate and vegetation

This study is part of the CarboEurope-IP project. The experimental sites (Table 1) are in the same region of Portugal, approximately at 38° latitude N and 8° longitude W. The sites of Tojal and Mitra are located at short distance (8 km) from each other, near Évora, and the Espirra station is near the town of Pegões, 63 km west from Mitra. The climate is typically Mediterranean, with a hot and dry summer. Most precipitation occurs between October and April. Long-term (1961–1990) mean annual temperature was 15–16°C and average annual precipitation ca. 691 mm for Évora (*montado* and grassland) and 709 mm for Pegões (Espirra; eucalypt plantation).

Each of the flux measuring sites belongs to a major landscape component of the region. The Mitra station is in the middle of a landscape dominated by evergreen oak woodlands, *Quercus ilex* ssp. *rotundifolia* and *Quercus suber*, on the “Alentejana” plain, with low altitude (220–250 m) and gentle slopes with soils derived from granite rock. The understory consists of grazed pasture dominated by herbaceous annuals, which die-out by the end of spring (May) and shrubs. The open grassland of Tojal is located at the same altitude and has the same climate as Mitra. It has a plant cover consisting of C3 annuals (grasses, legumes and forbs) with one invasive C4 grass *Cynodon dactylon* (L.) Pers. The measuring station of Espirra is in a 300 ha *Eucalyptus globulus* plantation tended as a coppice. Originally planted in 1986 with 3 m × 3 m spacing, ca. 1100 trees ha⁻¹, was, during this experiment, in the second coppice rotation.

Some of the plant canopy characteristics are shown in Table 1. They ranged from a tall evergreen canopy with negligible undergrowth – the eucalyptus plantation of Espirra – to the low, seasonal, canopy of herbaceous plants of the Tojal, or the more complex structure of the savannah-like evergreen oak woodland – Mitra. The latter has a two-layer plant cover with scattered trees with ca. 21% of tree canopy cover (Carreiras et al., 2006). The estimated tree cover contribution for total leaf area index (LAI) was ca. 0.55 (Jarvis et al., 2007). The LAI varied intra-annually, reaching their maxima in

BGD

4, 1703–1736, 2007

Effects of drought on carbon balance

J. S. Pereira et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

**Effects of drought on
carbon balance**J. S. Pereira et al.

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

the spring of normal rainfall years and the yearly minima in autumn. There was also an inter-annual variation. The length of the growing season varied among the sites. The grassland was seasonal as the oak woodland undergrowth. At the other extreme was the evergreen eucalyptus coppice. To facilitate comparisons between ecosystems we calculated leaf area duration (LAD) as the integral of leaf area index (LAI) along the year on a yearly basis ($\text{m}^2 \text{ year m}^{-2}$).

The three systems differed in the intensity and type of land management. In 2006 the coppiced eucalypt plantation reached the end of the 12-year rotation, and timber was harvested by the end of the year. The estimated biomass (above ground) 6.15 kg C m^{-2} , of which 4.85 kg C m^{-2} are in long lasting wood (Sofia Cerasoli, private communic.). The oak woodland is in a 300 ha estate adjacent to the Herdade da Mitra, owned by the University of Évora. It has a grazed undergrowth with 0.2 cows ha^{-1} on average. The Tojal grassland was grazed every year during autumn and early winter (only during autumn in 2005), one or two times per week with a stocking density of 60 sheep ha^{-1} . The grass is normally harvested once per year. Nevertheless, the drought in 2005 led to a very low biomass production and, thereby, there was no harvest. In 2006, the harvest occurred in the 24 May and amounted to ca. $3.7 \text{ t dry matter ha}^{-1}$.

2.2 Field measurements

Standard Meteorological data on rainfall, solar radiation, net radiation, wind speed and direction, wet and dry bulb temperatures were collected continuously since the beginning of the project and were available in 30 min time steps for two localities: Évora (Mitra and Tojal) and Espirra. The annual summaries for the Mitra site are in Table 2. Values for Espirra were similar to those of Mitra.

Surface fluxes of CO_2 , water vapour and energy were measured by eddy covariance. The basic equipment for these measurements was installed in each site at the top of metallic towers (Table 3). In all cases automatic weather stations were included. The flux of CO_2 was measured continuously at 20 Hz sampling rate by the eddy covariance systems (Table 3). To test the representativeness of the data in the case of the het-

erogeneous oak savannah canopy, a footprint analysis based on a forward Lagrangian model was performed in Mitra under different stability conditions. It showed the suitability of the eddy-covariance method, with the footprint isolines well within the intended surface cover type (L. Siebicke, T. Markkanen and T. Foken, private communication).

5 Net ecosystem exchange rate (NEE) was directly calculated from flux data, meaning the net flux of CO₂ from the atmosphere to the ecosystem in the eddy-covariance tower footprint. A negative value of NEE means a gain in carbon by the ecosystem, i.e., a positive net ecosystem productivity (NEP), as it may be assumed NEP to equal -NEE.

10 In Mitra, continuous measurements of tree transpiration were also done using sap flow sensors (Granier method) with 2 cm long probes, since the beginning of the project, in 4 trees of *Quercus ilex* ssp. *rotundifolia* and 3 *Q. suber* trees – see David et al. (2004) and David et al. (2007) for details. This technique allowed us to separate tree transpiration from the whole ecosystem evapotranspiration (ET). The data are presented on a land area basis, which was calculated expanding from tree crown projection to ground area, taking into account the crown cover fraction within the tower footprint.

2.3 Flux data processing and computation

20 The raw data from the eddy-covariance measurements were processed off-line using the software Eddyflux (Meteotools, Jena, Germany). The fluxes of carbon dioxide (NEE) were determined, on a half-hourly basis (block averaging), by the eddy covariance method as the mean covariance between fluctuations in vertical wind speed and the carbon dioxide concentration (Baldocchi, 2003). A planar fit coordinate rotation (Wilczak et al., 2001) for wind components was performed for the Espirra and Mitra data, calculating the angle for the rotation of the vertical wind component in an annual basis. In Tojal, a natural wind 2-D coordinate rotation (McMillen, 1988) was performed
25 for every averaging period. A time lag for each averaging period was determined in order to maximise the covariance between vertical wind velocity and carbon dioxide signal from the gas analyser. The calculations also included spike detection and re-

BGD

4, 1703–1736, 2007

Effects of drought on carbon balance

J. S. Pereira et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

5 removal, similar to Vickers and Mahrt (1997), checking for instantaneous records exceeding realistic absolute limits and Shotanus/Liu correction (Shotanus et al., 1983; Liu and Peters, 2001) for sonic temperature and sensible heat flux. In addition, the air density fluctuations were taken into account to correct the fluxes of carbon dioxide (Webb et al., 1980) of the Tojal and Espirra sites, where an open-path analyser was used. The fluxes of the Mitra site were corrected for the damping loss of the closed-path analyser at high frequencies (Eugster and Senn, 1995). A CO₂ storage term, calculated for one point measurement according to Greco and Baldocchi (1996) was added to the estimated NEE for both, Espirra and Mitra data.

10 2.4 Data quality control, gap-filling and flux partitioning

The quality of all primary data was guaranteed by a routine equipment calibration and comparison with data from close stations. To exclude non-representative 30-min measurements of carbon dioxide flux, the following screening criteria were applied: first, fluxes were excluded if the friction velocity (u_*) was below the threshold of 0.2 m s^{-1} , for the Espirra and Mitra sites, and 0.08 m s^{-1} , for the Tojal site. The u_* threshold was determined graphically by plotting the nighttime NEE as a function of u_* (e.g. Anthoni et al., 2004); second, fluxes were removed if the mean vertical velocity deviation to zero was higher than what would be considered as normal for each site, following the same principle as in Rebmann et al. (2005); third, fluxes were excluded if the high frequency spikes replaced or the absolute limits violations exceeded 1% of the total records of any of the three components of wind velocity and/or CO₂ concentration.

20 Here we followed the 3 flags scheme (Mauder and Foken, 2004): 0, 1 and 2, in which 0 represents data of highest quality, to use in fundamental research, 1 data for use in long term observation programs and 2 data that should not be considered and, hence, substituted by gap filling. Data rejected after the filtering process was flagged 2. The remaining data were subsequently submitted to integral turbulence characteristics (of the vertical wind) and stationarity tests, and flagged as 0, 1 or 2 according to the results.

BGD

4, 1703–1736, 2007

Effects of drought on carbon balance

J. S. Pereira et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Total data gaps during the whole study period, due to missing and rejected data, were about 56%, 57% and 42% for the Espirra, Mitra and Tojal sites, respectively. Gap filling and flux-partitioning methods proposed by Reichstein et al. (2005) were used to fill data gaps and to separate the net ecosystem exchange (NEE) into gross primary production (GPP) and ecosystem respiration (Reco), respectively.

2.5 Data analysis

We estimated the NEE, GPP and Reco from 2003 through 2006, except for Tojal, which was installed later and had data only after the autumn of 2004. We analyzed the data at different time scales: seasonally, as well as in terms of hydrological-years, i.e., the period between the 1 October and the 30 September of next year, because it was a good frame for plant life cycle and productivity in the Mediterranean region: germination of annuals in autumn, fast growth of herbage and tree flushing in spring, slowdown of biological activity in summer. In this work, calendar years will be called year whereas hydrological-years will be specifically identified as such. Seasonal data are presented as monthly averages or 3-months sums (rainfall), with e.g., winter corresponding to January + February + March. To compare use of resources by the ecosystems we calculated gross ecological light use efficiency, LUE_{ecol} , expressed in mmol CO_2 per mol incident photosynthetically active radiation (mmol mol^{-1}) (Gilmanov et al., 2007) and rain-use-efficiency as $RUE = GPP/\text{precipitation}$ (gCL^{-1}) (Lauenroth et al., 2000; Huxman et al., 2004). Both are expressed as monthly averages.

3 Results and discussion

3.1 Meteorological conditions during the experiment

The meteorological conditions were monitored from 2002 to 2006 in Évora – Mitra and Espirra. They followed the same patterns in both locations. Since Évora-Mitra had a

BGD

4, 1703–1736, 2007

Effects of drought on carbon balance

J. S. Pereira et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

longer data set we reported the data for this location (Table 2), unless stated otherwise. Figure 1 shows the anomaly of mean seasonal rainfall in relation to the long-term average (1961–1990) throughout the experiment. Roughly, 2003 was about “normal”, 2004 and 2005 were two consecutive very dry years, with annual rainfall amounting to 73 and 65% of long-term local average, respectively. Moreover, the seasonal rain pattern in 2005 was unusual because winter rainfall was extremely low (only 12% of the long-term mean), but autumn rainfall was 51% higher than average. The hydrological-year of 2005–2006 was wetter than average.

3.2 Homogeneity of flux data between sites

First we compared the NEE data of the two grassland dominated sites (the oak savannah of Mitra and the Tojal grassland) for homogeneity. Figure 2 illustrates the similarity of monthly totals between these two neighbor sites in Évora in 2005 and 2006. The regression line was not significantly different from the 1:1 line, suggesting that the dynamics of the oak savannah was indeed similar to that of the grassland. The degree of similitude was remarkable considering that, although Mitra and Tojal are not far apart, the measurement methods used in each site were quite different (Table 3) and the tower footprint much larger in Mitra than in Tojal. A reasonable correlation coefficient for a linear regression was also obtained when the data from Espirra were compared to Mitra ($r^2=0.56$).

3.3 Inter-annual variation

Figure 3 shows the inter-annual variation in NEE, GPP and Reco for the 3 sites. The yearly carbon balance of the eucalypt plantation was systematically a net flux of CO₂ from the atmosphere to the vegetation and soil. The highest NEP (negative NEE) occurred in the wetter hydrological-year of 2002–2003 with $NEE = -861 \text{ g C m}^{-2} \text{ year}^{-1}$. In the dry hydrological-year of 2004–2005 the NEE of the eucalypt plantation was, nevertheless, the strongest sink for carbon ($NEE = -399 \text{ g C m}^{-2} \text{ year}^{-1}$). Even though the

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

hydrological-year of 2005–2006 was humid (high rainfall, 635 mm, starting in the autumn of 2005 with heavy rain – see Fig. 1), the tree plantation did not fully recover from the 2005 drought, as GPP remained below the values of 2002–2003. The oak woodland was a much weaker sink for carbon with a NEE of $-86 \text{ g C m}^{-2} \text{ year}^{-1}$ in 2003–2004, but it fully recovered from drought after 2005, reaching $-120 \text{ g C m}^{-2} \text{ year}^{-1}$ in 2005–2006. Likewise, the Tojal grassland had a NEE of $-190 \text{ g C m}^{-2} \text{ year}^{-1}$ in 2005–2006 counteracting the 2004–2005 tendency, when it was a source for carbon (NEE = $+49 \text{ g C m}^{-2} \text{ year}^{-1}$). In 2004–2005 Mitra was a weak sink for carbon (NEE = $-88 \text{ g C m}^{-2} \text{ year}^{-1}$).

These results compare well with other values and variability of flux measures of carbon sequestration. For example, the NEE of the coppiced eucalypt plantation compares with that of a *Pinus pinaster* stand in Bordeaux, $-570 \text{ g C m}^{-2} \text{ year}^{-1}$ (Berbigier et al., 2001) and a short rotation coppice of poplar in Belgium, $-620 \text{ g C m}^{-2} \text{ year}^{-1}$ (Deckmyn et al., 2004). Plantations sequestered carbon faster than average as it was estimated that European forests sequestered annually $124 \text{ g C m}^{-2} \text{ year}^{-1}$, with a variation coefficient of 62% (Janssens et al., 2003). The oak woodlands had a population of mature trees, but due to its low tree cover Mitra had NEE values lower than a series of central and northern European mature forest stands: NEE between ca. -500 and $-138 \text{ g C m}^{-2} \text{ year}^{-1}$ (Kowalski et al., 2004). On the other hand, a group of European grasslands in the CarboEurope network, had an average NEE of $-150 \text{ g C m}^{-2} \text{ year}^{-1}$, with a maximum of $-654 \text{ g C m}^{-2} \text{ year}^{-1}$. Nevertheless, some grasslands were net sources, up to $+163.6 \text{ g C m}^{-2} \text{ year}^{-1}$, in the arid part of the climatic gradient studied, such as Tojal during the 2005 drought (Gilmanov et al., 2007). Likewise in a Mediterranean grassland in California NEE was $-132 \text{ g C m}^{-2} \text{ year}^{-1}$, in one year but changed to a carbon source in the following year $+29 \text{ g C m}^{-2} \text{ year}^{-1}$ (Xu and Baldocchi, 2004).

3.4 Difference between vegetation types

Annual GPP changes linearly with absorbed photosynthetically active radiation (APAR) (Russell et al., 1989). The differences between ecosystems can be ascribed to either

BGD

4, 1703–1736, 2007

Effects of drought on carbon balance

J. S. Pereira et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Effects of drought on carbon balance

J. S. Pereira et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

differences in ecophysiological LUE_{ecol} (the slope of the relation between GPP and APAR), or in APAR itself. As incident solar radiation was nearly the same in the three sites the differences in APAR were related to leaf area index (LAI) and the length of the growing season or, better, to leaf area duration (LAD) (Palmroth et al., 2006). In all cases the minimum estimated LAD occurred in 2005. In Tojal it was $0.3 \text{ m}^2 \cdot \text{year m}^{-2}$ in 2005 and increased to $0.74 \text{ m}^2 \cdot \text{year m}^{-2}$ in 2006, whereas in Mitra was $0.74 \text{ m}^2 \cdot \text{year m}^{-2}$ in 2005 and nearly 1 to $1.3 \text{ m}^2 \cdot \text{year m}^{-2}$ otherwise. The LAD of the tree plantation was highest, ranging from $2.7 \text{ m}^2 \cdot \text{year m}^{-2}$ in wet years to $1.9 \text{ m}^2 \cdot \text{year m}^{-2}$ in the dry year of 2005. In spite of differences in photosynthetic capacity there was a linear relationship between GPP and LAD (Fig. 4), thus suggesting that APAR was indeed the leading factor in differentiating between vegetation types. For example, the evergreen nature of the eucalyptus canopy and high tree density allowed a high LAI to be maintained over the whole year and, therefore elevated GPP.

The grassland and the *montado* lose their herbaceous canopies in summer. Assuming that the oak canopy LAD was $0.55 \text{ m}^2 \cdot \text{year m}^{-2}$, the value of the LAD for the grassland and for the Mitra woodland undergrowth in 2005, were similar. In Mitra, the grass cover may account for up to 70% of the maximum LAI in spring, but is reduced to near zero in summer. Trees, however, continued to photosynthesize through the summer as discussed below. A similar situation happened in Tojal in summer but as a result of the activity of a sole C4 grass, *C. dactylon*, which maintained some photosynthesis in summer. Its contribution for the seasonal carbon balance was, nevertheless, not enough to compensate for the larger Reco (L. Aires, private communication).

3.5 Seasonality of ecosystem gas exchange

There was a marked seasonality in ecosystem gas exchange (Fig. 5). In general, the maximum productivity (GPP) and NEE occurred in spring. In summer, water deficits caused stomatal closure and leaf senescence and therefore a generalized drop in GPP. Upon soil rewetting in autumn there is a vegetation recovery towards winter. However, in summer and autumn, both the grassland and the oak woodland became carbon

sources, as Reco exceeded GPP (Fig. 5). The reasons for that were a low leaf area displayed, low photosynthetic activity in the leaves due to ageing and stress (heat as well as water) and, by the end of the summer or the beginning of autumn, a large carbon efflux due to the rewetting of the dry soil (Jarvis et al., 2007).

5 The oak woodland was intermediate between the grassland and the tree plantation, in terms of the response to drought, with trees playing a conservative role. The differences between the two ecosystems (Mitra and Tojal) might be ascribed to the continued carbon assimilation throughout the summer by the oak trees (Chaves et al., 2002) due to their deep rooting systems (David et al., 2004; Kurz-Besson et al., 2006; David et al., 2007). The possibility to separate tree transpiration from water vapor exchange of the whole ecosystem, ET, allowed us to test the hypothesis that due to their deep root systems oak trees remain with their stomata open for a fraction of each day, even in summer, when most other vegetation is absent or with closed stomata. Figure 6 illustrates that trees maintain a restricted (in relation to the prevailing evaporative demand of the air) but fairly high transpiration rate in summer, reaching 0.3 mm day^{-1} on a ground area basis (we considered that tree crowns only cover 21% of the total ground area). The yearly tree transpiration (sap flow) was ca. 18% of the rainfall in normal years but it rose to 29% in 2005. David et al. (2007) showed that in Mitra in 2001–2003, although predawn leaf water potential decreased substantially, trees maintained a considerable transpiration during the summer. By that time, more than 70% of the transpired water was taken from groundwater sources.

3.6 The effect of drought

Drought, viewed as a shortage in precipitation, often coupled to high evaporative demand, which reduces moisture availability in a way that will affect negatively the normal functioning of ecosystems (Pereira et al., 2006), was the main factor inducing inter-annual variation in carbon fluxes. In general, the eucalypt stand sustained a high NEP (negative NEE) functioning as a carbon sink. The stand could even withstand the rainfall shortage of the calendar year of 2004 without a great change in NEE. However, the

BGD

4, 1703–1736, 2007

Effects of drought on carbon balance

J. S. Pereira et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

second year of the drought sequence, led to a strong decline in GPP and the tree plantation became temporarily (summer) a source of carbon for the first time, during this study. A similar situation of insensitivity (or drought avoidance) was clearly observed in the oak trees, which kept the stomata partly open during the dry part of the 2004–2005 hydrological-year. This suggests that the effects of drought on Mediterranean sclerophyllous trees occur mainly after the depletion of the deep soil and ground water reserves, as most species have deep rooting habits (Canadell et al., 1996; David et al., 2007; Schenk and Jackson, 2005).

The differences between ecosystems in terms of vulnerability are related to root depth and canopy extension: the eucalypt plantation could delay stress through the use of a large volume of soil, but they depend on the regularity of winters to recharge deeper soil water. Its vulnerability is shown by the delayed recovery after the severe drought of 2005 (Fig. 3). The grassland plants are most vulnerable to drought as they are strict drought avoiders, which have their life cycle tuned to the duration of soil water abundance. On the other hand, the low tree density of the savannah-type ecosystems puts low pressure on groundwater, so that trees may withstand longer sequences of dry years than closed canopy forests.

Ecological light-use efficiency (LUE_{ecol}) provides a good way of evaluating the effects of environmental stress on ecosystem carbon balance as it integrates physiological as well as structural ecosystem characteristics (Gilmanov et al., 2007). First, the LUE_{ecol} values in Fig. 7 are in agreement with those reported for a variety of ecosystems (Gilmanov et al., 2005). As it would be expected, the eucalypt plantation canopy was almost twice as efficient (on average) as the oak savannah in normally wet years. But the LUE_{ecol} also varied seasonally, being lowest in summer and highest in winter. The high winter LUE_{ecol} values resulted from photosynthetic photon flux densities (PPFD) that are below the canopy saturation. Moreover, in winter a greater proportion of PAR is diffuse due to the large number of overcast days. Diffuse light is photosynthetically more efficient than direct light. The latter can account for increases of up to 42% in daily ratio of production per unit of absorbed PAR (Rosati and DeJong, 2003).

BGD

4, 1703–1736, 2007

Effects of drought on carbon balance

J. S. Pereira et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

The subsequent declines in LUE_{ecol} result from excess light and, as we approach the summer, more severe plant water deficits that limit carbon assimilation rates and lower LAI. Due to less dramatic seasonal changes in LAI, the proportion of summer vs. winter LUE_{ecol} was less in the eucalypt stand than in the other two ecosystems.

The Fig. 7 also shows the dramatic effect of the 2005 drought on LUE_{ecol} and illustrates the delayed response to drought of the tree plantation in 2005, by comparison with the immediate response of the grassland. Nevertheless, as often found, water was the most limiting resource to both the tree stands and the other systems (e.g., Stape et al., 2004; Granier et al., 2007; Chaves et al., 2004).

3.7 Rain use efficiency

One simple way of assessing the efficiency of use of local water resources is the quantification of rain-use-efficiency (RUE) (Huxman et al., 2004; Lauenroth et al., 2000; Pereira et al., 2006). As it may be expected, RUE declines as water supply increases (see the lower RUE in winter in Fig. 8) (Loustau et al., 2001; Huxman et al., 2004). In humid regions and during the Mediterranean wet seasons, this decline results from precipitation being normally above potential evapotranspiration (PET) and therefore not all the water available being used.

Natural vegetation appears to converge (at the biome level) towards the same maximum RUE in the driest years in the region, when water is the major limiting resource (Huxman et al., 2004). In our experimental sites, however, the opposite occurred (Fig. 9). Whereas in eucalypt plantation, the trees were able to extract water from deeper soil horizons, the Mediterranean grasslands do not tolerate water deficits and die. This means that RUE of grasslands in seasonally dry environments may be lower because they will waste rain at the beginning of the growth period as leaf area and carbon assimilation will not develop at once (Lauenroth et al., 2000). For similar reasons, they do not use water from isolated rain pulses, especially if they occur at long intervals. This will affect negatively the capability to use water and will reduce the RUE. If the climate change scenarios hold true, or for that matter the present tendencies

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

prevail (Miranda et al., 2006; Paredes et al., 2006), this might be a strong limitation to carbon sequestration and nutrient cycling (Jarvis et al., 2007).

3.8 Single rainfall events

The timing of rainfall and the extent of the dry season as well as the regime of rain pulses largely determine ecosystem productivity (Schwinning et al., 2004). This is illustrated by the consequences of single rainfall events in the summer or early autumn which may lead to large carbon losses (see Fig. 10). As shown for many locations today, the rewetting of dry soils by the first rains leads to a quick mineralization of soil organic matter and carbon loss (Jarvis et al., 2007). This net carbon loss may be a waste for ecosystem functioning because at the time of its occurrence active plant roots are scarce to trap and store the nutrients made available by organic matter mineralization (Pereira et al., 2004) and annual plants are not there to compensate for carbon losses through photosynthesis.

4 Conclusions

The severe drought of 2004 and 2005, led to a generalised decline in gross primary production and carbon sequestration in all the systems studied. In that hydrological-year, the grassland had a net loss of carbon from the ecosystem to the atmosphere. The evergreen tree plantation, displaying a large LAD and the capability of exploring a larger soil volume for water uptake during the summer, was less vulnerable to moderate drought than herbaceous canopies. Even in the Mediterranean oak savannahs trees may function as stabilising elements keeping some gas exchange throughout the summer. The tree plantation was, however, vulnerable to prolonged drought as it reached the lowest net ecosystem productivity in the second dry year.

BGD

4, 1703–1736, 2007

Effects of drought on carbon balance

J. S. Pereira et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

References

- 1 Anthoni, P. M., Freibauer, A., Kolle, O., and Schulze, E. D.: Winter wheat carbon exchange in Thuringia, Germany, *Agric. Forest Meteorol.*, 121, 55–67, 2004
- 5 Baldocchi, D. D.: Assessing the eddy covariance technique for evaluating carbon dioxide exchange rates of ecosystems: Past, present and future, *Global Change Biol.*, 9, 479–492, 2003
- Baldocchi, D. D., Xu, L. K., and Kiang, N.: How plant functional-type, weather, seasonal drought, and soil physical properties alter water and energy fluxes of an oak-grass savanna and an annual grassland, *Agric. Forest Meteorol.*, 123, 13–39, 2004
- 10 Berbigier, P., Bonnefond, J. M., and Mellmann, P.: CO₂ and water vapour fluxes for 2 years above euroflux forest site, *Agric. Forest Meteorol.*, 108, 183–197, 2001
- Canadell, J., Jackson, R. B., Ehleringer, J. R., Mooney, H. A., Sala, O. E., and Schulze, E. D.: Maximum rooting depth of vegetation types at the global scale, *Oecologia*, 108, 583–595, 1996
- 15 Carreiras, J. M. B., Pereira, J. M. C., and Pereira, J. S.: Estimation of tree canopy cover in evergreen oak woodlands using remote sensing, *Forest Ecol. Manage.*, 223, 45–53, 2006
- Chaves, M. M., Pereira, J. S., Maroco, J., Rodrigues, M. L., Ricardo, C. P. P., Osório, M. L., Carvalho, I., Faria, T., and Pinheiro, C.: How plants cope with water stress in the field? Photosynthesis and growth, *Ann. Botany*, 89, 907–916, 2002
- 20 Chaves, M. M., Pereira, J. S., and Osório, J.: Water use efficiency and photosynthesis. In: M. Bacon (Editor), *Water use efficiency in plant biology*. Blackwell Publishing, London, 42–74, 2004.
- Ciais, P., Reichstein, M., Viovy, N., Granier, A., Ogee, J., Allard, V., Aubinet, M., Buchmann, N., Bernhofer, C., Carrara, A., Chevallier, F., De Noblet, N., Friend, A. D., Friedlingstein, P., Grunwald, T., Heinesch, B., Keronen, P., Knohl, A., Krinner, G., Loustau, D., Manca, G., Matteucci, G., Miglietta, F., Ourcival, J. M., Papale, D., Pilegaard, K., Rambal, S., Seufert, G., Soussana, J. F., Sanz, M. J., Schulze, E. D., Vesala, T., and Valentini, R.: Europe-wide reduction in primary productivity caused by the heat and drought in 2003, *Nature*, 437, 529–533, 2005
- 25 30 David, T. S., Ferreira, M. I., Cohen, S., Pereira, J. S., and David, J. S.: Constraints on transpiration from an evergreen oak tree in southern Portugal, *Agric. Forest Meteorol.*, 122, 193–205, 2004

BGD

4, 1703–1736, 2007

Effects of drought on carbon balance

J. S. Pereira et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

- David, T. S., Henriques, M. O., Kurz-Besson, C., Nunes, J., Valente, F., Vaz, M., Pereira, J. S., Siegwolf, R., Chaves, M. M., Gazarini, L. C., and David, J. S.: Water use strategies in two co-occurring Mediterranean evergreen oaks: Surviving the summer drought, *Tree Physiology*, 27, 793–803, 2007
- 5 Deckmyn, G., Muys, B., Garcia Quijano, J., and Ceulemans, R.: Carbon sequestration following afforestation of agricultural soils: Comparing oak/beech forest to short-rotation poplar coppice combining a process and a carbon accounting model, *Global Change Biol.*, 10, 1482–1491, 2004
- 10 Eugster, W. and Senn, W.: A cospectral correction model for measurement of turbulent no₂ flux, *Boundary-Layer Meteorol.*, 74, 321–340, 1995
- Garcia-Herrera, R., Paredes, D., Trigo, R. M., Franco-Trigo, I., Hernandez, E., Barriopedro, D., and Mendes, M. A.: The outstanding 2004/05 drought in the Iberian peninsula: Associated atmospheric circulation, *J. Hydrometeorol.*, 9, 483–498, 2007
- 15 Gilmanov, T. G., Tieszen, L. L., Wylie, B. K., Flanagan, L. B., Frank, A. B., Haferkamp, M. R., Meyers, T. P., and Morgan, J. A.: Integration of CO₂ flux and remotely-sensed data for primary production and ecosystem respiration analyses in the northern great plains: Potential for quantitative spatial extrapolation, *Global Ecol. Biogeogr.*, 14, 271–292, 2005
- 20 Gilmanov, T. G., Soussana, J. F., Aires, L., Allard, V., Ammann, C., Balzarolo, M., Barcza, Z., Bernhofer, C., Campbell, C. L., Cernusca, A., Cescatti, A., Clifton-Brown, J., Dirks, B. O. M., Dore, S., Eugster, W., Fuhrer, J., Gimeno, C., Gruenwald, T., Haszpra, L., Hensen, A., Ibrom, A., Jacobs, A.F.G., Jones, M. B., Lanigan, G., Laurila, T., Lohila, A., Manca, G., Marcolla, B., Nagy, Z., Pilegaard, K., Pinter, K., Pio, C., Raschi, A., Rogiers, N., Sanz, M. J., Stefani, P., Sutton, M., Tuba, Z., Valentini, R., Williams, M. L., and Wohlfahrt, G.: Partitioning European grassland net ecosystem CO₂ exchange into gross primary productivity and ecosystem respiration using light response function analysis *Agriculture, Ecosyst. Environ.*, 25, 28, doi:10.1016/j.agee.2006.12.008, 2007
- Giorgi, F.: Climate change hot-spots, *Geophys. Res. Lett.*, 33, L08707, doi:10.1029/2006GL025734, 2006
- 30 Granier, A., Reichstein, M., Breda, N., Janssens, I. A., Falge, E., Ciais, P., Grunwald, T., Aubinet, M., Berbigier, P., Bernhofer, C., Buchmann, N., Facini, O., Grassi, G., Heinesch, B., Ilvesniemi, H., Keronen, P., Knohl, A., Kostner, B., Lagergren, F., Lindroth, A., Longdoz, B., Loustau, D., Mateus, J., Montagnani, L., Nys, C., Moors, E., Papale, D., Peiffer, M., Pilegaard, K., Pita, G., Pumpanen, J., Rambal, S., Rebmann, C., Rodrigues, A., Seufert, G.,

BGD

4, 1703–1736, 2007

**Effects of drought on
carbon balance**

J. S. Pereira et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

- Tenhunen, J., Vesala, T., and Wang, Q.: Evidence for soil water control on carbon and water dynamics in european forests during the extremely dry year: 2003, *Agric. Forest Meteorol.*, 143, 123–145, 2007
- 5 Greco, S. and Baldocchi, D. D.: Seasonal variations of CO₂ and water vapour exchange rates over a temperate deciduoud forest, *Global Change Biol.*, 2, 183–197, 1996
- Huxman, T. E., Smith, M. D., Fay, P. A., Knapp, A. K., Shaw, M. R., Loik, M. E., Smith, S. D., Tissue, D. T., Zak, J. C., Weltzin, J. F., Pockman, W. T., Sala, O. E., Haddad, B. M., Harte, J., Koch, G. W., Schwinning, S., Small, E. E., and Williams, D. G.: Convergence across biomes to a common rain-use efficiency, *Nature*, 429, 651–654, 2004
- 10 Janssens, I. A., Freibauer, A., Ciais, P., Smith, P., Nabuurs, G. J., Folberth, G., Schlamadinger, B., Hutjes, R. W. A., Ceulemans, R., and Schulze, E. D.: Europe's terrestrial biosphere absorbs 7 to 12% of European anthropogenic co₂ emissions, *Science*, 300, 1538–1542, 2003
- Jarvis, P. G., Rey, A., Petsikos, C., Wingate, L., Rayment, M., Pereira, J. S., Banza, J., David, J. S., Miglietta, F., Borgetti, M., Manca, G., and Valentini, R.: Drying and wetting of mediterranean soils stimulates decomposition and carbon dioxide emission: The “birch effect”†, *Tree Physiology*, 27, 929–940, 2007
- 15 Kowalski, A. S., Loustau, D., Berbigier, P., Manca, G., Tedeschi, V., Borghetti, M., Valentini, R., Kolari, P., Berninger, F., Rannik, E., Hari, P., Rayment, M., Mencuccini, M., Moncrieff, J., and Grace, J.: Paired comparisons of carbon exchange between undisturbed and regenerating stands in four managed forests in europe, *Global Change Biol.*, 10, 1707–1723, 2004
- Kurz-Besson, C., Otieno, D., Vale, R. L., Siegwolf, R., Schmidt, M., Herd, A., Nogueira, C., David, T. S., David, J. S., Tenhunen, J., Pereira, J. S., and Chaves, M.: Hydraulic lift in cork oak trees in a savannah-type Mediterranean ecosystem and its contribution to the local water balance, *Plant Soil*, 282, 361–378, 2006
- 20 Lauenroth, W. K., Burke, I. C., and Paruelo, J. M.: Patterns of production and precipitation-use efficiency of winter wheat and native grasslands in the central great plains of the United States, *Ecosystems*, 3, 344–351, 2000
- Liu, H. P. and Peters, G.: New equations for sonic temperature variance and buoyancy heat flux with an omnidirectional sonic anemometer, *Boundary-Layer Meteorol.*, 100, 459–468, 2001
- 30 Loustau, D., Hungate, B., and Drake, B.: Water, nitrogen, rising atmospheric co₂ and terrestrial productivity, in: *Terrestrial global productivity*, edited by: Roy, J., Saugier, B., and Mooney, H. A., Academic Press, San Diego, Calif., 123–167, 2001.

BGD

4, 1703–1736, 2007

Effects of drought on carbon balance

J. S. Pereira et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

- Mauder, M. and Foken, T.: Quality control of eddy covariance measurements (c: 0,1,2). CarboEurope-IP Task 1.2.2, 2004.
- McMillen, R. T.: An eddy correlation technique with extended applicability to non-simple terrain, *Boundary-Layer Meteorol.*, 43, 231–245, 1988
- 5 Miranda, P. M. A., Valente, M. A., Tomé, A. R., Trigo, R., Coelho, M. F. E. S., Aguiar, A., and Azevedo, E. B.: O clima de Portugal nos séculos xx e xxi, in: *Alterações climáticas em Portugal*, edited by: Santos, F. D. and Miranda, P., Cenários, impactes e medidas de adaptação. Gradiva, Lisboa, 45–113, 2006.
- 10 Palmroth, S., Oren, R., McCarthy, H. R., Johnsen, K. H., Finzi, A. C., Butnor, J. R., Ryan, M. G., and Schlesinger, W. H.: Aboveground sink strength in forests controls the allocation of carbon below ground and its [co₂]-induced enhancement. *Proceedings of the National Academy of Sciences of the United States of America*, 103(51), 19362–19367, 2006
- Paredes, D., Trigo, R. M., Garcia-Herrera, R., and Trigo, I. F.: Understanding precipitation changes in iberia in early spring: Weather typing and storm-tracking approaches, *J. Hydrometeorol.*, 7, 101–113, 2006
- 15 Pereira, J. S., David, J. S., David, T. S., Caldeira, M. C., and Chaves, M. M.: Carbon and water fluxes in mediterranean-type ecosystems – constraints and adaptations, in: *Progress in botany*, edited by: Esser, K., Lüttge, U., Beyschlag, W., and Murata, J., Springer-Verlag, Berlin Heidelberg, 467–498, 2004.
- 20 Pereira, J. S., Chaves, M. M., Caldeira, M. C., and Correia, A. V.: Water availability and productivity, in: *Plant growth and climate change*, edited by: Morrison, J. I. L. and Morecroft, D., Blackwell Publishers, London, 118–145, 2006.
- Rebmann, C., Gockede, M., Foken, T., Aubinet, M., Aurela, M., Berbigier, P., Bernhofer, C., Buchmann, N., Carrara, A., Cescatti, A., Ceulemans, R., Clement, R., Elbers, J. A., Granier, A., Grunwald, T., Guyon, D., Havrankova, K., Heinesch, B., Knohl, A., Laurila, T., Longdoz, B., Marcolla, B., Markkanen, T., Miglietta, F., Moncrieff, J., Montagnani, L., Moors, E., Nardino, M., Ourcival, J. M., Rambal, S., Rannik, U., Rotenberg, E., Sedlak, P., Unterhuber, G., Vesala, T., and Yakir, D.: Quality analysis applied on eddy covariance measurements at complex forest sites using footprint modelling, *Theoretical Appl. Climatol.*, 80, 121–141, 2005
- 25 30 Reichstein, M., Tenhunen, J.D., Rouspard, O., Ourcival, J. M., Rambal, S., Miglietta, F., Peresotti, A., Pecchiari, M., Tirone, G., and Valentini, R.: Severe drought effects on ecosystem co₂ and h₂o fluxes at three mediterranean evergreen sites: Revision of current hypotheses?,

BGD

4, 1703–1736, 2007

Effects of drought on carbon balance

J. S. Pereira et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Global Change Biol., 8, 999–1017, 2002

Reichstein, M., Falge, E., Baldocchi, D., Papale, D., Aubinet, M., Berbigier, P., Bernhofer, C., Buchmann, N., Gilmanov, T., Granier, A., Grunwald, T., Havrankova, K., Ilvesniemi, H., Janous, D., Knohl, A., Laurila, T., Lohila, A., Loustau, D., Matteucci, G., Meyers, T., Miglietta, F., Ourcival, J.-M., Pumpanen, J., Rambal, S., Rotenberg, E., Sanz, M., Tenhunen, J., Seufert, G., Vaccari, F., Vesala, T., Yakir, D. and Valentini, R.: On the separation of net ecosystem exchange into assimilation and ecosystem respiration: Review and improved algorithm, *Global Change Biol.*, 11, 1424–1439, 2005

Rosati, A. and DeJong, T. M.: Estimating photosynthetic radiation use efficiency using incident light and photosynthesis of individual leaves, *Ann. Botany*, 91, 869–877, 2003

Russell, G., Jarvis, P. G., and Monteith, J. L.: Absorption of radiation by canopies and stand growth. In: G. Russell, B. Marshall and P.G. Jarvis (Editors), *Plant canopies. Their growth form and function*, Cambridge Univ. Press, Cambridge, 21–39, 1989.

Schenk, H. J. and Jackson, R. B.: Mapping the global distribution of deep roots in relation to climate and soil characteristics, *Geoderma*, 126, 129–140, 2005

Schwinning, S., Sala, O. E., Loik, M. E., and Ehleringer, J. R.: Thresholds, memory, and seasonality: Understanding pulse dynamics in arid/semi-arid ecosystems, *Oecologia*, 141, 191–193, 2004

Shotanus, E. K., Nieuwstadt, F. T. M., and de Bruin, H. A. R.: Temperature measurement with a sonic anemometer and its application to heat and moisture flux, *Boundary-Layer Meteorol.*, 26, 81–93, 1983

Stape, J. L., Binkley, D., and Ryan, M. G.: Eucalyptus production and the supply, use and efficiency of use of water, light and nitrogen across a geographic gradient in brazil, *Forest Ecol. Manage.*, 193, 17–31, 2004

Vickers, D. and Mahrt, L.: Quality control and flux sampling problems for tower and aircraft data, *J. Atmos. Oceanic Technol.*, 14, 512–526, 1997

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

Wilczak, J. M., Oncley, S. P., and Stage, S. A.: Sonic anemometer tilt correction algorithms, *Boundary-Layer Meteorol.*, 99, 127–150, 2001

Xu, L. K. and Baldocchi, D. D.: Seasonal variation in carbon dioxide exchange over a Mediterranean annual grassland in California, *Agric. Forest Meteorol.*, 123, 79–96, 2004

BGD

4, 1703–1736, 2007

Effects of drought on carbon balance

J. S. Pereira et al.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

EGU

Effects of drought on carbon balance

J. S. Pereira et al.

Table 1. Characterization of the ecosystems studied.

Name	Vegetation, main plant genus	LAI	Vegetation height	Soil type
Mitra	Evergreen oak woodland: <i>Quercus ilex</i> ssp. <i>rotundifolia</i> and <i>Q. suber</i> , with understorey of a diversity of C3 grasses and legumes	Maxima of 2.3 in April-May and minima ca. 0.7 (2005).	7.3±1.3 m	Dystric Cambisol
Tojal	Grassland: diversity of C3 grasses and legumes + C4 invasive species	0.4 and 2.5 in 2005 and 2006.	0.4–0.5 m at peak growth	Luvisol
Espirra	<i>Eucalyptus globulus</i> plantation	Maxima of 4.5 in spring of normal rainfall years and less than 3 in 2005	19.9±3.0 m	Dystric Cambisol

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Effects of drought on carbon balance

J. S. Pereira et al.

Table 2. Annual climatic variables for the Mitra site.

Year	Precipitation (mm)	Mean annual air temperature (°C)	Global Solar Radiation (MJ m ⁻²)
2002	765	15.3	6006
2003	706	15.9	6075
2004	488	15.8	6260
2005	434	15.7	6411
2006	808	16.1	6118

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Effects of drought on carbon balance

J. S. Pereira et al.

Table 3. Location, main equipment and flux measuring tower characteristics at each of the sites.

Name	Latitude	Longitude	Altitude	Main equipment	Tower height	Footprint
Mitra	38°32' N	8°00' W	256 m	R3 Gill ultrasonic anemometer LI-7000 (Licor) closed-path IRGA	29 m, (height of sonic anemometer)	<800 m
Tojal	38°28' N	8°01'' W	190 m	R3 Gill ultrasonic anemometer LI-7500 (Licor) open path IRGA	2.5 m	<300 m
Espirra	38°38' N	8°36'' W	95 m	R2 Gill ultrasonic anemometer LI-7500 (Licor) open path IRGA	33 m	<400 m

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Effects of drought on carbon balance

J. S. Pereira et al.

Fig. 1. Deviation of mean seasonal rainfall from the long-term average (1961–1990) in Mitra (Évora), Portugal.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Effects of drought on carbon balance

J. S. Pereira et al.

Fig. 2. Correlation between monthly averages of net ecosystem exchange (NEE) in Mitra and Tojal experimental sites in 2005 and 2006.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Effects of drought on carbon balance

J. S. Pereira et al.

Fig. 3. Annual totals of net ecosystem exchange (NEE), gross primary production (GPP) and ecosystem respiration (Reco) during the experiment for the three sites (Espirra – eucalypt plantation; Mitra – oak savannah and Tojal – grassland).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Effects of drought on
carbon balance**

J. S. Pereira et al.

Fig. 4. Relationship between GPP and leaf area duration (LAD) in the three experimental sites (Espirra – eucalypt plantation; Mitra – oak savannah; and Tojal – grassland) during the experimental period (2003–2006).

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

Effects of drought on carbon balance

J. S. Pereira et al.

Fig. 5. Average seasonal variation of NEE, GPP and Reco for Espirra and Mitra sites during the experimental period (4 year averages with standard error).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Effects of drought on carbon balance

J. S. Pereira et al.

Fig. 6. Average seasonal variation of tree transpiration (sap flow) on a ground area basis assuming a 21% tree crown cover (monthly averages) during part of the experimental period (2002–2005) in the oak savannah of Mitra.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

**Effects of drought on
carbon balance**

J. S. Pereira et al.

Fig. 7. Gross ecological light use efficiency, (LUE_{ecol} , mmol mol^{-1}) expressed in monthly averages for the three experimental sites (Espirra – eucalypt plantation; Mitra – oak savannah; and Tojal – grassland) during the extended experimental period (2002–2006).

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

**Effects of drought on
carbon balance**

J. S. Pereira et al.

Fig. 8. Seasonal variation in GPP rain use efficiency (GPP/precipitation, g C L^{-1}) in two experimental sites (Espirra – eucalypt plantation and Mitra – oak savannah) during the experimental period (4 years – 2003–2006 - averages with standard error). The 2006 value for Tojal grassland is also shown.

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

**Effects of drought on
carbon balance**

J. S. Pereira et al.

Fig. 9. GPP rain use efficiency (GPP/precipitation, gC L^{-1}) for the three experimental sites (Espirra – eucalypt plantation; Mitra – oak savannah; and Tojal – grassland) during the experimental period (2003–2006).

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

**Effects of drought on
carbon balance**

J. S. Pereira et al.

Fig. 10. The effect of rain pulses at the end of the dry season in the experimental site of Mitra – oak woodland – in the autumn of 2005. Upper panel, incident solar radiation; lower panel, net ecosystem exchange rate – continuous line – and daily rainfall totals (dark bars).

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