

ELSEVIER

Available online at www.sciencedirect.com

Journal of Hydrology 287 (2004) 237–251

Journal
of
Hydrology

www.elsevier.com/locate/jhydrol

Transpiration, canopy conductance and the decoupling coefficient of a lowland mixed dipterocarp forest in Sarawak, Borneo: dry spell effects

Tomo'omi Kumagai^{a,b,*}, Taku M. Saitoh^c, Yoshinobu Sato^c, Toshiyuki Morooka^d,
Odair J. Manfroi^d, Koichiro Kuraji^d, Masakazu Suzuki^d

^aUniversity Forest in Miyazaki, Kyushu University, Shiiba-son, Miyazaki 883-0402, Japan

^bNicholas School of the Environment and Earth Sciences, Box 90328, Duke University, Durham, NC 27708-0328, USA

^cResearch Institute of Kyushu University Forest, Sasaguri, Fukuoka 811-2415, Japan

^dGraduate School of Agricultural and Life Sciences, The University of Tokyo, Tokyo 113-8657, Japan

Received 10 December 2002; revised 15 September 2003; accepted 17 October 2003

Abstract

Tropical rainforests are among the most important biomes in terms of annual primary productivity and water cycling. However, the materials-exchange properties of Southeast Asian forests in their significant functions are less studied. We investigate key factors controlling materials-exchange, such as canopy (g_c) and aerodynamic conductance (g_a) and the decoupling coefficient (Ω) in an intact lowland mixed dipterocarp forest in Sarawak, Borneo. We operated an eddy covariance system above the canopy to measure canopy transpiration rate (E_c) using an 80-m-tall canopy crane, and made concurrent meteorological measurements. In this region, solar radiation and air temperature have small seasonal variations, and annual rainfall is distributed evenly throughout the year, with some unpredictable intra-annual dry spells. We define three specific periods A, B and C as medium dry, heavy dry and wet periods, respectively, for analyses of the environmental control on E_c , according to their dryness level. The mean daily E_c , g_c and Ω were higher in the wet period C than in the dry periods A and B. Also, each g_c in its diurnal variation was much higher in the wet period C than in the dry periods A and B, where diurnal variations of g_c were almost the same. Both the value of g_c and its sensitivity to environmental variables were higher in the wet period C than in the dry periods A and B. The peak of Ω was higher in the wet period C than in the dry periods A and B because of a higher value of g_c in period C. However, the higher values of g_c in the wet period C did not cause a higher E_c compared to in the dry periods A and B.

© 2004 Elsevier B.V. All rights reserved.

Keywords: Transpiration; Canopy conductance; Aerodynamic conductance; Decoupling coefficient; Eddy covariance; Tropical rainforest

1. Introduction

Tropical rainforests are among the most important biomes in terms of annual primary productivity and evapotranspiration. Although these forests cover only

* Corresponding author. Address: University Forest in Miyazaki, Kyushu University, Shiiba-son Miyazaki, 883-0402, Japan. Fax: +81-983-381004.

E-mail address: kuma@forest.kyushu-u.ac.jp (T.Kumagai).

about 12% of the global land surface (Food and Agriculture Organization, 1993), they are estimated to contain about 40% of the carbon in the terrestrial biosphere (Skole and Tucker, 1993) and are responsible for about 50% of terrestrial gross primary productivity (Grace et al., 2001). Tropical rainforests are also important latent energy sources, with large influences on the global and regional climate (Lean and Warrilow, 1989; Nobre et al., 1991). According to the results of some modeling, the deforestation of tropical rainforests is likely to reduce evapotranspiration and increase soil and air temperatures and runoff, but the long-term effects of deforestation have not been well determined experimentally.

The main tropical rainforest areas are in South America, Central Africa and Southeast Asia. Although tropical forests in Southeast Asia extend over only about 17% of the total tropical rainforest area (Food and Agriculture Organization, 1993), relative deforestation rates (Malhi and Grace, 2000) and estimated resulting CO₂ emissions (Houghton and Hackler, 1999; Malhi and Grace, 2000) are highest in this region. However, the materials-exchange properties of these forests are much less studied than those of Amazonian rainforest (Shuttleworth et al., 1984; Lloyd et al., 1995; Grace et al., 1996; Malhi et al., 1998; Williams et al., 1998). The studies on ecosystem fluxes of materials and energy in Southeast Asia have been poorly documented (Aoki et al., 1975): no published data, in particular, exist regarding long-term eddy covariance measurements in Southeast Asia.

The work described in this paper has been carried out as part of the project entitled 'Research and Observation on the Mechanisms of Atmosphere–Ecosystem Interaction in Tropical Forest Canopy' (Nakashizuka et al., 2001). The project site is an intact tropical rainforest in Borneo, Southeast Asia, which is characterized by tall stature and extremely rich floristic diversity compared to other tropical regions. This project has two main objectives: (1) to elucidate the mechanisms of general flowering, and (2) to scale-up the estimation of the carbon and water budgets in tropical rain forest. We have been conducting CO₂ and H₂O flux measurements at this site since June 2001. This paper describes preliminary results from yearlong eddy covariance measurements.

The water vapor (H₂O) exchange rate between the vegetated surface and the atmosphere is among the most important components of the energy exchange process at the air–land interface. The canopy conductance, which mainly depends on the physiological behavior of the plant, and the aerodynamic conductance, which represents the physical conditions of and over the canopy, and the control of the canopy transpiration as a whole (Jones, 1992) are the subject of this study. Our objectives are to examine the environmental and hydrologic controls on canopy transpiration, canopy conductance, and estimates of the decoupling coefficient, Ω . Here, Ω represents the magnitude of the coupling effect of the canopy and the aerodynamic conductance in controlling rates of canopy transpiration (Jarvis and McNaughton, 1986). In our study site, the solar radiation and the air temperature have small seasonal variations and the annual rainfall is distributed evenly throughout the year. However, there are some unpredictable intra-annual dry spells (Kuraji et al., 2001) and inter-annual dry sequences (Kumagai et al., 2001). Intra-annual dry spells, in particular, occur every year and often throughout the year. Therefore, canopy conductance is likely to be overly sensitive to the soil moisture condition. Our primary objective is to examine the environmental control on transpiration in prevailing environmental factors. Towards this end, we investigated the variation of Ω and the sensitivities of canopy conductance to variations in environmental factors, such as solar radiation, atmospheric humidity deficit and, especially, soil moisture. An outcome of our study is used to provide an initial calibration of a simple, physically based model of materials exchange (Lloyd et al., 1995) for Southeast Asian rainforest.

2. Material and methods

2.1. Site description

The study was carried out in a natural forest in Lambir Hills National Park (4°12'N, 114°02'E), some 30 km south of Miri City, Sarawak, Malaysia. An experimental plot of 4 ha is used for this project. An 80-m-tall (at the base of the gondola) canopy crane with a 75-m-length rotating jib constructed

in the center of this plot enables us to gain access to the upper canopy of the trees. It includes observation stages at four levels (23.5, 38.5, 59.0, and 75.5 m above the ground), and an elevator to reach each stage. One stage (59.0 m high) was devoted to eddy covariance measurements. One subplot was used for soil and in-canopy micrometeorological measurements.

The mean annual rainfall at Miri Airport, 20 km from the study site, for the period 1968–1998 was around 2700 mm with no clear seasonal variation (Sakai et al., 1999). For the period 1999–2001, the mean monthly number of rain days near the study site ranged from 10 in August 2001 to 27 in January 2001. The average rainfall per rain day ranged from 7.2 mm in August 2001 to 21.3 mm in January 2001. Note that at this site August and January are not always the driest and wettest periods, respectively; when the driest period will actually be somewhat unpredictable. The mean annual temperature is around 27 °C with only a small seasonal variation (Yamakura et al., 1995).

The experimental plot is at an altitude of about 200 m, and the crane is situated on a gentle slope ($<5^\circ$). The soils on the ridge with the gentle slope consist of red–yellow podzonic soils (Malaysian classification) or ultisols (USDA Soil Taxonomy), with a high sand content (62–72%), an accumulation of nutrient content at the surface horizon, a low pH (4.0–4.3), and a high porosity (54–68%) (Ishizuka et al., 1998; Sakurai, 1999). Borneo is covered primarily by hilly topography, most of whose soil type is ultisol. Ultisol is a typical soil of much of Southeast Asia, and its distribution corresponds to that of lowland and hill dipterocarp forest (Ohta and Effendi, 1992).

The rain forest in this park consists of two types of original vegetation common to the whole of Borneo, i.e. mixed dipterocarp forest and tropical heath forest (Yamakura et al., 1995). The former contains mainly various types of dipterocarp trees, which cover 85% of the total park area. The continuous canopy height of the forest surrounding the crane is about 40 m, but the height of emergent trees reaches 50 m. The leaf area index (LAI) was measured in 2002 using a pair of plant canopy analyzers (LAI-2000, Li-Cor, Lincoln, NE) every 5 m on a $30 \times 30 \text{ m}^2$ subplot. The LAI ranged from 4.8

to $6.8 \text{ m}^2 \text{ m}^{-2}$ and the mean LAI was $6.2 \text{ m}^2 \text{ m}^{-2}$ (M. Yamashita, unpublished data). As the amount of litterfall in each month were evenly distributed throughout the year (M. Nakagawa, unpublished data), there could be little variations of LAI.

2.2. Meteorology and soil moisture

The following instruments were installed on the top of the crane, at 85.8 m: a solar radiometer (MS401, EKO, Tokyo, Japan), an infrared radiometer (Model PIR, Epply, Newport, RI), and a tipping bucket rain gauge (RS102, Ogasawara Keiki, Tokyo, Japan). At a tower located at about 100 m to the south from the crane, the upward short-wave radiation and long-wave radiation were measured using a solar radiometer (CM06E, Kipp and Zonen, Delft, The Netherlands) and an infrared radiometer (Model PIR, Epply, Newport, RI) installed upside down, during December 15–31, 2001. These measurements were used to compute net radiation. Samples were taken every 5 s and the averaging period was 10 min (CR10X datalogger, Campbell Scientific, Logan, UT).

At the subplot for the in-canopy microclimate measurements, we measured air temperature and humidity at heights of 41.5, 31.5, 21.5, 11.5, 6.5 and 1.5 m using a series of ventilated sensors with dataloggers (H0803208 and RS1, Onset, Pocasset, MA) at 10-min intervals.

Soil moisture (volumetric water content (θ) and matric potential (ψ)) was measured in the subplot at depths of 10, 20 and 50 cm at 10-min intervals (CR23X datalogger, Campbell Scientific, Logan, UT). θ was measured with a time-domain reflectometer (TDR; CS615, Campbell Scientific, Logan, UT). A tensiometer (DIK3150, Daiki, Tokyo, Japan) was also used to measure ψ at the same depth as the volumetric water content was measured, and we could make soil water retention curves at each depth. The relative extractable water in the soil (REW; $\text{m}^3 \text{ m}^{-3}$) was calculated using the average θ in the 0–50 cm soil layer as: $(\theta - \theta_r)/(\theta_s - \theta_r)$, where θ_s and θ_r are the saturated water content and the residual water content, respectively. θ_s was taken as the maximum observed θ during the observation period (March 17, 2001–March 17, 2002), and θ_r was estimated from the retention curves. Representative Elementary

Watersheds (REW) ranges from 0 (soil dry) to 1 (field capacity).

2.3. Eddy covariance measurement for transpiration

A three-dimensional sonic anemometer (DA-600, Kaijo, Tokyo, Japan) was installed at 60.2 m, i.e. 20 m above the mean canopy height. This was equipped with an open-path CO₂/H₂O analyzer (LI-7500, Li-Cor, Lincoln, NE) placed beside it, about 30 cm away. This open-path analyzer was mounted in an inclined orientation and its windows were coated with a wax, so as to reduce problems of rain and dew droplets sitting on the windows. There was, in addition, a ventilated psychrometer (MS020S, EKO, Tokyo, Japan) installed adjacent to the sonic anemometer and the open path analyzer for their calibration and correction for density effects (Webb et al., 1980).

The sensors were mounted 2.5 m apart from the crane leg by a horizontal boom. The boom was fixed on its southwest pointing corner, so as to minimize flow distortion by the crane when the wind was blowing from its prevailing northwesterly and southeasterly directions. When the crane was constructed, a gap with the crane at its center was formed. The largest radius of the gap was about 25 m. Moreover, while the fetch exceeded 1 km in the northwest sector, the minimum fetch, which was in the southwest sector, was about 200 m. The influences of the gap and the minimum fetch on the estimate of the flux were examined using a 2D analytic solution of the diffusion equation proposed by Schuepp et al. (1990), together with a stability dependency proposed by Lloyd (1995). As a result, we found that the wind flowed mostly from the northwest during the daytime, and that the maximum 80% effective fetch and the minimum 10% effective fetch were about 1500 m (12:30 h, June 18, 2001) and 50 m (2:00 h, June 13, 2001), respectively. Therefore, those influences could be neglected for the estimation of the flux during the daytime.

Wind speeds and gas concentrations were sampled at 10 Hz. Averages were computed at 30-min. They were detrended using a moving-average time constant of 200 s and the wind field (u, v, w) (ms⁻¹) coordinates were rotated so that the mean v and w were zero over 10 min periods. Note that the percentage

corrections for the coordinate rotations were less than 1%, probably because of the gentle slope. We applied the density fluctuation correction described by Webb et al. (1980). In this study, the flux data measured during rain events were abandoned. However, as the durations of the rain events in this study were short, gaps occurring because of this abandonment in the flux data were small.

Calibration for the open path analyzer was periodically performed using a dew point generator (LI-610, Li-Cor, Lincoln, NE): concerning the three specific periods for the analyses in this paper (see Fig. 1), the zero and span were checked at DOY 151, 254 and 342, 2001. Therefore, as very little drift in the analyzer concentration was noted on a week-to-week basis, drifts in measured gas concentrations had very little impact on the flux measurements during the above specific periods.

2.4. Calculation of canopy conductance, aerodynamic conductance and Ω

To evaluate the response of the canopy conductance (g_c ; ms⁻¹) to environmental driving variables, the actual g_c was calculated using the actual data of canopy transpiration (E_c ; ms⁻¹) from the inverted Penman–Monteith equation (Dolman et al., 1991) as

$$g_c^{-1} = \left(\frac{\Delta}{\gamma} \beta - 1 \right) g_a^{-1} + \frac{\rho_a c_p}{\lambda \rho_w E_c \gamma} \delta_e \quad (1)$$

where Δ is the rate of change of saturation water vapor pressure with temperature (Pa K⁻¹), γ is the psychrometric constant (66.5 Pa K⁻¹), β is the Bowen ratio, g_a is the aerodynamic conductance (m s⁻¹), ρ_a is the density of dry air (kg m⁻³), c_p is the specific heat of air at constant pressure (J kg⁻¹K⁻¹), λ is the latent heat of vaporization of water (J kg⁻¹), ρ_w is the density of water (1000 kg m⁻³) and δ_e is the above-canopy atmospheric humidity deficit (Pa). From eddy covariance measurements, we obtain the surface conductance (g_s), which is different from g_c because g_s includes the effect of soil surface evaporation (Raupach, 1995). However, as LAI in this site was in excess of 3, g_s and g_c are nearly identical because of the insignificant contribution of soil surface evaporation to the total flux (Kelliher et al., 1995). The actual g_a

Fig. 1. Yearlong climatic data (DOY 76, 2001 to DOY 76, 2002, March 17, 2001 to March 17, 2002), reading from the top: daily precipitation (bars, right scale), relative extractable water in 30-min resolution (line, left scale), daily minimum and maximum air temperatures (thin line), daily maximum atmospheric humidity deficit (thin line), daily total solar radiation (thin line). Thick lines indicate 10-day moving average values. Shaded columns A, B and C represent the specific observation periods; medium dry, heavy dry and wet, respectively.

was estimated using the measured friction velocity (u_* ; m s^{-1}), from

$$g_a = \frac{u_*^2}{u} \quad (2)$$

where u is the wind speed above the canopy (m s^{-1}).

The net radiation above the canopy (R_n ; W m^{-2}) was not measured but was derived from the measured solar radiation (R_s ; W m^{-2}) using the relation $R_n = 0.87R_s - 35.0$ ($R^2 = 0.99$) obtained from the intensive observation. Using the eddy fluxes, the relation $\lambda\rho_w E_c + H_c = 0.80R_n$ ($R^2 = 0.81$) (where H_c is the sensible heat flux above the canopy (W m^{-2}))

was achieved in this site. Assuming that the heat flux to soils (G ; W m^{-2}) can be neglected, on a 1D scale the energy balance was not completely closed. Non-closure of the energy balance is a common feature of eddy covariance measurements above forest canopies, and the closure deficit of about 20% is comparative to what is obtained at most of the forested sites (Goulden et al., 1996; Ohta et al., 2001; Aubinet et al., 2001). This imbalance could be explained by a variety of processes, such as inadequate performance of the eddy covariance system, scale mismatches between the eddy fluxes and micrometeorological samples (McMillen, 1988). The energy balance relation in this site most likely means that the eddy fluxes were

underestimated by 20%; an underestimation that was in part caused by an insufficiency of the evaluation of the contribution of the relatively large-scale eddy (Lee, 1998). Although further analyses will be needed to resolve the reasons for the imbalance and the underestimation of the eddy fluxes, the degree of closure is well within the range reported for other forested site. In this study, we assumed that the eddy fluxes had been equally underestimated and added 20% to the flux.

The relative importance of radiative (E_{eq} ; m s^{-1}) and advective (E_{imp} ; m s^{-1}) energy for E_c were estimated using the equation

$$E_c = \Omega E_{\text{eq}} + (1 - \Omega) E_{\text{imp}} \quad (3)$$

where

$$E_{\text{eq}} = \frac{\Delta(R_n - G)}{\lambda \rho_w (\Delta + \gamma)} \quad (4)$$

$$E_{\text{imp}} = \frac{\rho_a c_p}{\lambda \rho_w \gamma} g_c \delta_e \quad (5)$$

(McNaughton and Jarvis, 1983). The equilibrium evaporation rate, E_{eq} , depends only on the energy supply (radiation) and would be obtained over an extensive surface of uniform wetness. The imposed evaporation rate, E_{imp} , is 'imposed' by the atmosphere on the natural canopy surface through the effect of δ_e , so that evaporation is proportional to the physiological conductance. The decoupling coefficient, Ω , was calculated according to Jarvis and McNaughton (1986)

$$\Omega = \frac{\Delta/\gamma + 1}{\Delta/\gamma + 1 + g_a/g_c} \quad (6)$$

The Ω is a measure of the coupling between conditions at the surface and in the free air stream and can vary between 0 (for perfect coupling) and 1 (for complete isolation); stomatal control of transpiration grows progressively weaker as Ω approaches 1. It is apparent from Eq. (6) that Ω depends on the ratio between the surface conductance and that of the boundary layer, rather than on their absolute values (Jones, 1992).

Fig. 1 plots daily precipitation, 30-min values of REW, 24-h values of minimum and maximum air temperatures, maximum atmospheric humidity deficit, and total solar radiation. The climate in Borneo

shows very little seasonal variation in air temperature, atmospheric water content and solar radiation. Precipitation and soil water content also have no clear seasonal cycle. A noteworthy exception is some unsteady dry spells with various levels of dryness throughout the year. We defined three specific periods A, B and C as medium dry, heavy dry and wet periods, respectively, for analyses of the environmental control of transpiration, according to their dryness level (Fig. 1). These specific periods were determined by the measured REW. As the decreases in REW after major rainfall events were rapid, flux data during some steady state of REW were used for the analyses of the environmental control; REWs of specific periods A, B and C were 0.24–0.33, 0.05–0.09 and 0.47–0.66, respectively. Thanks to the abandonment in the eddy flux data during rainfall events and the use of the flux data during the steady state of REW, our analyses of the environmental control of transpiration could be performed for dry-canopy conditions. As a result, the number of flux data for the specific periods A, B and C were 218, 222 and 213, respectively.

As the amounts of litterfall in July, September and December 2001 were 61.0, 61.7 and 56.0 g m^{-2} , respectively (M. Nakagawa, unpublished data), variations of LAI between periods A, B and C can be neglected. Therefore, comparisons of g_c between periods A, B and C mainly signify comparisons of leaf-level physiological behavior between these periods.

2.5. Canopy conductance model

To facilitate the interpretation of the influence of R_s and δ_e on g_c for three specific periods A, B and C, we analyzed g_c using a multiplicative-type function (Jarvis, 1976), which is defined as follows

$$g_c = g_{c \text{ max}}(R_s)f(\delta_e) \quad (7)$$

where $g_{c \text{ max}}$ is the canopy conductance, in the absence of limitation due to δ_e , depending on R_s , and $f(\delta_e)$, the limiting functions of δ_e . In general, stomatal conductance decreases exponentially with increasing vapor pressure deficit (VPD) between leaf and air (Meinzer et al., 1993; Monteith, 1995; Granier et al., 1996; Oren et al., 1999). Although in this study we used the relationship between g_c and δ_e instead of stomatal conductance and VPD, respectively,

as Meinzer et al. (1993) reported that there was a clear response of g_c to variations in δ_e , we used a Granier-type function (Granier et al., 1996) as $f(\delta_e)$. As a result, the following g_c model was selected

$$g_c = (aR_s + b)(1 - m \ln \delta_e) \quad (8)$$

where a , b and m are parameters to be estimated through non-linear regression analysis for each specific period. Note that $aR_s + b$ and $m(aR_s + b)$ are the reference value of g_c (i.e. the value of g_c at $\delta_e = 1$ kPa) and the sensitivity of g_c to δ_e (i.e. $-\partial g_c / \partial \ln \delta_e$), respectively.

3. Results

3.1. Daily transpiration, canopy conductance and Ω

Fig. 2 shows the diurnal variation of 30-min estimates of canopy transpiration (E_c), solar radiation

(R_s), above-canopy atmospheric humidity deficit (δ_e), canopy conductance (g_c), aerodynamic conductance (g_a), and the decoupling coefficient (Ω) on given days (July 11–14, 2001). Estimates of E_c reached a maximum of 0.72 mm h^{-1} , and their pattern was similar to that of R_s (Fig. 2a and b). The maximum g_c and g_a values were 1.91 and 17.9 cm s^{-1} , respectively (Fig. 2c). The pattern of g_c had somewhat clear diurnal rhythm and was partly correlated with that of E_c (Fig. 2a and c). Estimates of Ω ranged from 0.1 to 0.4 and had no clear diurnal cycle (Fig. 2d).

There were significant differences in mean daily E_c , g_c and Ω in the specific periods A, B and C (Table 1). The mean daily E_c and the level of environmental control of transpiration, Ω , increased with soil moisture, with 3.36 mm d^{-1} and 0.31 , 2.86 mm d^{-1} and 0.24 and 3.48 mm d^{-1} and 0.43 in the specific periods A, B and C, respectively. In period C, representing the wet period, E_c and Ω were the highest. In period B, representing the heavy dry

Fig. 2. Diurnal variations in (a) canopy transpiration (E_c), (b) solar radiation (R_s ; solid line) and atmospheric humidity deficit (δ_e ; dashed line), (c) canopy conductance (g_c ; solid circle) and aerodynamic conductance (g_a ; open circle), and (d) the decoupling coefficient (Ω ; solid circle) for the period July 11–14, 2001.

Table 1
Mean daily transpiration, canopy conductance and decoupling coefficient (Ω) for the three specific periods

Period	Canopy transpiration (mm d ⁻¹)	Canopy conductance (cm s ⁻¹)	Ω
A	3.36 (0.26)	0.91 (0.14)	0.31
B	2.86 (0.29)	0.86 (0.11)	0.24
C	3.48 (0.31)	1.63 (0.23)	0.43

Standard errors are shown in parentheses. The decoupling coefficients were estimated using mean daily canopy conductance and aerodynamic conductance.

period, E_c was the lowest and the level of stomatal control of the transpiration ($1 - \Omega$) was the highest. The mean daily g_c of the wet period C (1.63 cm s⁻¹) was much higher than those of the dry periods A (0.91 cm s⁻¹) and B (0.86 cm s⁻¹), which were nearly identical.

3.2. Controls of canopy conductance

Fig. 3 compares the diurnal variations of g_a and g_c in periods A, B and C. Data were averaged within each 2-hour interval of the day. At this site, wind speed increases gradually from the early morning until noon, and is nearly constant in the afternoon. Therefore, g_a peaked at about noon in each period and was constant in periods B and C (Fig. 3a). As the wind was stronger in period B than in the other periods, g_a was higher. On the other hand, those of g_a in periods A and C were almost the same. The value of

g_c peaked just before noon in all of the periods (Fig. 3b). The values of g_c were much higher in the wet period C than in the dry periods A and B, while the values of g_c at 12.00–14.00 h of period C were almost the same as those of the other periods. The diurnal patterns of g_c in the dry periods A and B were very similar, with both of their peaks at about 1.4 cm s⁻¹.

Overall, for a given δ_e , both g_c and the variability of g_c were significantly higher in the wet period C than in the dry periods A ($P < 0.001$) and B ($P < 0.0001$) (Fig. 4). Although during period B the conditions were drier than during period A, there were insignificant differences ($P > 0.15$) in the values of g_c between dry periods A and B. Table 2 shows the parameters of Eq. (8) for the three specific periods. The modeled lines fitted for each period and given R_s classes are shown in Fig. 4 ($R^2 = 0.35, 0.44$ and 0.35 for periods A, B and C, respectively). The parameters a and b were higher in the wet period C than in the dry periods A and B, and m in the wet period C was almost the same as in the heavy dry period B (Table 2). Consequently, the sensitivity of g_c to δ_e ($-\partial g_c / \partial \ln \delta_e$), which is represented as a function of R_s , is much higher in the wet period C than in the dry periods A and B, irrespective of the value of R_s (Fig. 5).

3.3. Canopy transpiration coupling or decoupling atmosphere

The relationships between Ω and g_c were determined over the range of g_c measured in the dry

Fig. 3. Diurnal variations in (a) aerodynamic conductance (g_a) and (b) canopy conductance (g_c) for three specific periods A (dashed line), B (thin line) and C (thick line). Data are 2-h averages and error bars indicate ± 1 SE.

Fig. 4. Canopy conductance (g_c) for three specific periods (a) A, (b) B and (c) C in relation to the above-canopy atmospheric humidity deficit (δ_e). The lines represent predicted g_c in three solar radiation (R_s) classes 300 W m^{-2} (thin line), 600 W m^{-2} (dashed line) and 900 W m^{-2} (thick line).

periods A and B and the wet period C, in four g_a classes $g_a < 5$, $5 \leq g_a < 10$, $10 \leq g_a < 20$ and $20 \leq g_a$ (Fig. 6). As we used 30-min data, there was a wide range of ratios of g_c to g_a , and Ω increased from 0. Therefore, during the dry periods A and B, Ω varied between 0 and 0.6. However, during the wet period C, there were values of Ω over 0.5 because of the higher g_c . When $g_a < 5$, the maximum Ω in period C reached about 0.9 (Fig. 6a), and in the other g_a classes reached about 0.7 (Fig. 6b and c).

Fig. 7 shows the relationship between the actual E_c and g_c in three Ω classes $0 \leq \Omega < 0.2$, $0.2 \leq \Omega < 0.4$ and $\Omega \geq 0.4$. When $\Omega < 0.4$, the E_c plotted by g_c were strongly correlated, regardless of the specific periods ($R^2 = 0.67, 0.65$ and 0.49 for periods A, B and C, respectively). On the other hand, when $\Omega \geq 0.4$, there was a large scattering of the E_c plotted by g_c , regardless of the specific periods. However, as the values of Ω were over 0.4, mainly in the wet

period C (Fig. 6), most of the scattering data of E_c plotted by g_c appeared in the wet period C (Fig. 7).

4. Discussion

In Amazonian tropical rainforest with tree heights of about 30 m, the mean daily E_c collected during the dry season in which rainfall was anomalously high

Fig. 5. The sensitivity of the canopy conductance (g_c) to increasing above-canopy atmospheric humidity deficit (δ_e) ($-\partial g_c / \partial \ln \delta_e$) as a function of solar radiation (R_s) for three specific periods A (dashed line; $y = 0.32x + 0.076$), B (thin line; $y = 0.84x + 0.097$) and C (thick line; $y = 0.94x + 0.42$).

Table 2

Parameters estimated for the multiplicative-type function for predicting canopy conductance (g_c ; m s^{-1}) by solar radiation (R_s ; W m^{-2}) and above-canopy atmospheric humidity deficit (δ_e ; kPa) on g_c in three specific periods

Period	a	b	m	$a \times m$	$b \times m$
A	1.25×10^{-5}	2.99×10^{-3}	0.254	3.18×10^{-6}	7.58×10^{-4}
B	1.27×10^{-5}	1.46×10^{-3}	0.665	8.42×10^{-6}	9.69×10^{-4}
C	1.43×10^{-5}	6.71×10^{-3}	0.658	9.42×10^{-6}	4.42×10^{-3}

Fig. 6. The decoupling coefficient (Ω) over the range of canopy conductance estimated during period A (open circle), period B (open square) and period C (solid circle) in four aerodynamic conductance (g_a ; cm s^{-1}) classes. (a) $g_a < 5$, (b) $5 \leq g_a < 10$ (c) $10 \leq g_a < 20$ and (d) $20 \leq g_a$.

Fig. 7. The relationship between canopy transpiration (E_c) and canopy conductance (g_c) for three specific periods (a) A, (b) B and (c) C in three decoupling coefficient (Ω) classes $0 \leq \Omega < 0.2$ (open circle), $0.2 \leq \Omega < 0.4$ (open square) and $0.4 \leq \Omega$ (solid circle). The lines represent the regression of the data of $\Omega < 0.4$ for periods A ($y = 0.28x + 0.068$, $R^2 = 0.67$), B ($y = 0.23x + 0.063$, $R^2 = 0.65$) and C ($y = 0.21x + 0.066$, $R^2 = 0.49$).

was 3.45 mm d^{-1} (Shuttleworth et al., 1984). Also, Roberts et al. (1993) suggested that the mean daily E_c ranged from 2.27 mm d^{-1} in September to 4.55 mm d^{-1} in July–August. Cienciala et al. (2000) reported from their measurements during

a drier month that the mean daily E_c at two *Acacia mangium* (about 30 m tree height) plantations in Borneo were 2.3 and 3.9 mm d^{-1} . In our study, mean daily E_c in the specific periods A, B and C were 3.36 , 2.86 and 3.48 mm d^{-1} , respectively; and were very

comparable to the daily values that have been reported for tropical rainforests (Table 1).

The mean daily E_c , g_c and Ω in each specific period were highly dependent on the soil moisture condition (Table 1). There is significant seasonal variation in rainfall in the Central Amazonian rainforest, and the variation of soil moisture is correlated with the seasonality in photosynthesis, partly explained by the response of stomatal conductance to soil moisture supply (Malhi et al., 1998). In fact, Roberts et al. (1990) reported that the stomatal conductance in the wet and dry seasons differed in Amazonian rainforest. There, given the convective nature of the rainstorms, the vegetation is thus unlikely to develop severe water stress, nor are substantial soil moisture deficits likely to be encountered (Dolman et al., 1991). On the other hand, at our site consisting of Southeast Asian tropical rainforest, there is little seasonal variation in rainfall, but with some short-term and unpredictable dry spells (Kuraji et al., 2001). The responses of stomatal conductance would have been highly influenced by these short-term spells throughout the year, instead of seasonal dry sequences, like in the Amazonian rainforest.

While Ω in period B was lower than that in period A because of the highest g_a in the three specific periods, g_c in periods A and B were almost the same (Table 1, Figs. 3 and 4). In other words, the responses of stomatal conductance to soil moisture conditions were identical in both of the dry periods, that is, the medium dry period A and the heavy dry period B. The ultisols in this site, which is classified as an argillic soil, have a very high sand content (62–72%), so it might act like sand in terms of water movement at low tensions, but might hold water like clay soils at higher tensions. In fact, the drainage after rain events was indeed rapid (Fig. 1). Therefore, as Hodnett et al. (1995) reported about the oxisols in Amazonian rainforest, the ultisols in this site would have a very low available water capacity. Consequently, the very low available water capacity might have caused the low and almost same values of g_c in the medium dry period A and the heavy dry period B.

Each g_c in its diurnal variation was much higher in the wet period C than in the dry periods A and B except at noon; g_c at noon in the wet period C shows a midday depression (Fig. 3b). There are some studies on midday canopy-leaf stomatal closure in some tropical tree

species when the leaves are exposed to a high VPD (Roberts et al., 1990; Koch et al., 1994; Ishida et al., 1996). As those studies were carried out on an individual-leaf-level, our study cannot be directly compared with them. However, it is notable that although δ_e was higher in the dry periods A and B than in the wet period C, the magnitude of the reduction in g_c with increasing δ_e was higher in C than those in A and B throughout the range of R_s (Fig. 5), that is, the higher sensitivity of g_c to δ_e in C might have caused the midday depression.

In their study in the Amazonian tropical rainforest, Roberts et al. (1990) showed that the response of stomatal conductance to VPD was more sensitive when R_s was high, but a higher sensitivity was observed in the March–April period when the soil was wettest. Our results agreed with those of Roberts et al. (1990) in that the decrease in g_c with increasing δ_e was large when R_s was high and its sensitivity was higher in the wet period C (Fig. 5). Limited data suggest that tropical trees are particularly vulnerable to cavitation and must adjust their water-relations response to moisture conditions to avoid cavitation (Mulkey et al., 1996). In our results, the reference value of g_c (i.e. $aR_s + b$) and the sensitivity of g_c to δ_e (i.e. $m(aR_s + b)$) were higher during the wet period C than in the dry periods A and B (Table 2 and Fig. 4). We interpret that under dry conditions, g_c is restricted to a low value and controlled by a low sensitivity to environmental variables, but that in wet conditions, g_c remains high and is controlled by the high sensitivity.

The role of g_c and g_a in controlling the rates of canopy transpiration varied with moisture condition (Fig. 6). Because of higher g_c values in the wet period C, Ω , that is, the role of stomatal and environmental control in regulating transpiration varied between 0 and 0.8 compared with 0 and 0.6 during the dry periods A and B when the ratio of g_c to g_a was much lower. There were clear regions of higher values of Ω during the wet period C in Fig. 6a–d. Some authors reported high values of Ω and highly decoupled canopies for tropical trees (Meinzer et al., 1993, 1997; Wullschleger et al., 1998; Cienciala et al., 2000). Meinzer et al. (1993) concluded that tropical forests might be characterized by higher overall values of Ω and considerable variation in the extent of stomatal control of

transpiration among upper canopy species. In our study, the maximum value of Ω was close to the range of 0.68–0.81 reported by Meinzer et al. (1997), while the value of Ω depended on the moisture condition.

Calculating E_c with δ_e as the driving variables is commonly done for well-coupled canopies because δ_e can approximate VPD (Schäfer et al., 2000). Also, this means that δ_e is different from VPD when Ω is high. When Ω is high, the responses of stomatal conductance relate not to δ_e but to VPD (Meinzer et al., 1997) and δ_e is not the driving force of E_c . Therefore, while the relationships between E_c and g_c were almost linear when the values of Ω were low, there were scattered E_c plotted by g_c when the values of Ω were high; those high Ω values appeared mainly during the wet period C (Fig. 7). Higher values of g_c during the wet period C compared to those in the dry periods did not generate higher E_c values.

5. Conclusion

In Bornean tropical rainforest, although annual rainfall is distributed evenly throughout the year and there is little seasonality like the dry and wet seasons in Amazonian tropical rainforest, there are some unpredictable intra-annual dry spells. From the standpoint of the dry spell effect on the canopy materials-exchange, we examined transpiration, canopy conductance and the decoupling coefficient of Bornean tropical rainforest using eddy covariance systems. The mean daily transpiration rate, canopy conductance and decoupling coefficient were higher in wet conditions than during dry spells. Both the value of canopy conductance and its sensitivity to micrometeorological variables were also higher in wet conditions than during dry spells. However, the higher values of canopy conductance in wet conditions did not cause higher transpiration rates compared to during dry spells.

Acknowledgements

We thank Hua Seng Lee and Lucy Chong, of Forest Research Center, Forest Department of Sarawak, for providing the opportunity for this study. This work has been supported by CREST

(Core Research for Evolutional Science and Technology) of JST (Japan Science and Technology) and a grant from the Ministry of Education, Science and Culture of Japan (#13760120). We thank the leader, Tohru Nakashizuka for his support and the many colleagues who helped us with this work. Tomo'omi Kumagai also wishes to thank Gabriel Katul for his useful critique.

References

- Aoki, M., Yabuki, K., Koyama, H., 1975. Micrometeorology and assessment of primary production of a tropical rain forest in West Malaysia. *J. Agric. Meteorol.* 31, 115–124.
- Aubinet, M., Chermanne, B., Vandenhaute, M., Longdoz, B., Yernaux, M., Latitat, E., 2001. Long term carbon dioxide exchange above a mixed forest in the Belgian Ardennes. *Agric. For. Meteorol.* 108, 293–315.
- Cienciala, E., Kučera, J., Malmer, A., 2000. Tree sap flow and stand transpiration of two *Acacia mangium* plantations in Sabah, Borneo. *J. Hydrol.* 236, 109–120.
- Dolman, A.J., Gash, J.H.C., Roberts, J., Shuttleworth, W.J., 1991. Stomatal and surface conductance of tropical rainforest. *Agric. For. Meteorol.* 54, 303–318.
- Food and Agriculture Organization, 1993. Forest Resources Assessment 1990—Tropical Countries. FAO Forestry Paper 112, Rome.
- Goulden, M.L., Munger, J.W., Fan, S.-M., Daube, B.C., Wofsy, S.C., 1996. Measurements of carbon sequestration by long term eddy co-variance: methods and a critical evaluation of accuracy. *Glob. Change Biol.* 2, 169–182.
- Grace, J., Malhi, Y., Lloyd, J., McIntyre, J., Miranda, A.C., Meir, P., Miranda, H.S., 1996. The use of eddy covariance to infer the net carbon dioxide uptake of Brazilian rain forest. *Glob. Change Biol.* 2, 209–217.
- Grace, J., Malhi, Y., Higuchi, N., Meir, P., 2001. Productivity of tropical forests. In: Roy, J., Saugier, B., Mooney, H.A. (Eds.), *Terrestrial Global Productivity*, Academic Press, San Diego, CA, pp. 401–426.
- Granier, A., Biron, P., Köstner, B.M.M., Gaay, L.W., Najjar, G., 1996. Comparison of xylem sap flow and water vapour flux at the stand level and derivation of canopy conductance for Scots pine. *Theor. Appl. Climatol.* 53, 115–122.
- Hodnett, M.G., da Silva, L.P., da Rocha, H.R., Senna, R.C., 1995. Seasonal soil water storage changes beneath central Amazonian rainforest and pasture. *J. Hydrol.* 170, 233–254.
- Houghton, R.A., Hackler, J.L., 1999. Emissions of carbon from forestry and land-use change in tropical Asia. *Glob. Change Biol.* 5, 481–492.
- Ishida, A., Toma, T., Matsumoto, Y., Yap, S.-K., Maruyama, Y., 1996. Diurnal changes in leaf gas exchange characteristics in the uppermost canopy of a rain forest tree, *Dryobalanops aromatica*. *Gaertn. f. Tree Physiol.* 16, 779–785.
- Ishizuka, S., Tanaka, S., Sakurai, K., Hirai, H., Hirofumi, H., Ogino, K., Lee, H.S., Kedawang, J.J., 1998. Characterization and

- distribution of soils at Lambir Hills National Park in Sarawak, Malaysia, with special reference to soil hardness and soil texture. *Tropics* 8, 31–44.
- Jarvis, P.G., 1976. The interpretation of the variations in leaf water potential and stomatal conductance found in canopies in the field. *Philos. Trans. R. Soc. Lond. B.* 273, 593–610.
- Jarvis, P.G., McNaughton, K.G., 1986. Stomatal control of transpiration: scaling up from leaf to region. *Adv. Ecol. Res.* 15, 1–49.
- Jones, H.G., 1992. *Plants and Microclimate*, Cambridge University Press, Cambridge.
- Kelliher, F.M., Luening, R., Raupach, M.R., Schulze, E.-D., 1995. Maximum conductances for evaporation from global vegetation types. *Agric. For. Meteorol.* 73, 1–16.
- Koch, G.W., Amthor, J.S., Goulden, M.L., 1994. Diurnal patterns of leaf photosynthesis, conductance and water potential at the top of a lowland rain forest canopy in Cameroon: measurements from the *Radeau des Cimes*. *Tree Physiol.* 14, 347–360.
- Kumagai, T., Kuraji, K., Noguchi, H., Tanaka, Y., Tanaka, K., Suzuki, M., 2001. Vertical profiles of environmental factors within tropical rainforest, Lambir Hills National Park, Sarawak, Malaysia. *J. For. Res.* 6, 257–264.
- Kuraji, K., Tanaka, Y., Kumagai, T., Suzuki, M., 2001. Long-term monitoring of the physical environment in and above the canopy and underground in Lambir Hills National Park. In: Ichioka, T., Nakashizuka, T., Chong, L. (Eds.), *Proceedings of the International Symposium. Canopy Process and Ecological Roles of Tropical Rain Forest*, Miri, Malaysia, March 2001, pp. 72–77.
- Lean, J., Warrilow, D.A., 1989. Simulation of the regional climatic impact of Amazonian deforestation. *Nature* 342, 411–413.
- Lee, X.-H., 1998. On meteorological observations of surface-air exchange over tall vegetation. *Agric. For. Meteorol.* 91, 39–49.
- Lloyd, C.R., 1995. The effect of heterogeneous terrain on micrometeorological flux measurements: a case study from HAPEX-SAHEL. *Agric. For. Meteorol.* 73, 209–216.
- Lloyd, J., Grace, J., Miranda, A.C., Meir, P., Wong, S.C., Miranda, H.S., Wright, I.R., Gash, J.H.C., McIntyre, J., 1995. A simple calibrated model of Amazon rainforest productivity based on leaf biochemical properties. *Plant Cell Environ.* 18, 1129–1145.
- Malhi, Y., Grace, J., 2000. Tropical forests and atmospheric carbon dioxide. *Trends Ecol. Evol.* 15, 332–337.
- Malhi, Y., Nobre, A.D., Grace, J., Kruijt, B., Pereira, M.G.P., Culf, A., Scott, S., 1998. Carbon dioxide transfer over a Central Amazonian rain forest. *J. Geophys. Res.* 103, 31593–31612.
- McMillen, R.T., 1988. An eddy correlation technique with extended applicability to non-simple terrain. *Boundary-Layer Meteorol.* 43, 231–245.
- McNaughton, K.G., Jarvis, P.G., 1983. In: Kozlowski, T.T., (Ed.), *Predicting effects of vegetation changes on transpiration and evaporation, Water Deficits and Plant Growth*, vol. V. Academic Press, New York, pp. 1–48.
- Meinzer, F.C., Goldstein, G., Holbrook, N.M., Jackson, P., Cavelier, J., 1993. Stomatal and environmental control of transpiration in a lowland tropical forest tree. *Plant Cell Environ.* 16, 429–436.
- Meinzer, F.C., Andrade, J.L., Goldstein, G., Holbrook, N.M., Cavelier, J., Jackson, P., 1997. Control of transpiration from the upper canopy of a tropical forest: the role of stomatal, boundary layer and hydraulic architecture components. *Plant Cell Environ.* 20, 1242–1252.
- Monteith, J.L., 1995. A reinterpretation of stomatal responses to humidity. *Plant Cell Environ.* 18, 357–364.
- Mulkey, S.S., Kitajima, K., Wright, S.J., 1996. Plant physiological ecology of tropical forest canopies. *Trends Ecol. Evol.* 11, 408–412.
- Nakashizuka, T., Lee, H.S., Chong, L., 2001. Studies on canopy processes of a tropical rain forest in Lambir Hills National Park. In: Ichioka, T., Nakashizuka, T., Chong, L. (Eds.), *Proceedings of the International Symposium, Canopy Process and Ecological Roles of Tropical Rain Forest*, Miri, Malaysia, March 2001, pp. 2–7.
- Nobre, C.A., Sellers, P.J., Shukla, J., 1991. Amazonian deforestation and regional climate change. *J. Climate* 4, 957–988.
- Ohta, S., Effendi, S., 1992. Ultisols of 'lowland dipterocarp forest' in east Kalimantan, Indonesia. II. Status of carbon, nitrogen, and phosphorous. *Soil Sci. Plant Nutr.* 38, 207–216.
- Ohta, T., Hiyama, T., Tanaka, H., Kuwada, T., Maximov, T.C., Ohata, T., Fukushima, Y., 2001. Seasonal variation in the energy and water exchanges above and below a larch forest in eastern Siberia. *Hydrol. Process.* 15, 1459–1476.
- Oren, R., Sperry, J.S., Katul, G.G., Pataki, D.E., Ewers, B.E., Phillips, N., Schäfer, K.V.R., 1999. Survey and synthesis of intra- and interspecific variation in stomatal sensitivity to vapour pressure deficit. *Plant Cell Environ.* 22, 1515–1526.
- Raupach, M.R., 1995. Vegetation–atmosphere interaction and surface conductance at leaf, canopy and regional scales. *Agric. For. Meteorol.* 73, 151–179.
- Roberts, J., Cabral, O.M.R., de Aguiar, L.F., 1990. Stomatal and boundary layer conductances in an Amazonian terra firme rain forest. *J. Appl. Ecol.* 336, 353.
- Roberts, J., Cabral, O.M.R., Fish, G., Molion, L.C.B., Moore, C.J., Shuttleworth, W.J., 1993. Transpiration from an Amazonian rainforest calculated from stomatal conductances measurements. *Agric. For. Meteorol.* 65, 175–196.
- Sakai, S., Momose, K., Yumoto, T., Nagamitsu, T., Nagamasu, H., Hamid, A.A., Nakashizuka, T., 1999. Plant reproductive phenology over four years including an episode of general flowering in a lowland dipterocarp forest, Sarawak, Malaysia. *Am. J. Bot.* 86, 1414–1436.
- Sakurai, K., 1999. Soils and agriculture in Borneo. *Tropics* 9, 27–40. (in Japanese with English abstract).
- Schäfer, K.V.R., Oren, R., Tenhunen, J.D., 2000. The effect of tree height on crown level stomatal conductance. *Plant Cell Environ.* 23, 365–375.
- Schuepp, P.H., Leclerc, M.Y., Macpherson, J.I., Desjardins, R.L., 1990. Footprint prediction of scalar fluxes from analytical solutions of the diffusion equation. *Boundary-Layer Meteorol.* 50, 355–373.

- Shuttleworth, W.J., Gash, J.H.C., Lloyd, C.R., Moore, C.J., Roberts, J.M., Marques Filho, A. de O., Fisch, G., Silva Filho, V. de P., Ribeiro, M. de N. G., Molion, L.C.B., de Abreu Sa, L.D., Nobre, C.A., Cabral, O.M.R., Patel, S.R., de Moraes, J.C., 1984. Eddy correlation measurements of energy partition for Amazonian forest. *Q. J. R. Meteorol. Soc.* 110, 1143–1162.
- Skole, D., Tucker, C., 1993. Tropical deforestation and habitat fragmentation in the Amazon: satellite data from 1978 to 1988. *Science* 260, 1905–1910.
- Webb, E.K., Pearman, G.I., Leuning, R., 1980. Correction of flux measurements for density effects due to heat and water vapour transfer. *Q. J. R. Meteorol. Soc.* 106, 85–100.
- Williams, M., Malhi, Y., Nobre, A.D., Rastetter, E.B., Grace, J., Pereira, M.G.P., 1998. Seasonal variation in net carbon exchange and evapotranspiration in a Brazilian rain forest: a modeling analysis. *Plant Cell Environ.* 21, 953–968.
- Wullschleger, S.D., Meinzer, F.C., Vertessy, R.A., 1998. A review of whole-plant water use studies in trees. *Tree Physiol.* 18, 499–512.
- Yamakura, T., Kanzaki, M., Itoh, A., Ohkubo, T., Ogino, K., Chai, E.O.K., Lee, H.S., Ashton, P.S., 1995. Forest architecture of Lambir rain forest revealed by a large-scale research plot. In: Lee, H.S., Ashton, P.S., Ogino, K. (Eds.), *Reports of New Program for Promotion of Basic Sciences. Studies of Global Environmental Changes with Special Reference to Asia and Pacific Regions, Long Term Ecological Research of Tropical Rain Forest in Sarawak, Vol. II-3.* Ehime University, Japan, pp. 2–20.