

Soil respiration of a Moso bamboo forest significantly affected by gross ecosystem productivity and leaf area index in an extreme drought event

Yuli Liu^{1,2,3}, Guomo Zhou^{1,2,3}, Huaqiang Du^{1,2,3}, Frank Berninger^{2,4}, Fangjie Mao^{1,2,3}, Xuejian Li^{1,2,3}, Liang Chen^{1,2,3}, Lu Cui^{1,2,3}, Yangguang Li^{1,2,3} and Di'en Zhu^{1,2,3}

¹ State Key Laboratory of Subtropical Silviculture, Zhejiang Agricultural and Forestry University, Lin'an, Hangzhou city, Zhejiang province, China

² Key Laboratory of Carbon Cycling in Forest Ecosystems and Carbon Sequestration of Zhejiang Province, Zhejiang Agricultural and Forestry University, Lin'an, Hangzhou city, Zhejiang province, China

³ School of Environmental and Resources Science, Zhejiang Agricultural and Forestry University, Lin'an, Hangzhou city, Zhejiang province, China

⁴ Department of Forest Ecology, University of Helsinki, Helsinki, Finland

ABSTRACT

Moso bamboo has large potential to alleviate global warming through carbon sequestration. Since soil respiration (R_s) is a major source of CO₂ emissions, we analyzed the dynamics of soil respiration (R_s) and its relation to environmental factors in a Moso bamboo (*Phyllostachys heterocycla* cv. *pubescens*) forest to identify the relative importance of biotic and abiotic drivers of respiration. Annual average R_s was 44.07 t CO₂ ha⁻¹ a⁻¹. R_s correlated significantly with soil temperature ($P < 0.01$), which explained 69.7% of the variation in R_s at a diurnal scale. Soil moisture was correlated significantly with R_s on a daily scale except not during winter, indicating it affected R_s . A model including both soil temperature and soil moisture explained 93.6% of seasonal variations in R_s . The relationship between R_s and soil temperature during a day showed a clear hysteresis. R_s was significantly and positively ($P < 0.01$) related to gross ecosystem productivity and leaf area index, demonstrating the significance of biotic factors as crucial drivers of R_s .

Submitted 30 March 2018
Accepted 14 September 2018
Published 31 October 2018

Corresponding authors
Guomo Zhou, zhougm@zafu.edu.cn
Huaqiang Du, dhqrs@126.com

Academic editor
Todd Anderson

Additional Information and
Declarations can be found on
page 14

DOI 10.7717/peerj.5747

© Copyright
2018 Liu et al.

Distributed under
Creative Commons CC-BY 4.0

OPEN ACCESS

Subjects Ecology, Environmental Impacts, Forestry

Keywords Moso bamboo forest, Environmental determiners, Soil respiration, Leaf area index, Gross ecosystem productivity

INTRODUCTION

Soils are important sources and sinks in the global carbon budget (Sheng *et al.*, 2010). Soil respiration (R_s) is a major source of CO₂ emissions from terrestrial ecosystem, and as the second largest carbon flux between the atmosphere and ecosystems it is surpassed only by gross primary production (Raich & Potter, 1995). Soils release approximately 75–100 Pg C per year globally (Bond-Lamberty & Thomson, 2010), nearly 10 times of the amount of CO₂ released by the combustion of fossil fuels (Raich & Potter, 1995). Hence, slight shifts

in R_s may cause profound changes in the atmospheric concentration of CO_2 and in the accumulation of soil carbon (Schlesinger & Andrews, 2000), thus subsequently affect global climate.

Considering the importance of forest ecosystems in the terrestrial carbon cycle and their response to global climate, R_s and its dependence on environmental drivers have been the focus of numerous studies. For instance, soil temperature and moisture of soils are two of the major environmental drivers regulating R_s (Liu et al., 2016). Additionally, disturbances, e.g., fire (Muñoz Rojas et al., 2016; Köster et al., 2014), harvesting (Bahn et al., 2008), artificial warming and precipitation changes (Li et al., 2017a), or land use changes (Liu et al., 2011; Willaarts et al., 2016) can also have large effects on R_s . R_s is a complex biogeochemical process highly related to ecosystem productivity, leaf area index, and soil fertility (Hibbard et al., 2005), proving coupling between CO_2 assimilation by the vegetation and emissions from the soil (Bahn et al., 2008; Hibbard et al., 2005). R_s is also influenced by the amount of litter (Oishi et al., 2013; Wu et al., 2017), vegetation type (Mahecha et al., 2010; Wang et al., 2011), and composition of the soil microbial community (Luo et al., 2016). However, many of the environmental drivers are correlated with each other, making it difficult to distinguish and quantify the contribution of each environmental factor.

Bamboo forests are widely distributed in warm temperate, subtropical and tropical zones between 46°N – 47°S (Lu et al., 2014). Globally, bamboo forests cover 31.5 million ha (FAO, 2010). With more than 500 varieties and 39 species, China hosts the largest diversity of bamboo in the world, and the 6.16 million ha bamboo forests account for 2.97% of the total forest area in China (SFAPRC, 2015). Moso bamboo (*Phyllostachys heterocycla cv. pubescens*) is appreciated for its rapid growth and high rate of timber production (Guan et al., 2017). Moso bamboo forest is a major forest type of subtropical forests in subtropical China (Song et al., 2013). Currently, the area covered by Moso bamboo forests increases annually by approximately 3%, mostly due to afforestation on wastelands (Chen et al., 2009), but also through conversion conifer and broadleaf forests and farmland (Cui et al., 2011; SFAPRC, 2015). Moso bamboo provides many benefits, including high income generation and other ecosystem services, to the forest owners.

Notably, the rate of carbon accumulation by Moso bamboo is high. Moso bamboo sequesters 4.91 – 5.45 t C ha^{-1} each year (Zhou & Jiang, 2004), showing great potential for alleviating global warming by carbon fixation. Previous studies on Moso bamboo have concentrated on carbon storage, balance and its distribution in the ecosystem (Li et al., 2013), productivity of bamboo forest (Cheng et al., 2015; Isagi et al., 1997), and the variation in soil organic carbon stocks (Guan et al., 2015). Previous studies reported a close relationship between R_s and biotic factors in other forest types (Hibbard et al., 2005), suggesting a coupling between forest canopy assimilation and carbon emissions from soil. However, comparatively little is known about bamboo forests. Thus, given the ecological importance of Moso bamboo forests at regional scale, there is a need for understanding the relationships between biotic and abiotic factors and R_s in this kind of ecosystem.

In this study, we used soil respiration measurements from a Moso bamboo stand and combined these with measurements of abiotic and biotic factors. Our aims were to explore

Figure 1 Monthly and long-term average air temperature (T_a) and precipitation at the study site. White circles are monthly air temperature in 2013; black triangles denote long-term average air temperature; grey rectangles are monthly precipitation in 2013; white ones denote long-term average precipitation.

Full-size DOI: 10.7717/peerj.5747/fig-1

the temporal dynamics of soil respiration, and to identify the relative importance of the measured environmental factors.

METHODS

Study site

The measurements were done in a Moso bamboo forest with an eddy covariance flux tower in Anji, Zhejiang Province, southeast China ($30^{\circ}28'34.5''$ N, $119^{\circ}40'25.7''$ E) at 380 m elevation. The study area has a typical subtropical monsoon climate with distinct seasons (Li *et al.*, 2018; Peel, Finlayson & McMahon, 2007). The average annual air temperature and precipitation in 1981–2010 was 15.6 °C and 1,413.2 mm, respectively. Monthly average rainfall and air temperature in the study period are shown in Fig. 1. The soil type in this area is yellow red soil (Chinese system of soil classification), equivalent to Hapludult in USDA Soil Taxonomy (Soil Survey Staff of United States, 1999), pH is from 4.4 to 4.8, and soil bulk density is 1.5 g cm⁻³ (Chen, 2016).

The study area (1 km around the eddy covariance flux tower) was covered by 86.1% of Moso bamboo forest (Xu *et al.*, 2013). The total area of the forest was 1,687 ha. Stand density was 3235 culms per hectare, the average canopy height was 11 m with a mean diameter at breast height of 9.3 cm. There was only a sparse understory in the study

area. The main management activities were harvesting 6- or 7-year old bamboos, and a proportion of new bamboo shoots each year. The forest was not fertilized nor weeded during the study period. Further detailed information of the site is found in [Mao et al. \(2017\)](#). Moso bamboo has a biannual growth pattern. During “off years” (which are the even numbers in our site, i.e., 2012, 2014, 2016) few new bamboo shoots are produced, there is leaf senescence of old leaves, and new leaves grow vigorously ([Qiu, 1984](#)). During “on years,” which are years with uneven numbers, more new bamboo shoots are produced and leaf senescence is limited. In our study site, the study period in 2013 was an “on-year”.

Experimental design and measurement

Soil CO₂ flux measurement

The soil CO₂ flux was measured using an automated system consisting of a LI-8100 analyzer and a LI-8100-104 chamber and a multiplexer (LI-8150) (all LI-COR Inc., Lincoln, NE, USA). Soil respiration measurements were done at two hour intervals between 0:00 and 22:00 on selected sunny days for approximately two weeks (usually from day 10 to day 23 of every month) of every month in 2013. The duration of each flux measurement was 2 min and the fluxes were calculated by an exponential fit of CO₂ against time by Soil Flux Pro, version. One 40 m × 40 m plot was established around the flux tower within the forest. Sixteen sampling polyvinyl chloride (PVC) soil collars (20 cm inside diameter, 10 cm height, and 5 cm plugged into the soil) were randomly placed within the plot. All collars remained permanently in place throughout the study period. There were few herbs in the Moso bamboo forest. To reduce the disturbance-induced carbon dioxide emission, the first measurement started at least 24 h after insertion. The areas inside collars were kept free of plants by cutting the plants carefully using scissors about monthly during the year. The data and the performance of the equipment were checked regularly to ensure the reliability of measurements throughout the year. Soil water content (SWC, m³ m⁻³) and soil temperature (T_s , °C) were monitored adjacent to each collar at 5 cm depth with 2 theta probes inserted vertically (ML2x; Delta-T Inc., Cambridge, UK; Omega Inc., Norwalk, CT, USA) provided with the system. We defined March to May as spring, June to August as summer, September to November as autumn, and January, February and December as winter.

Measurements of environmental variables at the eddy covariance site

T_s and SWC were monitored by soil temperature sensors (109SS, Campbell Inc.) and soil moisture sensors (CS616; Campbell Inc., Logan, UT, USA), respectively, at 5 cm, 50 cm and 100 cm depths (T_{s5} , T_{s50} , T_{s100} , SWC_5 , SWC_{50} , SWC_{100}) close to the eddy covariance tower. Air temperature and relative humidity were measured using HMP45C probes (Vaisala, Helsinki, Finland) at 1 m, 7 m, 11 m, 17 m, 23 m, 30 m, and 38 m above the ground. All the data were recorded by a data logger (CR1000; Campbell Inc., USA) and saved as 30-min averages.

Biological factors measurements

Gross ecosystem productivity (GEP) was obtained by eddy covariance (EC) technique. An open-path infrared gas analyzer LI-7500 (Li-Cor Inc., Lincoln, NE, USA), in conjunction

with a 3-dimensional sonic anemometer CSAT3 (Campbell Inc., Logan, UT, USA), was placed at 38 m above the ground. All the raw flux data were sampled at 10 Hz, and calculated and recorded by a CR1000 data logger (Campbell Inc., USA) as 30-min average values. The flux data was processed using the EdiRe software (University of Edinburgh). A double-coordinate rotation was applied and the Webb-Pearman-Leuning correction was conducted to remove the effects of air-density fluctuations. Daily net ecosystem exchange (NEE) was calculated as the daily sum of the measured CO₂ flux and the daily rate of change in CO₂ storage below the height of the EC system. Ecosystem respiration (RE) was calculated for each 30-min by extrapolating the exponential regressions between the night NEE at high-friction velocity and soil temperature at the 5 cm depth and summed into the daily values. Daily gross ecosystem productivity (GEP) was estimated as the difference of daily RE and daily NEE (Song *et al.*, 2017).

The flux data were discarded when the following errors were observed (Yan *et al.*, 2013; Yu *et al.*, 2006; Song *et al.*, 2017): (1) the CO₂ flux was beyond the range of -2.0 to 2.0 mg CO₂ m⁻² s⁻¹, CO₂ concentration was < 500 or > 800 mg m⁻³, and water vapor concentration was outside the range of $0-40$ g m⁻³; (2) abnormal values, i.e., when the absolute value of the difference between a numerical value and a continuous five points was > 2.5 times of its variance; (3) the measurements occurred during precipitation events; (4) the number of valid samples was $< 15,000$; (5) friction velocity was low ($u^* < 0.2$ m s⁻¹). Gaps occurred more frequently at night than during the day. After data filtering, the annual flux data 64% of the data were retained.

Gaps less than 2 h were linearly interpolated, gaps more than 2 h were filled with the look-up-table method, which were built up based on the two-adjacent-month periods and two main environmental factors (photosynthetically active radiation and air temperature). For details information, please see the literature by Song *et al.* (2017).

Leaf area index (LAI) was measured at 6:00–10:00 and 15:00–17:50 of sunny, no cumulus days and with good visibility days. Measurements were done monthly using digital camera provided with a fish-eye lens in combination with MODIS LAI following the methods of Li *et al.* (2017b). LAI was reported as the average of three sample points chosen within the 20 m × 20 m plot on non-rainy days. The LAI data was calculated as mean values ± SD (standard deviation).

Data analysis

We analyzed the soil respiration as a function of soil temperature assuming an exponential Q₁₀ type relationship.

$$R_s = ae^{bt} \quad (1)$$

$$Q_{10} = e^{10b} \quad (2)$$

where R_s ($\mu\text{mol m}^{-2} \text{s}^{-1}$) is soil respiration, T is soil temperate at 5 cm depth, a and b are fit parameters, Eq. (1) (Van't Hoff, 1884). The temperature sensitivity parameter, Q_{10} , was calculated by Eq. (2) (Sheng *et al.*, 2010; Song *et al.*, 2013).

One-way analysis of variance (ANOVA) and the least significant difference were carried out to test the statistical significance of differences in soil respiration, environmental

Table 1 Relationships between soil respiration (R_s) and soil temperature measured by Li-8150 (T_s) in 2013.

Time	Equation	R^2	Q_{10}	F	P
Dec.~Feb.	$R_s = 0.279 \exp(0.241 * T_s)$	0.684	11.08	73.74	0.000
Mar.~May	$R_s = 0.629 \exp(0.095 * T_s)$	0.819	2.59	154.39	0.000
Jun.~Aug.	$R_s = 1.427 \exp(0.058 * T_s)$	0.627	1.79	57.08	0.000
Sep.~Nov.	$R_s = 0.594 \exp(0.107 * T_s)$	0.983	2.92	1976.33	0.000

Notes.

R_s , soil respiration; T_s , soil temperature measured by Li-8150.

Table 2 Correlation coefficients of monthly mean soil CO₂ fluxes and its affecting factors in 2013.

Factors	R_s	Environmental variables							GEP
		T_s	T_{s5}	T_{s50}	T_a	Rh	SWC ₅	SWC ₅₀	
T_s	0.988**								
T_{s5}	0.968**	0.99**							
T_{s50}	0.966**	0.95**	0.97**						
T_a	0.966**	0.99**	0.99**	0.946**					
Rh	0.21	0.21	0.152	0.133	0.081				
SWC ₅	-0.229	-0.135	-0.153	-0.348	0.337	0.438			
SWC ₅₀	0.244	0.306	0.296	0.142	0.334	0.688*	0.813*		
GEP	0.841**	0.868**	0.863**	0.752*	0.894**	0.198	0.148	0.555	
LAI	0.937**	0.89**	0.91**	0.914**	0.901**	0.15	-0.275	0.162	0.761*

Notes.

T_s (soil temperature measured by Li-8150 probe), Rh (air relative humidity measured by flux tower at 1m height), GEP (gross ecosystem productivity), other variables shown see Fig. 2. Statistical significance with:

** p -values < 0.01, * p -values < 0.05; besides, due to no significant correlation between soil moisture and other factors, it was not shown in Table 1 (expect GEP in July and August).

(Table 1) and biotic factors (Table 2) between seasons. Regression (including nonlinear and linear regression) and correlation analysis was performed to analyze the relationship between soil respiration, biotic and abiotic variables. All analyses were conducted using the PASW software (PASW Statistics 18.0 for windows, SPSS Inc., Chicago, IL, USA).

RESULTS

Seasonal dynamics of environmental and biotic factors in Moso bamboo forest

In 2013, the annual average air temperature was 1.2 °C higher and total precipitation 114.5 mm lower than the long-term averages. The 30.7 °C in July and 30.3 °C in August (Fig. 1) were as much as 7.9 and 2.8 °C higher, respectively, than the long-term averages. Precipitation was 57.2% and 31.5% of the long-term average in July and August, respectively. The annual rainfall in 2013 was 1,298.7 mm, and occurred mostly from May to October. Additionally, it decreased by 57.18% in July compared with the corresponding period of long term (Fig. 1), showing exceptionally hot and dry conditions. Temperatures at different soil depths (T_{s5} , T_{s50}) and air temperature at 1m height (T_a) exhibit a similar seasonal pattern (Fig. 2A): a gradual increase from January to July, maximum in July, and

Figure 2 Seasonal variation of abiotic and biotic factors of Moso bamboo forest in 2013. (A) daily temperature ($^{\circ}\text{C}$) of air (T_a) and soil at 5 cm (T_{s5}), 50 cm (T_{s50}) depth. (B) Daily rainfall amount (mm) and soil water content ($\text{m}^3 \text{m}^{-3}$) at 5 cm depth (SWC_5) and 50 cm depth (SWC_{50}). (C) Daily carbon fluxes (NEE, RE, GEP, gC m^{-2}). (D) Mean monthly LAI ($\text{m}^2 \text{m}^{-2}$) during the study period Mean \pm SD ($n = 3$).

Full-size [DOI: 10.7717/peerj.5747/fig-2](https://doi.org/10.7717/peerj.5747/fig-2)

a slow decrease till December. T_{s5} and T_{s50} changed comparatively more smoothly and steadily than T_a . Soil water content at 5 cm and 50 cm depths (SWC_5 and SWC_{50}) were obviously affected by rainfall, and were at the lowest in July and August.

Seasonal variation in net ecosystem exchange (NEE), ecosystem respiration (RE) and gross ecosystem productivity (GEP) showed several peaks during 2013. The lowest mean daily NEE was detected in August (0.76 g C m^{-2}) (Fig. 2C), and highest in June and September. Additionally, NEE was positive on some rainy and cloudy days. Mean daily NEE, RE and GEP was $-2.11 \text{ g C m}^{-2} \text{ day}^{-1}$, $5.36 \text{ g C m}^{-2} \text{ day}^{-1}$ and $7.48 \text{ g C m}^{-2} \text{ day}^{-1}$, respectively. Due to the impact of drought, GEP decreased significantly in July and August, being 59.9% and 80.0%, respectively, of GEP in the corresponding period in 2011 (Chen, 2016). LAI remained at approximately 3.6 in winter and spring, increased gradually starting from March, and reached a maximum (5.92) in July (Fig. 2D). Thereafter, LAI decreased slowly, exhibiting the typical growth characteristic of Moso bamboo in an “on year” (Chen, 2016).

Diurnal variation of soil CO_2 fluxes and its response to temperature

Soil respiration (R_s) in our forest presented similar diurnal dynamics across all seasons (Fig. 3A). After a daily minimum occurring between 05:00 to 07:00, it increased slowly reaching the maximum value between 14:00 to 16:00, and then decreased gradually. There

Figure 3 Diurnal, seasonal dynamic of soil respiration and the relationship between related factors and soil respiration in Moso bamboo forest. (A) error bars denote standard error of means ($n = 12$). Seasonal variation of soil respiration (B) T_s , black circle, T_{s5} , white diamond ($n = 144$), and (C) seasonal variation of different temperatures; (D) relationship between soil water content and soil respiration ($n = 144$) error bars indicate standard deviation of the means ($n = 12$).

Full-size [DOI: 10.7717/peerj.5747/fig-3](https://doi.org/10.7717/peerj.5747/fig-3)

were, however, big differences in R_s between months. Monthly maximum values of R_s ranged from 0.75 in January to 7.52 $\mu\text{mol m}^{-2} \text{s}^{-1}$ in August.

Monthly mean values of R_s correlated positively with both soil temperature at 5 cm depth (T_{s5}) measured by the EC system and air temperature (T_a) ($P < 0.01$, not shown), with the correlation with T_{s5} being higher (Fig. 3B, Table 2). An exponential relationship was used to estimate R_s based on T_s (Table 1). T_s explained 69.7% variation of the variation in R_s at a diurnal scale, whereas T_{s5} explained 63.9% (not shown). Both exponential regression models were statistically significant ($P < 0.01$). Plotting the diurnal variation of R_s against T_s , and T_{s5} (Fig. 4) showed a clear hysteresis. Additionally, there was slight discrepancy in the elliptic shape of T_s and T_{s5} , and the subtle difference in elliptic shape of both could explain the coefficient or determination (R^2) of exponential regression in the relationship of T_s and T_{s5} (not shown).

Seasonal dynamics of soil CO_2 fluxes and its driving factors

Soil respiration followed a clear seasonal pattern in soil respiration (Fig. 3A), being highest in summer with 5.77 $\mu\text{mol CO}_2 \text{m}^{-2} \text{s}^{-1}$, followed by autumn (3.50 $\mu\text{mol CO}_2 \text{m}^{-2} \text{s}^{-1}$), and spring (2.42 $\mu\text{mol CO}_2 \text{m}^{-2} \text{s}^{-1}$), and lowest in winter (0.76 $\mu\text{mol CO}_2 \text{m}^{-2} \text{s}^{-1}$). The average annual soil CO_2 flux was 3.11 $\mu\text{mol CO}_2 \text{m}^{-2} \text{s}^{-1}$, equating to an annual R_s of 44.07 t $\text{CO}_2 \text{ha}^{-1} \text{a}^{-1}$. Temperatures at different heights and depths presented similar

Figure 4 Mean diurnal changes of R_s in response to T_s and T_{s5} in different months of Moso bamboo forest. R_s denotes soil respiration; T_s denotes soil temperature measured by Li-8150; T_{s5} denotes soil temperature at 5 cm depth measured by eddy covariance technique. One month of each season was chosen.

Full-size DOI: [10.7717/peerj.5747/fig-4](https://doi.org/10.7717/peerj.5747/fig-4)

seasonal dynamics, being highest in summer and lowest in winter (Fig. 3C). Furthermore, Q_{10} values were small in summer and large in winter (Table 1).

Monthly mean values of LAI, soil temperature and GEP were all significantly related to soil respiration (Table 2 and Fig. 5).

Within each seasonal, there was a complex linear relationship between SWC and R_s , with significant ($P < 0.01$) negative correlation in summer ($R = -0.796$, $R_s = -19.101 \cdot \text{SWC} +$

Figure 5 Relationship between monthly soil respiration and leaf area index, gross ecosystem productivity. (A) Residuals of observed minus predicted (calculated by the best model in the last row of Table 3) values of R_s in relation to monthly values of LAI. Monthly R_s in relation to (B) mean monthly soil temperature, (C) LAI, and (D) monthly GEP. Black circles denote GEP of July and August, hollow circles are months excluding July and August; dotted line is relationship including all the months in 2013, whereas solid line is excluding GEP of July and August.

Full-size [DOI: 10.7717/peerj.5747/fig-5](https://doi.org/10.7717/peerj.5747/fig-5)

Table 3 Relationship between R_s , T_s and SWC. Coefficients of determination (R^2) and root mean square error (RMSE) were given.

Model	References	R^2	a	b	c	d	RMSE
$R_s = \exp(a + b \cdot T_s) \cdot SWC$	Gao, Guo & Liu (2011)	0.895	1.07	0.09	–	–	0.663
$R_s = (c \cdot SWC + d) \cdot a \cdot \exp(b \cdot T_s)$	Han, Zhou & Xu (2008)	0.918	0.64	0.08	1.13	0.97	0.591
$R_s = \exp(a + b \cdot T_s + c \cdot SWC + d \cdot T_s \cdot SWC)$	Li et al. (2000)	0.919	0.22	0.05	–1.97	0.14	0.588
$R_s = \exp(a + b \cdot T_s + c \cdot SWC + d \cdot SWC^2)$	Tang & Baldocchi (2005)	0.922	1.88	0.08	–18	39	0.578
$R_s = a + b \cdot T_s + c \cdot SWC + d \cdot T_s \cdot SWC$	Wang et al. (2003)	0.929	–3.74	0.47	13.45	–0.9	0.542
$R_s = a + b \cdot \exp(c \cdot T_s) + d \cdot T_s \cdot SWC$	Zhou et al. (2008)	0.936	–4.73	4.76	0.03	–0.04	0.515

Notes.

The abbreviation was shown in Fig. 1. P value of every model was 0.000.

10.368), positive linear correlational in autumn ($P < 0.01$, $R = 0.552$, $R_s = 47.663 \cdot SWC - 7.012$) and spring ($P < 0.05$, $R = 0.331$, $R_s = 36.661 \cdot SWC - 6.708$), but no correlation ($P > 0.05$) in winter ($R = 0.008$), indicating that SWC played crucial role in R_s at the growing period of Moso bamboo. Soil temperature and soil moisture showed significant linear relationship in the summer ($R = -0.939$, $T_s = -0.013 \cdot SWC + 0.559$, $P < 0.001$).

An exponential equation model was used to fit the relationship between different temperatures (T_s , T_{s5}) and soil respiration (Fig. 3C). The equations of T_{s5} - R_s ($R^2 = 0.954$) and T_{s50} - R_s ($R^2 = 0.929$) both showed higher R^2 than that of T_s - R_s ($R^2 = 0.915$), possible because of the relative stability of soil temperature profile measurement in eddy covariance

system. Furthermore, due to the complex relationship between SWC and R_s , as well as considering combination of temperature and soil moisture, six models were compared that predict R_s based on soil temperature and soil moistures (Table 3). Based on RMSE and R^2 , the model ($R_s = a + b * \exp(c * T_s) + d * T_s * SWC$) showed best result, suggesting T_s and SWC could explain 93.6% temporal variation of R_s in 2013. Compared with a soil temperature(T_s)-soil respiration(R_s) equation (Fig. 3C, $R^2 = 0.915$), It showed a slight increase R^2 (Table 3, $R^2 = 0.936$).

DISCUSSION

Our work demonstrates the importance of three factors that affect soil respiration in Moso bamboo: temperature, soil water content and either productivity or LAI. The importance and interactions of the factors will be discussed subsequently.

Of the three factors, soil temperature was the dominant driver of soil respiration with an R^2 of over 0.8 (Figs. 3C and 5B). Seasonal change of R_s has been investigated in varying ecosystems. Soil temperature and soil water content are commonly considered to be two major determinants of seasonal variations in measured R_s (Davidson, Belk & Boone, 1998; Davidson, Janssens & Luo, 2006; Davidson et al., 2012; Sihi et al., 2018). In this study, soil respiration increased with the rising of soil temperature. Similar results were explored by Shi, Wang & Liu (2012) on a global scale. However, soil temperature explained only 62.7% variation of soil respiration during summer (June, July and August). This was not only due to a lower variation of soil temperature during summer months, but also, as shown in Table 1, the temperature sensitivity of soil respiration was markedly lower in the summer, which was likely caused by low SWC values. Additionally, plots of soil respiration against daily temperature patterns show a rather flat relationship for the summer with a strong hysteresis. Similar findings have been reported in Moso bamboo forest of subtropical China by Tang et al. (2016) and Song et al. (2013). Depth of the soil temperature measurement affected the explanatory power of soil temperature. The explanatory power of the temperature in the organic layer was highest and decreased with the depth of the measurements. This indicates that most of the respiration originates from the organic layer (Davidson et al., 2006). Zhang et al. (2016) made similar observations in winter wheat ecosystems. While Dai et al. (2004) found soil respiration of wheat was highly correlated with soil temperature at 10 cm depth.

The relationship between soil carbon efflux and soil temperature showed a diurnal hysteresis (Fig. 4). This indicates that there is a delayed effect of the rapidly varying temperature and diurnal variation of soil respiration, similar to the studies by Höglberg et al. (2008), Abramoff, Davidson & Finzi (2017) and Savage et al. (2009). One explanation is different diurnal temperature pattern at different depths and delays due to the transport of CO_2 from the sites of respiration to the soil surface (Graf et al., 2008). Furthermore, other research suggested that the length of the delay could vary among different species (Raich & Schlesinger, 1992). The hysteresis could also be an artifact for measuring soil temperature at a different depth than respiration is occurring. However, we tried different depths to measure soil temperature. Since the depth of the measurements of soil temperature varies between studies, it might be difficult to compare the sensitivity of soil respiration

to soil temperature between studies (Zhang et al., 2016). Previous research suggested diurnal variation of R_s was out of phase with corresponding T_s at 2 cm depth, resulting in significant hysteresis (Gaumont-Guay et al., 2006). As discussed above, there may be two possible reasons: (1) effects of diurnal variations of root respiration supplied by newly produced photosynthetic products and (2) diurnal variations of soil water content near the critical value (Bahn et al., 2008; Davidson et al., 2012; Wang et al., 2015; Sihi et al., 2018), while further reasons for this (especially in winter) are needed controlled experiments to explore and demonstrate.

The relationship between soil respiration and soil moisture was more complicated in our study. Soil moisture improved marginally our models of soil respiration with a better fit of the models particularly in the dry summer 2013. No significant correlation was found between soil respiration and soil moisture in 2013 (Fig. 3D). Similar findings had been reported for Moso bamboo forest in Zhejiang province (Song et al., 2013). However, soil moisture had a negative statistically significant ($P < 0.001$, $R = -0.796$, $R_s = -19.101 \cdot \text{SWC} + 10.368$) correlation with soil respiration in summer while correlation in the other seasons was positive. Previous observation indicated a pronounced correlation between R_s and SWC in subtropical forests (Sheng et al., 2010; Liu et al., 2011). The negative correlation of soil respiration and soil moisture in our study was probably caused by a spurious correlation of soil temperature and soil moisture during summer ($R = -0.939$, $T_s = -0.013 \cdot \text{SWC} + 0.559$, $P < 0.001$). The cause of a nonexistent or negative linear correlation between SWC and R_s could be that natural variation of SWC covers only a part of response curve (at low to medium SWC, R_s depends positively on it because water is limiting, then there might be a plateau and at high SWC oxygen transport to the soil depth and transport of CO_2 back might be blocked) (Linn & Doran, 1984; Xu, Baldocchi & Tang, 2004). When we fitted non-linear models to soil respiration using temperature and soil moisture we got only a small increase in the R^2 when soil moisture was included into the model. We have also checked the interaction between SWC and temperature (shown in Table 3) and our best model (last row in Table 3) shows that a model which includes interactions was the best. This indicates that soil moisture was, even in the dry year of 2013, not an important limitation of soil respiration.

The models of soil respiration suggest that the temperature sensitivity of soil respiration declines when soil moisture is decreasing (Almagro et al., 2009; Jassal et al., 2008; Wang et al., 2006), this may be due to the diurnal variation of soil moisture near the criticality value. Also, Q_{10} varied over the different seasons (Table 1). Due to smaller amplitude of soil temperature in deeper layers (Pavelka et al., 2007), Q_{10} values estimated from deeper soil layers tended to be larger than those of shallower layers. This can partly explain the discrepancy between T_a , T_s , and T_{s5} . Q_{10} was about 2.80 in our study, within range of 1.33~5.53 estimated for forests in China (Chen et al., 2008), lower than 4.09 in Moso bamboo forest of central Taiwan (Hsieh et al., 2016), but higher than median of 2.0~2.4 (Hashimoto, 2005).

Previous observation pointed out that annual Q_{10} value was not only an indicator of the response to soil temperature, but also a comprehensive response to variations of

other factors (i.e., SWC, root biomass, root growth, amplitude of R_s , and other seasonal processes, (Yuste, Janssens & Carrara, 2004)).

Another driver of soil respiration is the phenology of Moso bamboo which shows a large variation in below ground activities. In the spring, carbon is allocated to the production of new bamboo shoots. After bamboo has completed its main growth period in summer and new leaves are fully-expanded, it accumulates nutrient substance and allocates its main growth to the rhizome. Then in autumn Moso bamboo starts to hatch bamboo shoots for the next year (Chen, 2016). In this growing phase, soil moisture was a key factor for soil respiration. Subsequently, the stand got into overwintering stage. Soil moisture became less important in this period. Consequently, the importance of soil moisture for soil respiration varies among seasons and was more important during the time of active growth of Moso bamboo. However, soil temperature rather than soil moisture remained the most important drivers of soil respiration (Janssens & Pilegaard, 2003).

The explanation for the differences in soil respiration and Q_{10} values are driven by the seasonal pattern of gross primary production which drives substrate supply to the root and rhizosphere (Bahn et al., 2008). Currently several authors have reported productivity should be considered to improve the prediction of soil respiration (Bahn et al., 2008; Hibbard et al., 2005; Vargas et al., 2011; Zhang et al., 2016). Numerous studies have shown close relations between soil respiration and canopy photosynthesis at different timescales. Högberg et al. (2008) reported that soil respiration was largely driven by recent primary production of the vegetation. Monthly soil respiration was significantly related to LAI and GEP in our study (Figs. 5A, 5C and 5D). The finding agreed with the view of a coupling of photosynthesis and soil respiration. Likewise, Yuste, Janssens & Carrara (2004) found that seasonal R_s was positively related to LAI. Bahn et al. (2008) suggested R_s was closely related to LAI across grassland sites. In our study, LAI was closely related to the productivity of vegetation. There was similar monthly variation pattern of LAI and T_a in our study, which in turn increased the difficulty to detect relationships of R_s in relation to biological variable. Soil respiration is a complex biological process, composed of several processes from both autotrophic and heterotrophic organisms. Besides soil temperature and soil water content, it is known that soil respiration is partly explained by forest type, stand age and altitude in subtropical forests (Wang et al., 2011). Additionally, other variables such as management (i.e., fertilization, thinning and harvesting activities, Gao et al., 2014; Liu et al., 2011), litter, soil microbial (Linn & Doran, 1984) and physical properties, root biomass and extreme weather (e.g., warming, precipitation events, short-term drought events), all have indirect and direct effects on soil respiration. However, how these influence autotrophic and heterotrophic processes is not well understood and should be a subject of further research.

CONCLUSIONS

Soil respiration (R_s) in the Moso bamboo forest exhibited both daily and seasonal dynamic patterns, with its highest values in summer and lowest values in winter. Soil respiration correlated positively with soil temperature ($P < 0.01$), which explained 69.7% of variation in R_s at a diurnal scale and 91.5% of variation in R_s for the whole year. R_s correlated

positively with soil moisture in spring, autumn, and negatively in summer, implying that moisture played a crucial role in different growth phases, but did not correlate significantly on daily scale, this may result from soil carbon substrate supply limiting soil microbial respiration in summer, and enhancing soil respiration in winter given substrate diffusion to the reaction site, which is generally driven by the thickness of the soil water film. The model that included soil temperature and soil moisture explained 93.6% of the seasonal variation in R_s . The relationship between R_s and different soil temperatures exhibited a clear hysteresis. Soil respiration correlated positively ($P < 0.01$) with gross ecosystem productivity and LAI in our study, showing the significance of biotic factors in affecting soil respiration, and a need for future research to analyze the relationship between canopy photosynthesis and soil CO₂ flux.

ACKNOWLEDGEMENTS

We thank Li Y for giving comments that greatly improved this manuscript. Tan Y provided field assistance. And we also would like to thank Professor Jiang Hong's team for their invaluable support with the flux data collection. The authors also would like to thank the editor, three reviewers and Prof. Petri Penttinen for their contribution to the peer reviews of this study.

ADDITIONAL INFORMATION AND DECLARATIONS

Funding

This study was supported by the National Natural Science Foundation of China (31670644, 31370637), Natural Science Foundation of Zhejiang Province (LR14C160001), 973 Program of China (2011CB302705), Fund of State Key Laboratory of Subtropical Silviculture (ZY20180201), Joint Research fund of Department of Forestry of Zhejiang Province and Chinese Academy of Forestry (No. 2017SY04), Zhejiang Provincial Collaborative Innovation Center for Bamboo Resources and High-efficiency Utilization, the Key Science and Technology Projects of Zhejiang Province (2015C03008), and the Key Discipline of Forestry of Creative Technology Project of Zhejiang Province (201510). The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Grant Disclosures

The following grant information was disclosed by the authors:

National Natural Science Foundation of China: 31670644, 31370637.

Natural Science Foundation of Zhejiang Province: LR14C160001.

973 Program of China: 2011CB302705.

Fund of State Key Laboratory of Subtropical Silviculture: ZY20180201.

Joint Research fund of Department of Forestry of Zhejiang Province and Chinese Academy of Forestry: 2017SY04.

Zhejiang Provincial Collaborative Innovation Center.

Key Science and Technology Projects of Zhejiang Province: 2015C03008.
Key Discipline of Forestry of Creative Technology Project of Zhejiang Province: 201510.

Competing Interests

Frank Berninger is an Academic Editor for PeerJ. The authors declare there are no competing interests.

Author Contributions

- Yuli Liu, Guomo Zhou and Huaqiang Du conceived and designed the experiments, performed the experiments, analyzed the data, contributed reagents/materials/analysis tools, prepared figures and/or tables, authored or reviewed drafts of the paper, approved the final draft.
- Frank Berninger analyzed the data, contributed reagents/materials/analysis tools, prepared figures and/or tables, authored or reviewed drafts of the paper, approved the final draft.
- Fangjie Mao performed the experiments, analyzed the data, contributed reagents/materials/analysis tools, authored or reviewed drafts of the paper, approved the final draft.
- Xuejian Li and Liang Chen performed the experiments, analyzed the data, contributed reagents/materials/analysis tools, prepared figures and/or tables, approved the final draft.
- Lu Cui, Yangguang Li and Di'en Zhu performed the experiments, analyzed the data, approved the final draft.

Data Availability

The following information was supplied regarding data availability:

The raw data are provided in a [Supplemental File](#).

Supplemental Information

Supplemental information for this article can be found online at <http://dx.doi.org/10.7717/peerj.5747#supplemental-information>.

REFERENCES

- Abramoff RZ, Davidson EA, Finzi AC. 2017.** A parsimonious modular approach to building a mechanistic belowground carbon and nitrogen model. *Journal of Geophysical Research Biogeosciences* **122**(9):2418–2434 DOI [10.1002/2017JG003796](https://doi.org/10.1002/2017JG003796).
- Almagro M, Lopez J, Querejeta JI, Martinezmena M. 2009.** Temperature dependence of soil CO₂ efflux is strongly modulated by seasonal patterns of moisture availability in a Mediterranean ecosystem. *Soil Biology & Biochemistry* **41**(3):594–605 DOI [10.1016/j.soilbio.2008.12.021](https://doi.org/10.1016/j.soilbio.2008.12.021).
- Bahn M, Rodeghiero M, Andersondunn M, Dore S, Gimeno C, Drösler M, Williams M, Ammann C, Berninger F, Flechard C, Jones S, Balzarolo M, Kumar S, Newsely C, Priwitzer T, Raschi A, Siegwolf R, Susiluoto S, Tenhunen J, Wohlfahrt G, Cernusca A. 2008.** Soil respiration in European grasslands in relation to climate and assimilate supply. *Ecosystems* **11**:1352–1367 DOI [10.1007/s10021-008-9198-0](https://doi.org/10.1007/s10021-008-9198-0).

- Bond-Lamberty B, Thomson A. 2010.** A global database of soil respiration data. *Biogeosciences Discussions* 7(6):1915–1926 DOI [10.5194/bg-7-1915-2010](https://doi.org/10.5194/bg-7-1915-2010).
- Chen XF. 2016.** Carbon fluxes and their response mechanisms in a *Phyllostachys edulis* ecosystem in Anji county. Master's thesis, Zhejiang Agricultural & Forestry University.
- Chen GS, Yang YS, Lv PP, Zhang YP, Qian XL. 2008.** Regional patterns of soil respiration in China's forests. *Acta Ecologica Sinica* 28(4):1748–1759 [in Chinese with English Abstract].
- Chen X, Zhang X, Zhang Y, Trevor B, He X. 2009.** Changes of carbon stocks in bamboo stands in China during 100 years. *Forest Ecology and Management* 258:1489–1496 DOI [10.1016/j.foreco.2009.06.051](https://doi.org/10.1016/j.foreco.2009.06.051).
- Cheng XF, Shi PJ, Hui C, Wang FS, Liu GH, Li BL. 2015.** An optimal proportion of mixing broad-leaved forest for enhancing the effective productivity of Moso bamboo. *Ecology and Evolution* 5(8):1576–1584 DOI [10.1002/ece3.1446](https://doi.org/10.1002/ece3.1446).
- Cui RR, Du HQ, Zhou GM, Xu XJ, Dong DJ, Lv YL. 2011.** Remote sensing-based dynamic monitoring of moso bamboo forest and its carbon stock change in Anji County. *Journal of Zhejiang A & F University* 28:422–431.
- Dai WH, Wang YQ, Huang Y, Liu J, Zhao L. 2004.** Study on soil CO₂ emission in agro-ecosystems. *Journal of Northwest Sci-Tech University of Agricultural & Forestry (Natural Science)* 32(12):1–7 DOI [10.3321/j.issn:1671-9387.2004.12.001](https://doi.org/10.3321/j.issn:1671-9387.2004.12.001).
- Davidson EA, Belk E, Boone RD. 1998.** Soil water content and temperature as independent or confounded factors controlling soil respiration in a temperate mixed hardwood forest. *Global Change Biology* 4(2):217–227 DOI [10.1046/j.1365-2486.1998.00128.x](https://doi.org/10.1046/j.1365-2486.1998.00128.x).
- Davidson EA, Janssens IA, Luo Y. 2006.** On the variability of respiration in terrestrial ecosystems: moving beyond Q₁₀. *Global Change Biology* 12(2):154–164 DOI [10.1111/j.1365-2486.2005.01065.x](https://doi.org/10.1111/j.1365-2486.2005.01065.x).
- Davidson EA, Samanta S, Caramori SS, Savage K. 2012.** The dual Arrhenius and Michaelis–Menten kinetics model for decomposition of soil organic matter at hourly to seasonal time scales. *Global Change Biology* 18(1):371–384 DOI [10.1111/j.1365-2486.2011.02546.x](https://doi.org/10.1111/j.1365-2486.2011.02546.x).
- Davidson EA, Savage KE, Trumbore SE, Borken W. 2006.** Vertical partitioning of CO₂ production within a temperate forest soil. *Global Change Biology* 12(6):944–956 DOI [10.1111/j.1365-2486.2005.01142.x](https://doi.org/10.1111/j.1365-2486.2005.01142.x).
- Food and Agriculture Organization of the United Nations (FAO). 2010.** Global Forest Resources Assessment 2010: Main Report. Rome: Food and Agriculture Organization of the United Nations.
- Gao HY, Guo SL, Liu WZ. 2011.** Characteristics of soil respiration in fallow and its influencing factors at arid- highland of Loess Plateau. *Acta Ecologica Sinica* 31(18):5217–5224.
- Gao Q, Hasselquist NJ, Palmroth S, Zheng Z, You W. 2014.** Short-term response of soil respiration to nitrogen fertilization in a subtropical evergreen forest. *Soil Biology and Biochemistry* 76(1):297–300 DOI [10.1016/j.soilbio.2014.04.020](https://doi.org/10.1016/j.soilbio.2014.04.020).

- Gaumont-Guay D, Black TA, Griffis TJ, Barr AG, Jassal RS, Nesic Z. 2006.** Interpreting the dependence of soil respiration on soil temperature and water content in a boreal aspen stand. *Agriculture and Forest Meteorology* **140**(1–4):220–235 DOI [10.1016/j.agrformet.2006.08.003](https://doi.org/10.1016/j.agrformet.2006.08.003).
- Graf A, Weihermüller L, Huisman JA, Herbst M, Bauer J, Vereecken H. 2008.** Measurement depth effects on the apparent temperature sensitivity of soil respiration in field studies. *Biogeosciences* **5**:1175–1188 DOI [10.5194/bg-5-1175-2008](https://doi.org/10.5194/bg-5-1175-2008).
- Guan F, Tang X, Fan S, Zhao J, Peng C. 2015.** Changes in soil carbon and nitrogen stocks followed the conversion from secondary forest to Chinese fir and Moso bamboo plantations. *Catena* **133**:455–460 DOI [10.1016/j.catena.2015.03.002](https://doi.org/10.1016/j.catena.2015.03.002).
- Guan F, Xia M, Tang X, Fan S. 2017.** Spatial variability of soil nitrogen, phosphorus and potassium contents in Moso bamboo forests in Yong'an City China. *Catena* **150**:161–172 DOI [10.1016/j.catena.2016.11.017](https://doi.org/10.1016/j.catena.2016.11.017).
- Han GX, Zhou GS, Xu ZZ. 2008.** Temporal variation of soil respiration and its affecting factors in a maize field during maize growth season. *Chinese Journal of Plant Ecology* **32**(3):719–733.
- Hashimoto S. 2005.** Temperature sensitivity of soil CO₂ production in a tropical hill evergreen forest in northern Thailand. *Journal of Forest Research* **10**(6):497–503 DOI [10.1007/s10310-005-0168-5](https://doi.org/10.1007/s10310-005-0168-5).
- Hibbard KA, Law BE, Reichstein M, Sulzman J. 2005.** An analysis of soil respiration across northern hemisphere temperate ecosystems. *Biogeochemistry* **73**(1):29–70 DOI [10.1007/s10533-004-2946-0](https://doi.org/10.1007/s10533-004-2946-0).
- Högberg P, Högberg MN, Göttlicher SG, Betson NR, Keel SG, Metcalfe DB, Campbell C, Schindlbacher A, Hurry V, Lundmark T, Linder S. 2008.** High temporal resolution tracing of photosynthate carbon from the tree canopy to forest soil microorganisms. *New Phytologist* **177**(1):220–228 DOI [10.1111/j.1469-8137.2007.02238.x](https://doi.org/10.1111/j.1469-8137.2007.02238.x).
- Hsieh IF, Kume T, Lin MY, Cheng CH, Miki T. 2016.** Characteristics of soil CO₂ efflux under an invasive species, Moso bamboo, in forests of central Taiwan. *Trees* **30**(5):1749–1759 DOI [10.1007/s00468-016-1405-6](https://doi.org/10.1007/s00468-016-1405-6).
- Isagi Y, Kawahara T, Kamo K, Ito H. 1997.** Net production and carbon cycling in a bamboo *Phyllostachys pubescens* stand. *Plant Ecology* **130**(1):41–52 DOI [10.1023/A:1009711814070](https://doi.org/10.1023/A:1009711814070).
- Janssens IA, Pilegaard K. 2003.** Large seasonal changes in Q₁₀ of soil respiration in a beech forest. *Global Change Biology* **9**(6):911–918 DOI [10.1046/j.1365-2486.2003.00636.x](https://doi.org/10.1046/j.1365-2486.2003.00636.x).
- Jassal RS, Black TA, Novak MD, Gaumont-Guay D, Nesic Z. 2008.** Effect of soil water stress on soil respiration and its temperature sensitivity in an 18-year-old temperate Douglas-fir stand. *Global Change Biology* **14**(6):1305–1318 DOI [10.1111/j.1365-2486.2008.01573.x](https://doi.org/10.1111/j.1365-2486.2008.01573.x).
- Köster K, Berninger F, Lindén A, Köster E, Pumpanen J. 2014.** Recovery in fungal biomass is related to decrease in soil organic matter turnover time in a boreal fire chronosequence. *Geoderma* **235–236**:74–82 DOI [10.1016/j.geoderma.2014.07.001](https://doi.org/10.1016/j.geoderma.2014.07.001).

- Li X, Du H, Mao F, Zhou G, Chen L, Xing L, Fan W, Xu X, Liu Y, Cui L, Li Y, Zhu D, Liu T. 2018.** Estimating bamboo forest aboveground biomass using EnKF-assimilated MODIS LAI spatiotemporal data and machine learning algorithms. *Agriculture and Forest Meteorology* **256–257**:445–457.
- Li G, Kim S, Han S, Chang H, Son Y. 2017a.** Effect of soil moisture on the response of soil respiration to open-field experimental warming and precipitation manipulation. *Forests* **8(3)**:56–65 DOI [10.3390/f8030056](https://doi.org/10.3390/f8030056).
- Li X, Mao F, Du H, Zhou G, Xu X, Han N, Sun S, Gao G, Chen L. 2017b.** Assimilating leaf area index of three typical types of subtropical forest in China from MODIS time series data based on the integrated ensemble Kalman filter and PROSAIL model. *ISPRS Journal of Photogrammetry and Remote Sensing* **126**:68–78 DOI [10.1016/j.isprsjprs.2017.02.002](https://doi.org/10.1016/j.isprsjprs.2017.02.002).
- Li LH, Wang Q, Bai Y.F, Zhou GS, Xing XR. 2000.** Soil respiration of a *Leymus chinensis* grassland stand in the Xilin River Basin as affected by over-grazing and climate. *Acta Phytocologica et Geobotanica Sinica* **27(5)**:644–649.
- Li YF, Zhang JJ, Chang SX, Jiang PK, Zhou GM, Fu SL, Yan ER, Wu JS, Lin L. 2013.** Long-term intensive management effects on soil organic carbon pools and chemical composition in Moso bamboo (*Phyllostachys pubescens*) forests in subtropical China. *Forest Ecology and Management* **303(5)**:121–130 DOI [10.1016/j.foreco.2013.04.021](https://doi.org/10.1016/j.foreco.2013.04.021).
- Linn DM, Doran JW. 1984.** Effect of water-filled pore space on carbon dioxide and nitrous oxide production in tilled and nontilled soils. *Journal of the Soil Science Society of America* **89(3)**:647–653.
- Liu J, Jiang P, Wang H, Zhou G, Wu J, Yang F, Qian X. 2011.** Seasonal soil CO₂ efflux dynamics after land use change from a natural forest to Moso bamboo plantations in subtropical China. *Forest Ecology and Management* **262(6)**:1131–1137 DOI [10.1016/j.foreco.2011.06.015](https://doi.org/10.1016/j.foreco.2011.06.015).
- Liu Y, Liu S, Wan S, Wang J, Luan J, Wang H. 2016.** Differential responses of soil respiration to soil warming and experimental throughfall reduction in a transitional oak forest in central China. *Agriculture and Forest Meteorology* **226–227**:186–198.
- Lu X, Jiang H, Liu J, Sun C, Wang Y, Jin J. 2014.** Comparing simulated carbon budget of a lei bamboo forest with flux tower data. *Terrestrial, Atmospheric and Oceanic Sciences* **25**:359–368 DOI [10.3319/TAO.2014.01.13.01\(TT\)](https://doi.org/10.3319/TAO.2014.01.13.01(TT)).
- Luo D, Cheng R, Shi Z, Wang W, Xu G, Liu S. 2016.** Impacts of nitrogen-fixing and non-nitrogen-fixing tree species on soil respiration and microbial community composition during forest management in subtropical China. *Ecological Research* **5**:683 DOI [10.1007/s11284-016-1377-4](https://doi.org/10.1007/s11284-016-1377-4).
- Mahecha MD, Reichstein M, Carvalhais N, Lasslop G, Lange H, Seneviratne SI, Vargas R, Ammann C, Arain MA, Cescatti A, Janssens IA, Migliavacca M, Montagnani L, Richardson AD. 2010.** Global convergence in the temperature sensitivity of respiration at ecosystem level. *Science* **329**:838–840 DOI [10.1126/science.1189587](https://doi.org/10.1126/science.1189587).
- Mao F, Zhou G, Li P, Du H, Xu X, Shi Y, Mo L, Zhou Y, Tu G. 2017.** Optimizing selective cutting strategies for maximum carbon stocks and yield of Moso bamboo forest

- using BIOME-BGC model. *Journal of Environmental Management* **191**:126–135
DOI [10.1016/j.jenvman.2017.01.016](https://doi.org/10.1016/j.jenvman.2017.01.016).
- Muñoz Rojas M, Lewandrowski W, Erickson TE, Dixon KW, Merritt DJ. 2016.** Soil respiration dynamics in fire affected semi-arid ecosystems: effects of vegetation type and environmental factors. *Science of the Total Environment* **572**:1385–1394
DOI [10.1016/j.scitotenv.2016.02.086](https://doi.org/10.1016/j.scitotenv.2016.02.086).
- Oishi AC, Palmroth S, Butnor JR, Johnsen KH, Oren R. 2013.** Spatial and temporal variability of soil CO₂ efflux in three proximate temperate forest ecosystems. *Agriculture and Forest Meteorology* **171–172(3)**:256–269 DOI [10.1016/j.agrformet.2012.12.007](https://doi.org/10.1016/j.agrformet.2012.12.007).
- Pavelka M, Acosta M, Marek MV, Kutsch W. 2007.** Dependence of the Q₁₀ values on the depth of the soil temperature measuring point. *Plant Soil* **292(1)**:171–179
DOI [10.1007/s11104-007-9213-9](https://doi.org/10.1007/s11104-007-9213-9).
- Peel MC, Finlayson BL, McMahon TA. 2007.** Updated world map of the Köppen-Geiger climate classification. *Hydrology and Earth System Sciences* **11**:259–263
DOI [10.5194/hess-11-1633-2007](https://doi.org/10.5194/hess-11-1633-2007).
- Qiu F. 1984.** The on-year and off-year of phyllostachys pubescens forests and their control. *Journal of Bamboo Research* **32(2)**:62–69.
- Raich JW, Potter CS. 1995.** Global patterns of carbon dioxide emissions from soils. *Global Biogeochemical Cycles* **9(1)**:23–36 DOI [10.1029/94GB02723](https://doi.org/10.1029/94GB02723).
- Raich JW, Schlesinger WH. 1992.** The global carbon dioxide flux in soil respiration and its relationship to vegetation and climate. *Tellus* **44(2)**:81–99
DOI [10.3402/tellusb.v44i2.15428](https://doi.org/10.3402/tellusb.v44i2.15428).
- Savage K, Davidson EA, Richardson AD, Hollinger DY. 2009.** Three scales of temporal resolution from automated soil respiration measurements. *Agriculture and Forest Meteorology* **149(11)**:2012–2021 DOI [10.1016/j.agrformet.2009.07.008](https://doi.org/10.1016/j.agrformet.2009.07.008).
- Schlesinger WH, Andrews JA. 2000.** Soil respiration and the global carbon cycle. *Biogeochemistry* **48(1)**:7–20 DOI [10.1023/A:1006247623877](https://doi.org/10.1023/A:1006247623877).
- SFAPRC. 2015.** *Forest Resources in China—The 8th National Forest Inventory*. State Forestry Administration.
- Sheng H, Yang YS, Yang ZJ, Chen GS, Xie JS, Guo JF, Zou SQ. 2010.** The dynamic response of soil respiration to land-use changes in subtropical China. *Global Change Biology* **16(3)**:1107–1121 DOI [10.1111/j.1365-2486.2009.01988.x](https://doi.org/10.1111/j.1365-2486.2009.01988.x).
- Shi Z, Wang F, Liu Y. 2012.** Response of soil respiration under different mycorrhizal strategies to precipitation and temperature. *Soil Science Society of America Journal* **12(3)**:411–420.
- Sihi D, Davidson EA, Chen M, Savage KE, Richardson AD, Keenan TF, Hollinger DY. 2018.** Merging a mechanistic enzymatic model of soil heterotrophic respiration into an ecosystem model in two AmeriFlux sites of northeastern USA. *Agriculture and Forest Meteorology* **252**:155–166 DOI [10.1016/j.agrformet.2018.01.026](https://doi.org/10.1016/j.agrformet.2018.01.026).
- Soil Survey Staff of United States, Department of Agriculture (USDA). 1999.** Soil taxonomy: a basic system of soil classification for making and interpreting soil survey. In: *Agriculture Handbook, No. 436*. Washington, D.C.

- Song X, Chen X, Zhou G, Jiang H, Peng C. 2017.** Observed high and persistent carbon uptake by Moso bamboo forests and its response to environmental drivers. *Agriculture and Forest Meteorology* 247:467–475 DOI [10.1016/j.agrformet.2017.09.001](https://doi.org/10.1016/j.agrformet.2017.09.001).
- Song X, Yuan H, Kimberley MO, Jiang H, Zhou G, Wang H. 2013.** Soil CO₂ flux dynamics in the two main plantation forest types in subtropical China. *Science of the Total Environment* 444(2):363–368 DOI [10.1016/j.scitotenv.2012.12.006](https://doi.org/10.1016/j.scitotenv.2012.12.006).
- Tang J, Baldocchi DD. 2005.** Spatial–temporal variation in soil respiration in an oak–grass savanna ecosystem in California and its partitioning into autotrophic and heterotrophic components. *Biogeochemistry* 73(1):183–207 DOI [10.1007/s10533-004-5889-6](https://doi.org/10.1007/s10533-004-5889-6).
- Tang X, Fan S, Qi L, Guan F, Su W, Du M. 2016.** A comparison of soil respiration, carbon balance and root carbon use efficiency in two managed Moso bamboo forests in subtropical China. *Annals of Forest Research* 59(1):3–20 DOI [10.15287/afr.2016.497](https://doi.org/10.15287/afr.2016.497).
- Van't Hoff JH. 1884.** *Etudes de dynamique chimique (Studies of Chemical dynamics)*. Amsterdam: Frederik Muller and Co.
- Vargas R, Baldocchi DD, Bahn M, Hanson PJ, Hosman KP, Kulmala L, Pumpanen J, Yang B. 2011.** On the multi-temporal correlation between photosynthesis and soil CO₂ efflux: reconciling lags and observations. *New Phytologist* 191:1006–1017 DOI [10.1111/j.1469-8137.2011.03771.x](https://doi.org/10.1111/j.1469-8137.2011.03771.x).
- Wang G, Jagadamma S Mayes, MA, Schadt CW, Steinweg JM, Gu L, Post WM. 2015.** Microbial dormancy improves development and experimental validation of ecosystem model. *The ISME journal* 9(1):226–237 DOI [10.1038/ismej.2014.120](https://doi.org/10.1038/ismej.2014.120).
- Wang B, Jiang Y, Wei X, Zhao G, Guo H, Bai X. 2011.** Effects of forest type, stand age, and altitude on soil respiration in subtropical forests of China. *Scandinavian Journal of Forest Research* 26(1):40–47 DOI [10.1080/02827581.2010.538082](https://doi.org/10.1080/02827581.2010.538082).
- Wang C, Yang J, Zhang Q. 2006.** Soil respiration in six temperate forests in China. *Global Change Biology* 12(11):2103–2114 DOI [10.1111/j.1365-2486.2006.01234.x](https://doi.org/10.1111/j.1365-2486.2006.01234.x).
- Wang F, Zhou G, Jia B, Wang Y. 2003.** Effects of heat and water factors on soil respiration of restoring *Leymus chinensis* steppe in degraded land. *Acta Phytocologica et Geobotanica Sinica* 27:644–649.
- Willaarts BA, Oyonarte C, Muñoz Rojas M, Ibáñez JJ, Aguilera PA. 2016.** Environmental factors controlling soil organic carbon stocks in two contrasting Mediterranean Climatic Areas of Southern Spain. *Land Degradation & Development* 27(3):603–611 DOI [10.1002/ldr.2417](https://doi.org/10.1002/ldr.2417).
- Wu J, Zhang Q, Yang F, Lei Y, Zhang Q, Cheng X. 2017.** Does short-term litter input manipulation affect soil respiration and its carbon-isotopic signature in a coniferous forest ecosystem of central China? *Applied Soil Ecology* 113:45–53 DOI [10.1016/j.apsoil.2017.01.013](https://doi.org/10.1016/j.apsoil.2017.01.013).
- Xu L, Baldocchi DD, Tang J. 2004.** How soil moisture, rain pulses, and growth alter the response of ecosystem respiration to temperature. *Global Biogeochemical Cycles* 18(4):GB4002 DOI [10.1029/2004GB002281](https://doi.org/10.1029/2004GB002281).
- Xu X, Zhou G, Liu S, Du H, Mo L, Shi Y, Jiang H, Zhou Y, Liu E. 2013.** Implications of ice storm damages on the water and carbon cycle of bamboo forests in southeastern

China. *Agriculture and Forest Meteorology* **177**:35–45

DOI [10.1016/j.agrformet.2013.04.005](https://doi.org/10.1016/j.agrformet.2013.04.005).

Yan J, Zhang Y, Yu G, Zhou G, Zhang L, Li K, Tan Z, Sha L. 2013. Seasonal and inter-annual variations in net ecosystem exchange of two old-growth forests in southern China. *Agriculture and Forest Meteorology* **182–183**:257–265.

Yu G, Fu Y, Sun X, Wen X, L. Zhang. 2006. Recent progress and future directions of ChinaFLUX. *Science in China Series D Earth Sciences* **49**:1–23.

Yuste JC, Janssens IA, Carrara AR. 2004. Annual Q_{10} of soil respiration reflects plant phenological patterns as well as temperature sensitivity. *Global Change Biology* **10**(2):161–169 DOI [10.1111/j.1529-8817.2003.00727.x](https://doi.org/10.1111/j.1529-8817.2003.00727.x).

Zhang X, Shen B, Quan Q, Dong L, Tian K. 2016. Soil respiration rates and its affecting factors in winter wheat land in the Weihe Plain, Northwest China. *Journal of Applied Ecology* **27**(8):2551–2560 DOI [10.13287/j.1001-9332.201608.024](https://doi.org/10.13287/j.1001-9332.201608.024).

Zhou GS, Jia BR, Han GX, Zhou L. 2008. Assumption of universal assessment model for soil respiration. *Science China Life Sciences* **38**(3):293–302.

Zhou G, Jiang P. 2004. Density, storage and spatial distribution of carbon in *Phyllostachy pubescens* forest. *Scientia Silvae Sinicae* **40**(6):20–24.