

A Greater Westward Influence of Drought in the Eastern Deciduous Forest

Jason A. Hubbart¹, Stephen G. Pallardy¹, and Lianhong Gu²

¹University of Missouri, School of Natural Resources, Department of Forestry; ²Oak Ridge National Laboratory, Environmental Sciences Division
 Primary Contact: Jason A. Hubbart, Email: HubbartJ@Missouri.edu

Introduction

- Projected increased drought conditions in the U.S. Midwest may decrease Eastern Deciduous Forest Biome productivity in the future (McDowell et al. 2013), but intra-biome climate variability may exacerbate or temper productivity patterns.
- In mid-Missouri (the western edge of the Biome), the climate record during the June-August period of severe drought in 2012 ranked as the 9th driest on record with only 148mm of precipitation. This period was the 6th hottest on record with average temperature of 26.8°C (Kutta and Hubbart, 2014).
- Increased drought severity in the western edge of the Eastern Deciduous Forest Biome may result in reduced forest productivity and increased tree mortality by multiple direct and indirect effects (Gu et al. in review, Biogeosciences).
- The ability to understand abiotic influences (e.g. Huang et al. 2014, and others) and biotic responses to climate fluctuations (including drought) is critical to advance ecosystem model predictive capacity (Potosnak et al. 2014).

Study Objectives/Methods

- To investigate a potential westward trend of increasing drought severity, overlapping climate records from 2004 through 2012, and 2009 vs. 2012 (annual and seasonal analyses) were compared between Harvard (HF) Forest (MA), Morgan Monroe (MM) State Forest (IN), and Missouri Ozarks (MO) (Figures 1 and 2).
- It was hypothesized that if an increased westward trend of increasing drought severity exists it would be reflected in basic climate variables and CO₂ flux.
- Variables analyzed included: air temperature (Ta, °C), soil temperature (Ts, °C), vapor pressure deficit (VPD, kPa), and net ecosystem CO₂ exchange (NEE, umol/m²/s) (Gu et al. 2012).

Study Sites


Figure 1. AmeriFlux study sites: Right to left, Harvard Forest (HF), Morgan Monroe (MM), and Missouri Ozarks (MO) used to investigate a westward trend of increasing drought severity.


Figure 2. Left to Right: Harvard Forest (HF), Morgan Monroe (MM), and Missouri Ozarks (MO).

Preliminary Results (2009)

Table 1. Descriptive statistics of climate variables and net ecosystem CO₂ exchange comparing Harvard Forest (HF), Morgan Monroe (MM), and Missouri Ozarks (MO) for the annual year of 2009.

2009	N total	Mean	Std Dev	Coef Var	Minimum	Median	Maximum
MO Ta (30.5m)	8761	12.20	10.38	0.85	-19.83	13.80	34.48
HF Ta (27.9m)	8761	7.33	9.99	1.36	-18.60	8.20	30.50
MM Ta (46.0m)	8761	11.90	10.24	0.86	-21.71	13.37	32.22
MO Ts (10.0cm)	8761	12.38	7.46	0.60	-0.67	12.41	25.78
HF Ts (0.0cm)	4010	5.80	5.64	0.97	-0.30	2.90	18.80
MM Ts (5.0cm)	8761	11.55	6.55	0.57	0.29	11.75	22.39
MO VPD (30.5m)	8761	0.51	0.52	1.02	0.00	0.33	3.17
HF VPD (27.9m)	3946	0.37	0.45	1.20	0.01	0.21	3.66
MM VPD (46m)	8631	0.51	0.50	0.97	0.00	0.34	3.09
MO NEE	8761	-1.10	6.85	-6.20	-34.81	0.61	26.74
HF NEE	8761	-0.95	8.11	-8.58	-41.80	1.66	27.92
MM NEE	8761	-0.62	7.23	-11.75	-35.81	1.33	13.08


Figure 3. Climate variables and net ecosystem CO₂ exchange time-series, comparing Harvard Forest (HF), Morgan Monroe (MM), and Missouri Ozarks (MO) for the annual year of 2009.


Figure 4. Climate variables and net ecosystem CO₂ exchange box and whisker plots and point clouds comparing Harvard Forest (HF), Morgan Monroe (MM), and Missouri Ozarks (MO) for the annual year of 2009.

Preliminary Results (2012)

Table 2. Descriptive statistics of climate variables and net ecosystem CO₂ exchange comparing Harvard Forest (HF), Morgan Monroe (MM), and Missouri Ozarks (MO) for the annual year of 2012.

2012	N total	Mean	Std Dev	Coef Var	Minimum	Median	Maximum
MO Ta (30.5m)	8594	15.53	10.63	0.68	-11.54	16.32	39.38
HF Ta (27.9m)	8760	9.62	9.31	0.97	-17.28	9.52	31.63
MM Ta (46.0m)	8785	14.12	10.16	0.72	-10.51	14.92	39.17
MO Ts (10cm)	8665	14.25	7.30	0.51	0.92	14.99	29.89
HF Ts (0.0cm)	5542	12.08	4.57	0.38	2.20	12.95	20.50
MM Ts (5.0cm)	8785	13.03	6.16	0.47	2.34	13.53	24.41
MO VPD (30.5m)	8594	0.93	0.95	1.02	0.00	0.61	5.45
HF VPD (27.9m)	8760	0.36	0.43	1.21	0.00	0.20	2.84
MM VPD (46m)	8699	0.74	0.75	1.01	0.00	0.51	5.10
MO NEE	8785	-0.51	4.71	-9.25	-27.68	0.63	13.14
HF NEE	8760	-1.03	8.02	-7.76	-40.26	1.29	30.99
MM NEE	8785	-0.79	6.04	-7.65	-32.71	1.37	10.26


Figure 5. Climate variables and net ecosystem CO₂ exchange time-series, comparing Harvard Forest (HF), Morgan Monroe (MM), and Missouri Ozarks (MO) for the annual year of 2012.


Figure 6. Climate variables and net ecosystem CO₂ exchange box and whisker plots and point clouds comparing Harvard Forest (HF), Morgan Monroe (MM), and Missouri Ozarks (MO) for the annual year of 2012.

Discussion

- Preliminary analyses indicate that over the nine-year period, mean air (Ta, °C), and soil temperature (Ts, °C) were 8.28, 12.7 and 13.9, and 7.6, 12.0, and 13.4 for HF, MM, and MO, respectively.
- Mean vapor pressure deficit (VPD, kPa) and net ecosystem CO₂ exchange (NEE, umol/m²/s) were 0.38, 0.57, and 0.69, and -1.04, -0.90, and -1.02, respectively.
- Comparisons of the wet year of 2009 versus the drought year of 2012 showed distinct east to west differences. Percent difference of HF vs. MO were:
 - 2009: Ta, Ts, and VPD were approximately 40, 53, and 26 % higher (on average) at MO relative to HF. NEE was approximately 14% lower at MO relative to HF.
 - 2012: Ta, Ts, and VPD were approximately 38, 15, and 61 % higher at MO relative to HF. NEE was approximately 102% lower at MO relative to HF.

- Substantial seasonal differences were found among sites during the very wet and dry years of 2009 and 2012, respectively.
- For the growing season months of July through September, mean VPD was 0.19, 0.65, and 0.65 for HF, MM, and MO during 2009, but for the same months was 0.52, 1.15, and 1.60 at HF, MM, and MO during the drought of 2012.
- Average NEE was -5.76, -3.22 and -3.52 during the months of July through September of 2009 for HF, MM, and MO, respectively, and was -4.68, -2.18, and -0.09 respectively, in 2012.

Conclusions & Future Directions

- Climate change estimates suggest more severe drought conditions in the future and the present work suggests that the western portion of the Biome may be differentially and more severely influenced by such enhanced droughts than its eastern reaches.
- Increased collaboration and more detailed plus additional analyses will greatly strengthen this work.
- Greater spatial coverage using additional AmeriFlux sites may be useful to improve characterization of spatial and temporal trends.

Literature Cited

Gu, L., Pallardy, S.G., Hosman, K.P., and Sun, Y. In Review. Predictors and mechanisms of the drought-influenced mortality of tree species along the isohydric to anisohydric continuum in a decade-long study of a central US temperate forest. *Biogeosciences*.

Gu, L., W.J. Massman, R. Leuning, S.G. Pallardy, T. Meyers, P.J. Hanson, J.S. Riggs, K.P. Hosman, B. Yang. 2012. The fundamental equation of eddy covariance and its application in flux measurements. *Agricultural and Forest Meteorology*. 152:135-148.

Huang N, Gu L, Niu Z. 2014. Estimating soil respiration using spatial data products: A case study in a deciduous broadleaf forest in the Midwest USA. *Journal of Geophysical Research – Atmosphere*, 119:6393-6408.

Kutta, E., Hubbart, J.A. 2014. Improving Understanding of Microclimate Heterogeneity within a Contemporary Plant Growth Facility to Advance Climate Control and Plant Productivity. *Journal of Plant Sciences*, 2(5):167-178.

McDowell, N.G., Fisher, R.A., Xu, C.G., Domec, J.C., Holtta, T., Mackay, D.S., Sperry, J.S., 5 Boutz, A., Dickman, L., Gehres, N., Limousin, J.M., Macalady, A., Martinez-Vilalta, J., Mencuccini, M., Plaut, J. A., Ogee, J., Pangle, R.E., Rasse, D.P., Ryan, M.G., Sevanto, S., Waring, R.H., Williams, A.P., Yezpe, E.A., and Pockman, W.T. 2013. Evaluating theories of drought-induced vegetation mortality using a multimodel-experiment framework. *New Phytologist*, 200:304–321.

Potosnak M.J., LeSturgeon L., Pallardy S.G., Hosman K.P., Gu L.H., Karl T., Gerone C., and Guenther A.B. 2014. Observed and modeled ecosystem isoprene fluxes from an oak-dominated temperate forest and the influence of drought stress. *Atmospheric Environment*, 84:314-322.

Acknowledgments

Acknowledgements are due to many, including Oak Ridge National Laboratories, and the Department of Energy. Investigators at the Morgan Monroe State Forest site and the Harvard Forest site are thanked for their data used in this analysis.