

Scalar turbulent behavior in the roughness sublayer of an Amazonian forest

Einara Zahn¹, Nelson L. Dias², Alessandro Araújo³, Leonardo D. A. Sá⁴, Matthias Sörgel⁵, Ivonne Trebs⁶, Stefan Wolff⁵, and Antônio Manzi⁷

¹Graduate Program in Environmental Engineering (PPGEA), Federal University of Paraná, Curitiba, PR, 81531-980, Brazil

²Department of Environmental Engineering, Federal University of Paraná, Curitiba, PR, 81531-980, Brazil

³Empresa Brasileira de Pesquisa Agropecuária (EMBRAPA), Trav. Dr. Enéas Pinheiro, Belém, PA, 66095-100, Brazil

⁴Centro Regional da Amazônia, Instituto Nacional de Pesquisas Espaciais (INPE), Av. Perimetral 2651, Belém, PA, 66077-830, Brazil

⁵Biogeochemistry Department, Max Planck Institute for Chemistry, P.O. Box 3060, 55020 Mainz, Germany

⁶Luxembourg Institute of Science and Technology, Environmental Research and Innovation (ERIN) Department, 4422 Belvaux, Luxembourg

⁷Centro de Previsão de Tempo e Estudos Climáticos (CPTEC), Instituto Nacional de Pesquisas Espaciais (INPE), Rodovia Dutra Km 39, Cachoeira Paulista, SP, 12630-000, Brazil

Correspondence to: Nelson L. Dias (nldias@ufpr.br)

Received: 22 December 2015 – Published in Atmos. Chem. Phys. Discuss.: 18 January 2016

Revised: 16 July 2016 – Accepted: 6 August 2016 – Published: 13 September 2016

Abstract. An important current problem in micrometeorology is the characterization of turbulence in the roughness sublayer (RSL), where most of the measurements above tall forests are made. There, scalar turbulent fluctuations display significant departures from the predictions of Monin–Obukhov similarity theory (MOST). In this work, we analyze turbulence data of virtual temperature, carbon dioxide, and water vapor in the RSL above an Amazonian forest (with a canopy height of 40 m), measured at 39.4 and 81.6 m above the ground under unstable conditions. We found that dimensionless statistics related to the rate of dissipation of turbulence kinetic energy (TKE) and the scalar variance display significant departures from MOST as expected, whereas the vertical velocity variance follows MOST much more closely. Much better agreement between the dimensionless statistics with the Obukhov similarity variable, however, was found for the subset of measurements made at a low zenith angle Z , in the range $0^\circ < |Z| < 20^\circ$. We conjecture that this improvement is due to the relationship between sunlight incidence and the “activation–deactivation” of scalar sinks and sources vertically distributed in the forest. Finally, we evaluated the relaxation coefficient of relaxed eddy accumulation: it is also affected by zenith angle, with considerable improve-

ment in the range $0^\circ < |Z| < 20^\circ$, and its values fall within the range reported in the literature for the unstable surface layer. In general, our results indicate the possibility of better stability-derived flux estimates for low zenith angle ranges.

1 Introduction

In the atmospheric surface layer above the roughness sublayer (RSL) height z_* (approximately 3 times the height of the roughness obstacles, h – Cellier and Brunet, 1992), flux estimates based on mean concentration measurements are made with the help of Monin–Obukhov similarity theory (MOST) and the corresponding similarity functions. It is now well known, however, that MOST-based similarity functions often fail, to various degrees, in the roughness sublayer. In this region, beyond the classical governing variables found in MOST, there are several more intervening variables, such as tree spacing and vegetation density, among others (Garratt, 1980; Foken et al., 2012; Arnqvist and Bergström, 2015). This is the region where most mean concentration measurements above forests are made, and this is the case with the 82 m tower data analyzed in this work.

In principle, the availability of mean concentration data would make flux-gradient methods a natural choice to estimate scalar fluxes above the forest. Unfortunately, the difficulty of applying MOST in the RSL adds considerable uncertainty to this approach.

Maybe one of the earliest reports of the failure of flux-gradient methods when measurements are performed too close to the roughness elements was made by Thom et al. (1975), who compared flux-gradient and energy-budget Bowen ratio methods over a pine forest and found that the dimensionless gradients Φ_M and Φ_H of MOST are underestimated under such conditions. This was generally confirmed by Garratt (1978), who estimated $z_* = 4.5 h$ for the momentum flux and $z_* = 3 h$ for the sensible heat flux.

In the roughness sublayer, scalar and velocity gradients are weaker than above, leading to higher values of the corresponding turbulent diffusivities (Cellier and Brunet, 1992). Under neutral conditions, the momentum turbulent diffusivity increases by a factor 1.1–1.5 and the sensible heat turbulent diffusivity by 2–3. The turbulent Prandtl number correspondingly decreases from close to 1 to approximately 0.5 at the canopy top (Finnigan, 2000).

Cellier and Brunet (1992) propose a dimensionless factor γ to account for the increase in turbulent diffusivity. Following this suggestion, Schween et al. (1997), using data measured over a 12 m tall oak and pine tree forest, found $\gamma_\theta = 2.2$. They pointed out that the different behavior in the RSL may be due to flux originating below the zero-plane displacement height, since in-canopy air may have significantly different characteristics from above-canopy air. As we will see, zenith angle analyses in the present work give support to this consideration.

Garratt (1980) proposed that for heights $z < z_*$, the vertical gradients depend on an additional length scale z_s , due to the turbulent wake generated by the trees. The author investigated data from a surface covered by scattered trees and shrubs in Australia, referred to as subtropical scrub or savannah, of an average height of 8 m and occupying about 25 % of the total surface area. He analyzed data in the range $5 < d/z_0 < 85$ (d is the zero-plane displacement height and z_0 is the surface roughness), suggesting an additional dependence of the dimensionless gradients on the variable z/z_* . Considering the canopy physical characteristics, he found that a relevant length scale is the tree spacing δ and proposed $z_* = 3\delta$. Regarding Garratt's wake production assumption, it has been argued that this effect dies out rapidly above the canopy and that it is not the main cause for the lack of MOST compliance in the roughness sublayer (Mölder et al., 1999).

Other attempts to organize roughness sublayer data include the use of z/z_* by Cellier (1986) and the Mölder et al. (1999) proposal of a function $(z/z_*)^n$ multiplying the dimensionless gradients: Mölder et al. (1999) found $n = 1$ for scalars and $n = 0.6$ for momentum; they claim that the use of this factor produces acceptable results. Still, even with this correction, the resulting dimensionless functions in Mölder

et al. (1999) display a much larger scatter than what is usually found above the roughness sublayer. Such roughness sublayer “dissimilarity” is not restricted to flux-gradient relationships: the dimensionless standard deviation of a scalar a , σ_a/a_* , has been found to be equally affected (Padro, 1993; Katul and Hsieh, 1999; von Randow et al., 2006; Williams et al., 2007; Dias et al., 2009).

In this paper, we analyze roughness sublayer data collected as part of the ATTO project (Amazon Tall Tower Observatory), a German–Brazilian project undertaken under the leadership of the Max Planck Institute (Germany), Instituto Nacional de Pesquisas da Amazônia (INPA), and Universidade Estadual do Amazonas (UEA) (Brazil). A 325 m tall tower has been erected as a forest site 150 km NE of Manaus and is currently undergoing instrumentation. Preliminary measurements have been made at an 82 m tall tower built at the site, and some analyses from the measured micrometeorological data are described here.

The main purpose of ATTO is to better understand the role of the Amazonian biome in the context of global climatic changes. Specifically, the project aims at a better understanding and modeling of gaseous exchanges between the forest and the atmosphere (Andreae et al., 2015). For many scalars of interest, such as volatile organic compounds (VOCs), the high-frequency measurements needed in the eddy covariance method are still difficult to make (particularly in long-term campaigns), leaving their flux estimates to methods based on the measurement of their mean concentrations and gradients.

Given the importance of correctly estimating trace gas fluxes over the Amazon forest, the lack of a theory for the roughness sublayer is clearly a major obstacle in the understanding of surface–atmosphere interactions with far-ranging implications for the regional and global hydrology, ecology, and climate.

Moreover, given the always present need to take into account site-specific features in any micrometeorological study, we here attempt to provide a general analysis of roughness-sublayer-related questions at the ATTO site prior to the construction of the main tower. We expect that once measurements at the main tower become available, a better understanding of the questions preliminarily assessed here will be possible.

The variables analyzed in this study were chosen on the basis of data availability (the preliminary campaigns had to be restricted to fewer variables than those that will be available once ATTO is fully implemented) as well as their usefulness to assess two main questions: (i) how does the Amazonian RSL change the canonical (i.e., measured above the RSL and reported as “classical”) MOST similarity functions, and (ii) how useful or promising would flux-gradient and related methods applied within the Amazonian RSL be for the estimate of the fluxes of VOCs and other chemicals whose high-frequency measurement may be difficult to perform on a long-term basis?

In this work, the sections are organized as follows. In Sect. 2 we describe the experimental site in an Amazonian forest and data measurement; we also show the steps of data quality control. Theoretical concepts used to develop this research are reviewed in Sect. 3, where we describe the dissipation rate, vertical velocity skewness, spectral analysis, and relaxed eddy accumulation in light of MOST. An important question of whether the RSL departs from MOST affect the inertial subrange behavior of the scalars is raised here, and a MOST function for the inertial subrange is proposed to address it. In Sect. 4 we discuss these results. Variance method results in the roughness sublayer and the zenith angle influence on several turbulence statistics are shown in Sect. 5, followed by an analysis of scalar similarity indices and their implications for flux estimation in Sect. 6. Finally, in Sect. 7 we make our final considerations.

2 Data measurement and quality control

2.1 Experimental site

The study area is located at Reserva de Desenvolvimento Sustentável Uatumã (RDSU) (Uatumã sustainable development reservation), in the counties of São Sebastião do Uatumã and Itapiranga, in the northeast of Amazonas State, Brazil. The site is 150 km northeast of the state capital Manaus, between the coordinates $59^{\circ}10'–58^{\circ}4' W$ and $2^{\circ}27'–2^{\circ}4' S$.

In the forest, between 200 and 250 tree species per hectare can be found, with a mean height of 40 m and with some individuals reaching 50 m. The site itself is located on a plateau (*terra firme*), with an altitude of 130 m.

The micrometeorological data were measured at an 82 m tower with a rectangular cross section of $2.5 \times 1 \text{ m}^2$ at the site at $2^{\circ}8'40'' S$, $59^{\circ}0'10'' W$. Micrometeorological instrumentation was installed at the 23, 39.4, and 81.6 m levels (above ground).

In this work, we analyze pilot data from the 39.4 and 81.6 m heights, measured during April 2012. The data analyzed are the three wind components u , v , and w measured by two sonic anemometers (CSAT3, Campbell Scientific Inc. at 39.4 m; R3, Gill Instruments Ltd., at 81.6 m), the sonic temperature (which we assume to be the same as the virtual temperature θ_v), and the mass concentrations (mass of the species / total mass) of CO_2 , c and H_2O , q , calculated from the corresponding mass densities (mass of the species / volume) measured by two infra-red gas analyzers (IRGAs; LI-7500A, LI-COR Inc.).

Both the CSAT3 and the Gill sonic anemometers report sonic virtual temperatures. The instantaneous values of θ_v from the sonic anemometers and of water vapor density ρ_w and CO_2 density ρ_c from the LI7500 were used to derive instantaneous values of thermodynamic temperature θ , of specific humidity q , and CO_2 mass concentration c . All our re-

sults for temperature were calculated with these corrected θ values.

In the same vein, the instantaneous fluctuations of q and c were used to calculate the fluxes and statistics of H_2O and CO_2 , without the need of further density corrections (Webb et al., 1980). This is sometimes called the “direct method” (Miller et al., 2010; Prytherch, 2011) and produces results comparable to the Webb–Pearman–Leuning (WPL) correction of Webb et al. (1980).

Recently, it has been found that the CSAT3 and Gill R3 sonic anemometers may require flow distortion corrections. For the CSAT3, these corrections may change w' estimates by approximately 8 % (Frank et al., 2013) and σ_w by approximately 5–6 % (Frank et al., 2013; Horst et al., 2015). In our case, we tested the flow distortion corrections with the CSAT3 at the 39.4 m height, but our results changed very little: for example, the corrected w' changed by slightly less than 4 %. In this work, therefore, the data are processed without the aforementioned flow distortion corrections.

2.2 Quality control

The 10 Hz data were analyzed in 30 min data blocks (“runs”). Incomplete runs were excluded, and spikes were removed following Vickers and Mahrt (1997). For the next phase of quality control, fluctuations were extracted around a running mean. After that, each run was subdivided into 15 two-minute sub-runs, and a local (i.e., 2 min) standard deviation was calculated. Whenever this value was less than a threshold (pre-stipulated based on the sensor accuracy), the whole 30 min run was excluded.

As a result, 21.5 % of the 81.6 m level and 50.2 % of the 39.4 m level runs were left. However, after this test, some strongly nonstationary time series remained, mainly in scalar data, even when linear detrending was applied. For this reason, these remaining data were further checked with two tests (both after the removal of the linear trend). The first was the reverse arrangement test (Bendat and Piersol, 1986, p. 97; Dias et al., 2004), performed on $N = 50$ averages of the 30 min run and a significance level $\alpha = 0.05$. The second test was defined by us based on a visual scrutiny of the data. It consisted of calculating the difference between the maximum and minimum values of the running mean within each 30 min run. The run was discarded whenever this difference exceeded $\Delta\theta_v = 1.7^{\circ}\text{C}$, $\Delta c = 0.11 \text{ g kg}^{-1}$, and $\Delta q = 3 \text{ g kg}^{-1}$. These further tests reduced data availability to 16.8 % at the 81.6 m level and 41.5 % at the 39.4 m level. For these runs, a 2-D coordinate rotation was applied for the final analyses.

As a percentage of the unstable runs only (which are the ones actually analyzed in this work), the figures are 9.4 % (81.6 m level) and 24.1 % (39.4 m level). Although typical of micrometeorological studies, this somewhat low number of usable runs is bound to limit, for example, the percentage of reliable fluxes that can be retrieved in long-term studies. It

is also likely that a larger number of runs fail quality control checks in the RSL in comparison with standard applications of MOST in the surface layer. In this work, we needed to concentrate on the analysis of good-quality data at the expense of time coverage. Parallel efforts will be required to increase data availability and representativeness.

3 Theoretical background

In this section, we briefly review some results, which are used in the next section to analyze the data.

3.1 Dissipation rate of turbulence kinetic energy

The dimensionless dissipation rate of turbulence kinetic energy (TKE) is given as follows (Kaimal and Finnigan, 1994):

$$\phi_\epsilon = \frac{\kappa(z-d)\epsilon}{u_*^3}, \quad (1)$$

where u_* is the friction velocity, κ is the von Kármán constant, and ϵ is the rate of dissipation of TKE. In MOST, a function still widely used to predict ϕ_ϵ is the following (Kaimal et al., 1972):

$$\phi_\epsilon = (1 + 0.5|\zeta|^{2/3})^{3/2}, \quad -2 \leq \zeta \leq 0, \quad (2)$$

where ζ is the Monin–Obukhov stability parameter. As we shall see, in the roughness sublayer the dissipation rate deviates from the prediction by Eq. (2). In this work, we assess this departure from MOST by extending an index proposed by Mammarella et al. (2008):

$$\chi = \frac{u_*^3/\epsilon}{\kappa(z-d)/\phi_\epsilon} - 1 = \frac{L_\epsilon}{\kappa(z-d)} - 1. \quad (3)$$

In Eq. (3), L_ϵ is the length scale calculated from the friction velocity and the rate of dissipation of TKE and adjusted to the effect of buoyancy: it can be regarded as an integral scale of the flow. It can readily be verified that $L_\epsilon/(\kappa(z-d)) = 1 \Rightarrow \chi = 0$ indicates that the dissipation data follow MOST perfectly. Originally, Mammarella et al. (2008) proposed χ to be used only under near-neutral conditions. As our data comprise too few near-neutral runs, it was necessary to take into account stability by including ϕ_ϵ in the denominator of Eq. (3).

3.2 Vertical velocity skewness

In the surface layer, the skewnesses of u and w are

$$\text{Sk}_w = \frac{\overline{w'^3}}{\sigma_w^3}, \quad (4)$$

$$\text{Sk}_u = \frac{\overline{u'^3}}{\sigma_u^3}. \quad (5)$$

In convective or near-neutral conditions, Sk_w is typically observed to be negative in the roughness sublayer and posi-

tive in the inertial sublayer (Raupach and Thom, 1981; Fitzjarrald et al., 1990; von Randow et al., 2006). Some studies suggest that Sk_u tends to be positive in the roughness sublayer and positive or near zero in the inertial sublayer (Kaimal and Finnigan, 1994; Kruijt et al., 2000), but there are also indications that it changes sign below or above the canopy height depending on vegetation density (Poggi et al., 2004). At some level above the canopy, Sk_w changes sign, and it seems reasonable to regard this level to be a measure of the roughness sublayer height. According to Fitzjarrald et al. (1990), the negative Sk_w values above canopies are largely due to the fact that there is something below the “surface” in canopy layers, and there can be downward turbulent transport of vertical velocity variance associated with the drop in the TKE as one goes into the canopy. Kaimal and Finnigan (1994) attribute the considerable scatter in published results primarily to morphological differences between canopies, but at any rate this combination of strongly positive u skewness and strongly negative w skewness indicates that the turbulence is dominated by downward-moving gusts in the roughness sublayer.

3.3 Scalar dissipation from spectra and inertial subrange behavior

Consider the temperature spectrum in the inertial subrange, in the form

$$k^{5/3} E_{\theta\theta}(k) = \alpha_{\theta\theta} \epsilon^{-1/3} N, \quad (6)$$

where $\alpha_{\theta\theta} = 0.8$ and N is the rate of the dissipation of semi-temperature variance (Kaimal and Finnigan, 1994, p. 37).

Also on dimensional grounds, and when MOST is valid, a similarity function exists that describes the temperature spectrum in the inertial subrange, viz.,

$$g_\theta(\zeta) = \frac{\alpha_{\theta\theta} \epsilon^{-1/3} N (z-d)^{2/3}}{\theta_*^2}. \quad (7)$$

Again, we seek to determine to what degree g_θ calculated with roughness sublayer data obeys MOST scaling. The usefulness of this indicator lies in its limited frequency range: both ϵ and N are inertial-subrange variables in the sense that they are obtained from a straightforward analysis of the inertial subrange of the velocity and temperature spectra. Therefore, g_θ is sensitive only to the highest range of frequencies (roughly > 0.02 Hz). If the dissimilarity displayed by “bulk” dimensionless statistics such as σ_θ/θ_* is due to the larger scales only, then g_θ and similar variables should obey MOST much more closely than the former. If on the other hand the dissimilarity is spread out through all frequency ranges, then g_θ should display the same sort of nonconformance to MOST as the other bulk statistics.

Figure 1. Histograms of χ (see Eq. 3) at (a) 39.4 and (b) 81.6 cm.

3.4 The relaxed eddy accumulation method and related analyses

The original eddy accumulation method was proposed by Desjardins (1972) with the objective of estimating the turbulent flux of chemicals not easily measured at a high frequency (see Ren et al., 2011). In the method, conditional sampling is performed on the gas, which is directed to either of two reservoirs according to the sign and intensity of the vertical wind velocity, w , by means of fast opening and closing valves. Evident advantages are the fact that the method dispenses with high-frequency concentration measurements and that only one-level measurements are needed (Tsai et al., 2012). Still, the method is not without difficulties, and to circumvent them Businger and Oncley (1990) proposed the simpler relaxed eddy accumulation (REA) method, which uses the mean concentrations in each of two conditionally sampled reservoirs (c^+ and c^-) to calculate the flux as

$$\overline{w'c'} = b_c \sigma_w (\overline{c^+} - \overline{c^-}), \quad (8)$$

where σ_w is the standard deviation of the vertical velocity and b_c is the relaxation coefficient, which is empirically verified to be a dimensionless constant (it could be a MOST similarity function) of the order of 0.6 (Businger and Oncley, 1990; Katul et al., 1996).

Although initially developed and tested for the measurement of CO_2 , water vapor, and sensible heat fluxes (Pattey et al., 1993; Bash and Miller, 2007), the REA method is often extended for the measurement of other gaseous or scalar fluxes, usually with direct sensible or latent heat fluxes used as proxies to estimate b . For example, Zhu et al. (2000) used it to calculate ammonia fluxes and Mochizuki et al. (2014) for isoprene and monoterpene fluxes; Matsuda et al. (2015) used it to estimate sulfate and $\text{PM}_{2.5}$ fluxes; Bowling et al. (1998) used it to calculate isoprene fluxes, Bash and Miller (2007) and Sommar et al. (2013) for mercury fluxes, and Moravek et al. (2014) for peroxyacetyl nitrate fluxes.

In the ATTO project, we will focus on the fluxes of several chemicals whose high-frequency measurement is still too laborious, too expensive, or downright impossible. Among these compounds are the VOCs released by the forests, the

monoterpenes and isoprene being the most abundant followed by alcohols, carbonyls, acids, aldehydes, ketones, and esters. If applicable, the REA method will be an invaluable tool.

However, strictly speaking, to be valid the method requires that the same value of b apply to all scalars. A sufficient condition for this to happen, and the simplest although by no means a necessary condition, is the validity of the well-known hypothesis of perfect similarity between scalars (Hill, 1989; Dias and Brutsaert, 1996), which often fails under unstable conditions due to phenomena originating above the surface layer and to the transport of scalar variance from above (Cancelli et al., 2012, 2014). Furthermore, the physics of the roughness sublayer proper may complicate this picture even more.

Therefore, before applying the REA method to measurements made close to the canopy over a forest, it is important to assess both the validity of scalar similarity and the equality of the b 's for all scalars. A review of several REA studies by Tsai et al. (2012) showed that b can vary by as much as between 0.2 and 0.9, revealing the importance of its correct estimation. In Table 1 we give some values outside of the roughness sublayer found in the literature, and in Table 2 values found by Gao (1995) for the roughness sublayer for different values of the leaf-area index.

4 Results

4.1 Dissipation rates

The rates of dissipation of TKE for each run were calculated from the longitudinal spectra on the basis of Kolmogorov's local isotropy theory (Kolmogorov, 1941). For each run, the inertial subrange was identified and a linear regression with an imposed $-5/3$ slope was calculated to determine ϵ . With ϵ , we calculated ϕ_ϵ in Eq. (1) and the index χ in Eq. (3).

The results can be seen in Fig. 1 where the histograms of χ at two levels are shown. As mentioned before, in the region of validity of MOST, we would expect the χ 's to cluster around 0.

Table 1. REA coefficients measured above the roughness sublayer, where z is the measurement height (in meters) and numbers between brackets are the height of the canopies.

	Businger and Oncley (1990)	Katul et al. (1996)	Baker et al. (1992)
z (m)	4	5	–
Cover	Crops	Corn (2.4 m) Grass (0.10 m)	Soybean field
b_θ	0.6	0.58 ± 0.11	–
b_q	0.6	0.58 ± 0.15	0.56
b_c	–	0.56 ± 0.06	0.56
b_{O_3}	–	0.56 ± 0.06	–

Figure 2. Horizontal (Sk_u) and vertical (Sk_w) velocity skewness: (a) Sk_u at 39.4 m; (b) Sk_w at 39.4 m; (c) Sk_u at 81.6 m; and (d) Sk_w at 81.6 m.

We find that, close to the canopy top, at 39.4 m, the integral scale L_ϵ often far exceeds $\kappa(z-d)$: this means that the latter is not a good estimate of the integral scale, as often found in the roughness sublayer. These results are in agreement with the findings by Rao et al. (1973) and Mammarella et al. (2008). At 81.6 m the spread of χ around zero is somewhat (but not very much) smaller, suggesting that, as expected, we are reaching the upper limit of the roughness sublayer at these heights, again in agreement with what is usually found in the literature.

4.2 Velocity skewness

In Fig. 2, we show the horizontal and vertical velocity skewness for the levels 39.4 and 81.6 m, as a function of the stability parameter ζ . The results confirm those found above with the dissipation rate in Sect. 4.1: roughness sublayer characteristics are still evident at the upper level, being obviously more pronounced at the lower level, where Sk_w reaches close

to -0.8 . It is noteworthy that at the 39.4 m level, in spite of the prevalence of negative values of Sk_w , positive values typically associated with the surface layer can also be found. This suggests that the roughness sublayer height is actually varying from run to run or that the physical picture is more complicated, with the possibility of positive skewnesses inside the roughness layer. The skewness Sk_u of the longitudinal velocity shows the opposite behavior, with a predominance of positive values at the 39.4 m level and a trend towards negative values higher up. This confirms, at least partially, the findings of Poggi et al. (2004). Clearly, the subject needs further research.

4.3 Inertial subrange similarity

Similarly to the analysis of the longitudinal velocity spectra, we identified for each run the inertial subrange of the temperature spectrum and fitted a linear regression with a $-5/3$ slope, in order to extract the rate of dissipation of semi-

Table 2. REA coefficients measured within the roughness sublayer (Gao, 1995).

z (m)	43.1	34.2	18	14.4	10.5	5.9
b_θ	0.58 ± 0.04	0.55 ± 0.04	0.51 ± 0.03	–	0.61 ± 0.06	0.62 ± 0.09
b_q	–	0.55 ± 0.02	0.51 ± 0.05	0.61 ± 0.05	–	–

Figure 3. Inertial subrange similarity for temperature spectra: (a) 39.4 m and (b) 81.6 m.

variance of temperature, N . From the latter and ϵ , the value of g_θ in Eq. (7) was calculated. It is plotted against ζ for the two levels in Fig. 3a and b. There is a clear pattern of decreasing g_θ with ζ , but there is still a large scatter typical of roughness sublayer results.

This analysis suggests that inertial-subrange scales, approximately in the range 0.02–0.8 Hz, are also influenced by roughness sublayer effects: in other words, restricting the analysis to a range of smaller scales does not appreciably improve the predictions of MOST. Similar plots and results were also obtained for the other scalars (water vapor and CO₂) but are not shown here.

5 Variance method results

5.1 General behavior in the roughness sublayer

The “variance method”, pioneered by Tillman (1972), is widely used in micrometeorology for several purposes, including quality control procedures (Foken and Wichura, 1996; Thomas and Foken, 2002; Lee et al., 2004) and flux estimation (Hong et al., 2008). Here, we consider similarity functions of the type $\phi_a = \sigma_a/|a_*|$, where σ_a is the scalar standard deviation and a_* the scalar’s turbulent scale, defined by

$$\overline{w'a'} = u_*a_* \quad (9)$$

as well as $\phi_w = \sigma_w/u_*$.

In the particular case of ϕ_w in stable conditions, it has been argued that its observed behavior for large ζ may be an artifact of the self-correlation effects raised by Hicks (1981) (see Pahlow et al., 2001). Even though we are dealing with unstable conditions, we applied the randomization procedure recommended by Andreas and Hicks (2002) to test for possible self-correlation effects.

The randomized ϕ functions (not shown) tended to follow a $-1/3$ power law in the whole range of observed ζ ’s, even at near-neutral conditions, where the original data follow the predicted similarity functions. Our results are quite similar to those of Cava et al. (2008).

We also calculated the scalar fluxes for fairly to highly unstable conditions ($-\zeta > 0.2$) using the flux-variance method and compared them with the measured fluxes. We obtained high correlations (in fact, higher than those reported by Cava et al., 2008). As these authors comment, these fluxes are calculated without knowledge of u_* , and the success of the method under these more unstable conditions gives independent confirmation that spurious correlation is not contaminating our analyses.

Figures 4 and 5 show ϕ_w , ϕ_c , ϕ_q , and ϕ_θ for both measurement levels. Only negative CO₂ fluxes ($c_* < 0$) and positive latent and sensible heat fluxes ($q_* > 0$, $\theta_* > 0$) were considered for unstable conditions $\zeta < 0$. In the figures, we plot empirical $\phi_a(\zeta)$ functions from experimental data for which good MOST agreement was observed (Katul et al., 1995).

Once more, the large scatter typical of roughness sublayer data is found: note that the scatter is much larger in ϕ_θ , ϕ_c , and ϕ_q than in ϕ_w . Williams et al. (2007) suggest that this lack of MOST compliance may be associated with heterogeneity of sources and sinks inside the canopy, contributing to the larger standard deviation (relative to the scalar turbulent scale).

This tendency of ϕ_a data in the roughness sublayer to lie above the corresponding MOST functions is generally observed in field experiments (Cava et al., 2008; Dias et al., 2009), but a definitive explanation for it is still lacking.

The ϕ_w data, on the other hand, show the opposite trend (they fall *below* the corresponding MOST function for the surface sublayer), with much less scatter than in the scalar case.

Figure 4. Dimensionless standard deviation for vertical velocity (a), temperature (b), CO₂ (c), and water vapor (d): 39.4 m.

Figure 5. Dimensionless standard deviation for vertical velocity (a), temperature (b), CO₂ (c), and water vapor (d): 81.6 m.

Note that this RSL “excess variance” (in comparison with MOST predictions) does not impact the fluxes (Katul et al., 1995); it does however make hypothetical flux estimates with the flux-variance method much more uncertain in the RSL (Dias et al., 2009). In the next section, we show that this can be reduced significantly by taking into account the zenith angle.

5.2 Zenith angle influence

It is known that the zenith angle (Z) can influence transfer characteristics between a vegetated surface and the atmosphere, e.g., the scalar roughness length (Sugita and Brutsaert, 1996). Iwata et al. (2010) note that, above tall vegetation, the vertical distribution of sources and sinks of scalars can vary both seasonally and during the day, depending on

how deep light penetrates into the canopy. Therefore, the zenith angle is an obvious candidate as a possible effect on scalar transfer between the canopy and the atmosphere. In the following, we redo the ϕ_a analysis for three different classes of zenith angle (which were found by trial and error to produce best results for the central class): $0^\circ < |Z| \leq 20^\circ$, $20^\circ < |Z| \leq 60^\circ$, and $60^\circ < |Z| \leq 90^\circ$.

In Fig. 6 (for the 39.4 m level), there is considerable improvement in the similarity relationships for all scalars when the sun is high in the $0^\circ < |Z| \leq 20^\circ$ class of central zenith angles. Results are better for temperature than for CO₂ and H₂O, but this may be related to intrinsic difficulties of measuring the latter: dust and vapor condensation on the IRGA mirror surfaces and the effects of sensor separation are possi-

Figure 6. Dimensionless standard deviation with solar angle: 39.4 m. First row shows the velocity similarity function, the second shows temperature function, and the third and fourth show CO₂ and water vapor, respectively.

ble causes (Tsai et al., 2012). Similar results were found for the 81.6 m level.

These results are encouraging: at least in the hours around noon, similarity relationships as good as those observed in the surface layer over low vegetation can be obtained. This opens up the possibility of retrieving fluxes, by means of a host of standard MOST methods for these hours of the day. The results also require explanation. It is not immediately clear why these low zenith angles produce best results, but at least two (entirely phenomenological) explanations seem

possible. One is vertical heterogeneity of sources and sinks, such as highlighted by Tsai et al. (2012): obviously, these sources and sinks may be more heterogeneous in the vertical under lower sunlight penetration. Horizontal heterogeneity, on the other hand, may also be playing a role: the vegetation height is not uniform, and a patchwork of shaded regions is clearly visible, from the tower, at higher values of the zenith angle. This may be enough to “activate–deactivate” sources of heat, CO₂, and H₂O at the nominal source level $z - d$, producing what is effectively a nonhomogeneous horizontal

Figure 7. Scalar flux similarity indices rte (above) and ste (below) for $0^\circ < |Z| \leq 20^\circ$: $\theta - c$ (a, d); $\theta - q$ (b, e); and $q - c$ (c, f). For rte , some data points were off the scale.

Figure 8. Scalar flux similarity indices rte (above) and ste (below) for $20^\circ < |Z| \leq 60^\circ$: $\theta - c$ (a, d); $\theta - q$ (b, e); and $q - c$ (c, f). For rte , some data points were off the scale.

surface with local advection effects, which may be very hard to identify with standard techniques.

Still with respect to our results for the zenith angle, it is important to mention that similar effects were found by Detto et al. (2010) with regard to the storage term $z \frac{\partial \bar{s}}{\partial t}$, where s is the scalar's concentration. They found that for small storage, of the order of 0.5 % of the scalar flux, the scatter in the $\phi_{\theta, q, c, m}$ (where m is for methane) was considerably smaller than under other conditions. Moreover, larger storages were observed around sunset and sunrise (note that this will correspond to larger (absolute-value) zenith angles). Therefore,

there may be a connection between the results of Detto et al. (2010) and ours. Unfortunately, concurrent good mean profile and turbulence data were not available in our dataset, precluding further analyses.

Figure 9. Scalar flux similarity indices rte (above) and ste (below) for $60^\circ < |Z| \leq 90^\circ$: $\theta-c$ (a, d); $\theta-q$ (b, e); and $q-c$ (c, f). For rte , some data points were off the scale.

6 Scalar similarity indices and implications for flux estimation

6.1 Transport efficiencies

Not surprisingly, it turns out that success or failure of MOST predictions in the roughness sublayer is also related to the degree of scalar similarity, although it seems that this aspect of RSL turbulence has not yet been fully explored. Two simple indices that are able to describe similarity between the fluxes of two scalars a and b are

$$rte_{ab} = \frac{r_{wa}}{r_{wb}}, \quad (10)$$

$$ste_{ab} = 1 - \frac{||r_{wa}| - |r_{wb}||}{|r_{wa}| + |r_{wb}|}, \quad 0 \leq ste_{ab} \leq 1, \quad (11)$$

where r_{wa} is the correlation coefficient between the vertical velocity fluctuation w' and the scalar fluctuation a' . Different from the correlation coefficient between the two scalars, r_{ab} , rte_{ab} is a better descriptor of scalar flux similarity (Cancelli et al., 2012). ste_{ab} , proposed by Cancelli et al. (2012), has a similar interpretation but is explicitly designed so that, unlike rte_{ab} , it is always bounded from above by 1.

Both rte_{ab} and ste_{ab} were calculated for all pairs of scalars. Next, we discuss the results for 39.4 m, shown in Figs. 7, 8, and 9 (the 81.6 m results are similar). Again, we find best scalar similarity for the $0^\circ < |Z| \leq 20^\circ$ range of zenith angles.

For most of the runs in the range $0^\circ < |Z| \leq 20^\circ$, ste is between 0.8 and 1.0. The most similar pair of scalar fluxes was CO_2 –temperature (cf. Fig. 7a and d). We conjecture that this is related to the fact that both scalars have the opposite sign of entrainment fluxes at the top of the atmo-

spheric boundary layer and at the ground; this implies that they are anticorrelated in all the extension of the atmospheric boundary layer (ABL). This is quite common in the unstable ABL. This behavior is not verified for the H_2O –temperature and CO_2 – H_2O pairs: these pairs of scalar fluxes are correlated (H_2O –temperature) and anticorrelated (CO_2 – H_2O) at the ground and are anticorrelated (H_2O –temperature) and correlated (CO_2 – H_2O) at the top of the ABL. This relationship between entrainment flux and similarity indices was observed, for example, in the large-eddy simulations of Cancelli et al. (2014). However, it is clear that both roughness sublayer and entrainment effects may be impacting scalar similarity, and in that regard more research is needed. For instance, Detto et al. (2008) suggest that these two effects can be discerned by quadrant analysis.

The similarity indices for the other zenith angle intervals are shown in Figs. 8 and 9. In the interval $20^\circ < |Z| \leq 60^\circ$, the scalar fluxes still display a certain degree of similarity. In the interval $60^\circ < |Z| \leq 90^\circ$, however, little similarity is observed. We note that these data often correspond to early morning and late afternoon periods, when scalar sources are usually deactivated. These results reinforce the picture of scalar fluxes emanating or being absorbed from different sources or sinks within the canopy and in the soil (cf. Scanlon and Kustas, 2010).

6.2 Relaxed eddy accumulation

As reviewed in Sect. 3, the relaxed eddy accumulation is a valuable alternative for the measurement of scalars for which fast-response sensors are not available. This comes at the cost of the extra hypothesis of perfect scalar similarity.

Figure 10. Relaxation coefficient from eddy accumulation method, where (a, d) are temperature, (b, e) are CO₂, and (c, f) are water vapor.

Figure 11. Relaxation coefficient variation with solar angle $-0^\circ < |Z| \leq 20^\circ$. Panels (a, d) are temperature, (b, e) are CO₂, and (c, f) are water vapor.

Since there was no REA system installed at the tower, we have simulated the method using the eddy covariance data. The fast scalar data were used to obtain updraft and downdraft REA samples by conditional sampling of θ , c , and q values for $w > 0$ and $w < 0$, respectively. These simulated

samples were then averaged to obtain $\overline{\theta^+}$, $\overline{\theta^-}$, $\overline{c^+}$, $\overline{c^-}$, $\overline{q^+}$, and $\overline{q^-}$.

Given the results found in the previous subsection for rt_e and st_e , it is natural to expect the REA method to perform better, again, in the range $0^\circ < |Z| \leq 20^\circ$. In the following

Figure 12. Relaxation coefficient variation with solar angle $-20^\circ < |Z| \leq 60^\circ$. Panels (a, d) are temperature, (b, e) are CO_2 , and (c, f) are water vapor. Some data points were off the scale.

Table 3. Statistics from REA at 39.4 and 81.6 m, where b_θ , b_c , and b_q are the relaxation coefficients for temperature, CO_2 , and water vapor, respectively.

	39.4 m			81.6 m		
	b_θ	b_c	b_q	b_θ	b_c	b_q
Mean	0.560	0.535	0.522	0.625	0.634	0.593
Median	0.550	0.517	0.519	0.603	0.567	0.584
Standard deviation	0.091	0.158	0.075	0.215	0.710	0.095

we analyze the relaxation coefficients b defined in Eq. (8) according to scalar and zenith angle.

The overall results, not classified according to zenith angle, are shown in Fig. 10, again for unstable conditions only. A few cases for which $b < 0$ were discarded, since the REA, similarly to flux-gradient methods, cannot cope with counter-gradient fluxes. Our data do not show any significant dependency of b on ζ , in agreement with Katul et al. (1996) and Businger and Oncley (1990).

In Table 3, we give the (overall) means, medians, and standard deviations of b for each scalar. All the means are in the same range found by other authors (e.g., 0.51–0.62 by Katul et al., 1996), which incidentally are values obtained for the surface layer above the roughness sublayer. The scatter in our data, however, is larger: at 81.6 m it reaches 0.71 for b_c .

Our mean values of b are also somewhat smaller at 39.4 m (between 0.52 and 0.56) than at 81.6 m (between 0.59 and 0.63). This is similar to the results of Gao (1995) (shown in Table 2), where the mean $b_{\theta,q}$ values are 0.51 next to the

canopy top (18 m) and 0.58 at 43.1 m (approximately 2 times the mean forest height average).

We classify the b values according to the zenith angle in Table 4. For each zenith angle interval, means and medians are quite similar among the three scalars. Moreover, for most cases in the intervals $0^\circ < |Z| \leq 20^\circ$ and $20^\circ < |Z| \leq 60^\circ$ the standard deviations are larger at 81.6 m.

For $0^\circ < |Z| \leq 20^\circ$, the standard deviations of b_θ , b_c , and b_q are significantly smaller (by a factor of 2) than for the other two classes, as well as for all data considered together. We note that in general the standard deviations for $60^\circ < |Z| \leq 90^\circ$ are smaller than those for $20^\circ < |Z| \leq 60^\circ$, but they are also more uncertain, due to the small number of points falling into that class. Overall, the better results for small zenith angles are confirmed for the REA method.

A version of the REA for momentum is possible. Although it is seldom used to estimate u_* (see Andreas et al., 1998, for such an application), it reads

$$\overline{w'u'} = b_u \sigma_w (\overline{u^+} - \overline{u^-}). \quad (12)$$

Figure 13. Relaxation coefficient variation with solar angle $-60^\circ < |Z| \leq 90^\circ$. Panels (a, d) are temperature, (b, e) are CO_2 , and (c, f) are water vapor. Some data points were off the scale.

Table 4. Statistics from REA for each zenith angle class.

	39.4 m			81.6 m		
	b_θ	b_c	b_q	b_θ	b_c	b_q
$0^\circ < Z \leq 20^\circ$						
Mean	0.555	0.505	0.505	0.613	0.588	0.587
Median	0.546	0.510	0.517	0.622	0.594	0.589
Standard deviation	0.039	0.076	0.047	0.071	0.064	0.091
$20^\circ < Z \leq 60^\circ$						
Mean	0.558	0.548	0.526	0.632	0.665	0.597
Median	0.551	0.521	0.518	0.596	0.557	0.582
Standard deviation	0.055	0.176	0.084	0.252	0.871	0.087
$60^\circ < Z \leq 90^\circ$						
Mean	0.591	0.522	0.537	0.731	0.582	0.654
Median	0.546	0.500	0.532	0.772	0.551	0.620
Standard deviation	0.225	0.147	0.044	0.138	0.189	0.094

To the best of our knowledge, the behavior of b_u in the roughness sublayer has not been examined. In Table 5 we show the b_u values for the whole data at 39.4 m, as well as for each zenith angle class. As already observed for the scalars and not shown here, the b_u behavior at 81.6 m is similar, although somewhat more scattered. The b_u behavior mimics that of the scalars in the sense that its means and medians do not vary significantly with the zenith angle, but the scatter (measured by its standard deviation) is much larger for the second class (again the last class has too few points, which may explain its smaller standard deviation). Therefore, although the

zenith angle does not affect the $\phi_w(\zeta)$ function, here, where the mean wind speed \bar{u} is involved, we again detect a signal of Z dependence.

The plots of b_u against the stability variable ζ and zenith angle classes are shown in Fig. 14. Although in Table 5 it appears that the zenith angle is associated with the increase in scatter, in Fig. 14 it is also possible that stability may play a role in the scatter as well. Clearly, this issue cannot be completely decided with this dataset and will require further investigation.

Figure 14. The behavior of b_u at 39.4 m against Obukhov's stability variable ζ and zenith angle Z in the RSL: **(a)** all data; **(b)** $0^\circ < |Z| \leq 20^\circ$; **(c)** $20^\circ < |Z| \leq 60^\circ$; and **(d)** $60^\circ < |Z| \leq 90^\circ$.

Table 5. Statistics for b_u (from REA) at 39.4 m.

	All data	$0^\circ < Z \leq 20^\circ$	$20^\circ < Z \leq 60^\circ$	$60^\circ < Z \leq 90^\circ$
Mean	0.544	0.539	0.548	0.539
Median	0.531	0.524	0.531	0.536
Standard deviation	0.178	0.054	0.213	0.053

7 Conclusions

An experimental study of the behavior of scalars in the roughness sublayer has been made, with the objective of assessing their departure from the predictions of MOST.

The TKE dissipation rate departures are larger at the 39.4 m level and smaller at the 81.6 m level, suggesting a gradual transition out of the roughness sublayer. This is not confirmed, however, by all turbulence statistics that we analyzed. For example, the dimensionless scalar standard deviations ($\phi_{\theta,q,c}$) at 39.4 and 81.6 do not show significant differences. ϕ_w , on the other hand, remains much closer to the predictions of MOST at the two levels.

Moreover, an analysis of the scalar dissipation rates did not reveal any improvement in scalar behavior on smaller (i.e., inertial-subrange) scales, indicating that the observed departures from MOST are occurring on all scales.

A significant finding in this work is that the degree of departure from MOST predictions is related to the zenith angle. This was found to impact several MOST functions, like $\phi_{\theta,q,c}$, r_{te} , st_e , and the b coefficient of the REA method, with significantly less scatter than what is typically reported in the RSL for small zenith angles. Therefore, exploring these situations could lead to better flux estimates in the RSL. These results are strikingly similar to those found by Detto et al. (2010) with a storage term playing a similar role to Z , and possible links should be revisited in the future.

Fairly good adherence of $\phi_{\theta,q,c}$ to MOST (comparable to what is found in measurements above the RSL) was found for $0^\circ < |Z| \leq 20^\circ$, with increasingly larger scatter as $|Z|$ increases. It is possible that this is related to strongly dissimilar scalar sources and sinks in the vertical when the sun is low, when different physical (i.e., heating) and biophysical (i.e., transpiration and photosynthesis) forcings are produced throughout the canopy. It is also possible that, at these higher zenithal angles, shading by the irregular tree heights produces a patchwork of different heat (and possibly water vapor and CO_2) sources, adding horizontal inhomogeneity.

The same pattern observed for the dimensionless scalar standard deviations appears with regard to the flux similarity indices r_{te} and st_e . Again, they are closer to the theoretical values of ± 1 and $+1$ (respectively) at lower zenith angles, agreeing with the classical MOST predictions.

Finally, the b coefficients associated with the relaxed eddy accumulation method were also affected by the zenith angle, with considerable improvement in the range $0^\circ < |Z| \leq 20^\circ$. We confirmed that b does not depend on stability ζ (for unstable conditions), and our values are in the same range as previously observed values. The value of b close to the canopy (39.4 m) may turn out to be slightly lower than above (81.6 m), similarly to what is reported by Gao (1995): a possible variation with height within the RSL needs further research.

8 Data availability

All data used in this study are kept in the ATTO Databases at Instituto de Pesquisas da Amazônia and Max Planck Institut Für Chemie. The overall project description can be found at <http://www.mpic.de/en/research/collaborative-projects/atto.html>. Data access can be requested from the coauthors directly responsible for maintaining the dataset: Matthias Sörger (m.soergel@mpic.de) and Alessandro Araújo (alessandro.araujo@gmail.com).

Acknowledgements. We thank the Max Planck Society and the Instituto Nacional de Pesquisas da Amazonia for continuous support. We acknowledge the support by the German Federal Ministry of Education and Research (BMBF contract 01LB1001A) and the Brazilian Ministério da Ciência, Tecnologia e Inovação (MCTI/FINEP contract 01.11.01248.00) as well as the Amazon State University (UEA), FAPEAM, LBA/INPA, the Luxembourg Institute of Science and Technology (LIST), and SDS/CEUC/RDS-Uatumã. Einara Zahn thanks Brazil's CAPES for her master's scholarship. Leonardo Sá, Antônio Manzi, and Nelson L. Dias thank Brazil's National Research & Technology Development Council (CNPq) for their "Productivity in Research" Grants 303728/2010-8, 312431/2013-9 and 303581/2013-1.

Edited by: G. Fisch

Reviewed by: two anonymous referees

References

- Andreae, M. O., Acevedo, O. C., Araújo, A., Artaxo, P., Barbosa, C. G. G., Barbosa, H. M. J., Brito, J., Carbone, S., Chi, X., Cintra, B. B. L., da Silva, N. F., Dias, N. L., Dias-Júnior, C. Q., Ditas, F., Ditz, R., Godoi, A. F. L., Godoi, R. H. M., Heimann, M., Hoffmann, T., Kesselmeier, J., Könemann, T., Krüger, M. L., Lavric, J. V., Manzi, A. O., Lopes, A. P., Martins, D. L., Mikhailov, E. F., Moran-Zuloaga, D., Nelson, B. W., Nölscher, A. C., Santos Nogueira, D., Piedade, M. T. F., Pöhlker, C., Pöschl, U., Quesada, C. A., Rizzo, L. V., Ro, C.-U., Ruckteschler, N., Sá, L. D. A., de Oliveira Sá, M., Sales, C. B., dos Santos, R. M. N., Saturno, J., Schöngart, J., Sörgel, M., de Souza, C. M., de Souza, R. A. F., Su, H., Targhetta, N., Tóta, J., Trebs, I., Trumbore, S., van Eijck, A., Walter, D., Wang, Z., Weber, B., Williams, J., Winderlich, J., Wittmann, F., Wolff, S., and Yáñez-Serrano, A. M.: The Amazon Tall Tower Observatory (ATTO): overview of pilot measurements on ecosystem ecology, meteorology, trace gases, and aerosols, *Atmos. Chem. Phys.*, 15, 10723–10776, doi:10.5194/acp-15-10723-2015, 2015.
- Andreas, E., Hill, R., Gosz, J., Moore, D., Otto, W., and Sarma, A.: Stability Dependence of the Eddy-Accumulation Coefficients for Momentum and Scalars, *Bound.-Lay. Meteorol.*, 86, 409–420, doi:10.1023/A:1000625502550, 1998.
- Andreas, E. L. and Hicks, B. B.: Comments on "Critical test of the validity of Monin-Obukhov Similarity during convective conditions", *J. Atmos. Sci.*, 59, 2605–2607, 2002.
- Arnqvist, J. and Bergström, H.: Flux-profile relation with roughness sublayer correction, *Q. J. Roy. Meteor. Soc.*, 141, 1191–1197, doi:10.1002/qj.2426, 2015.
- Baker, J., Norman, J., and Bland, W.: Field-scale application of flux measurement by conditional sampling, *Agr. Forest Meteorol.*, 62, 31–52, 1992.
- Bash, J. O. and Miller, D. R.: A Relaxed Eddy Accumulation System for Measuring Surface Fluxes of Total Gaseous Mercury, *J. Atmos. Ocean. Tech.*, 25, 244–257, 2007.
- Bendat, J. S. and Piersol, A. G.: *Random Data*, John Wiley & Sons, 2nd Edn., New York, 1986.
- Bowling, D. R., Turnipseed, A. A., Delany, A. C., Baldocchi, D. D., Greenberg, J. P., and Monson, R. K.: The use of relaxed eddy accumulation to measure biosphere-atmosphere exchange of isoprene and other biological trace gases, *Oecologia*, 116, 306–315, 1998.
- Businger, J. A. and Oncley, S. P.: Flux Measurement with Conditional Sampling, *J. Atmos. Ocean. Tech.*, 7, 349–352, 1990.
- Cancelli, D. M., Dias, N. L., and Chamecki, M.: Dimensionless criteria for the production-dissipation equilibrium of scalar fluctuations and their implications for scalar similarity, *Water Resour. Res.*, 48, W10522, doi:10.1029/2012WR012127, 2012.
- Cancelli, D. M., Chamecki, M., and Dias, N. L.: A Large-Eddy Simulation Study of Scalar Dissimilarity in the Convective Atmospheric Boundary Layer, *J. Atmos. Sci.*, 71, 3–15, 2014.
- Cava, D., Katul, G. G., Sempreviva, A. M., Giostra, U., and Scrimieri, A.: On the Anomalous Behaviour of Scalar Flux-Variance Similarity Functions Within the Canopy Sub-layer of a Dense Alpine Forest, *Bound.-Lay. Meteorol.*, 128, 33–57, 2008.
- Cellier, P.: On the validity of flux-gradient relationships above very rough surfaces, *Bound.-Lay. Meteorol.*, 36, 417–419, 1986.
- Cellier, P. and Brunet, Y.: Flux-gradient relationships above tall plant canopies, *Agr. Forest Meteorol.*, 58, 93–117, 1992.
- Desjardins, R. L.: A study of carbon-dioxide and sensible heat fluxes using the eddy correlation technique, PhD thesis, Cornell University, 1972.
- Detto, M., Katul, G., Mancini, M., Montaldo, N., and Albertson, J. D.: Surface heterogeneity and its signature in higher-order scalar similarity relationships, *Agr. Forest Meteorol.*, 148, 902–916, doi:10.1016/j.agrformet.2007.12.008, 2008.
- Detto, M., Baldocchi, D., and Katul, G. G.: Scaling Properties of Biologically Active Scalar Concentration Fluctuations in the Atmospheric Surface Layer over a Managed Peatland, *Bound.-Lay. Meteorol.*, 136, 407–430, doi:10.1007/s10546-010-9514-z, 2010.
- Dias, N. L. and Brutsaert, W.: Similarity of scalars under stable conditions, *Bound.-Lay. Meteorol.*, 80, 355–373, 1996.
- Dias, N. L., Chamecki, M., Kan, A., and Okawa, C. M. P.: A study of spectra, structure and correlation functions and their implications for the stationarity of surface-layer turbulence, *Bound.-Lay. Meteorol.*, 110, 165–189, 2004.
- Dias, N. L., Hong, J., Leclerc, M. Y., Nesic, T. A. B. Z., and Krishnan, P.: A Simple Method of Estimating Scalar Fluxes Over Forests, *Bound.-Lay. Meteorol.*, 132, 401–414, 2009.
- Finnigan, J.: Turbulence in Plant Canopies, *Annu. Rev. Fluid Mech.*, 32, 519–571, 2000.
- Fitzjarrald, D. R., Moore, K. E., Cabral, O. M. R., Scola, J., Manzi, A. O., and de Abreu Sá, L. D.: Daytime Turbulent Exchange Be-

- tween the Amazon Forest and the Atmosphere, *J. Geophys. Res.*, 95, 16825–16838, 1990.
- Foken, T. and Wichura, B.: Tools for quality assessment of surface based flux measurement, *Agr. Forest Meteorol.*, 78, 83–105, 1996.
- Foken, T., Meixner, F. X., Falge, E., Zetzsch, C., Serafimovich, A., Bargsten, A., Behrendt, T., Biermann, T., Breuninger, C., Dix, S., Gerken, T., Hunner, M., Lehmann-Pape, L., Hens, K., Jocher, G., Kesselmeier, J., Lüers, J., Mayer, J.-C., Moravek, A., Plake, D., Riederer, M., Rütz, F., Scheibe, M., Siebicke, L., Sörgel, M., Staudt, K., Trebs, I., Tsokankunku, A., Welling, M., Wolff, V., and Zhu, Z.: Coupling processes and exchange of energy and reactive and non-reactive trace gases at a forest site – results of the EGER experiment, *Atmos. Chem. Phys.*, 12, 1923–1950, doi:10.5194/acp-12-1923-2012, 2012.
- Frank, J. M., Massman, W. J., and Ewers, B. E.: Underestimates of sensible heat flux due to vertical velocity measurement errors in non-orthogonal sonic anemometers, *Agr. Forest Meteorol.*, 171–172, 72–81, doi:10.1016/j.agrformet.2012.11.005, 2013.
- Gao, W.: The vertical change of coefficient b, used in the Relaxed Eddy Accumulation method for flux measurement above and within a forest canopy, *Atmos. Environ.*, 29, 2339–2347, 1995.
- Garratt, J. R.: Flux profile relationships above tall vegetation, *Q. J. Roy. Meteorol. Soc.*, 104, 199–211, 1978.
- Garratt, J. R.: Surface influence upon vertical profiles in the atmospheric near-surface layer, *Q. J. Roy. Meteorol. Soc.*, 106, 803–819, 1980.
- Hicks, B. B.: An examination of turbulence statistics in the surface boundary layer, *Bound.-Lay. Meteorol.*, 21, 389–402, 1981.
- Hill, R. J.: Implications of Monin-Obukhov Similarity Theory for Scalar Quantities, *J. Atmos. Sci.*, 46, 2236–2244, 1989.
- Hong, J., Dias, N. L., and Leclerc, M.: Surface-layer scaling for nocturnal turbulence with an evolving low-level jet, in: 28th Conference on Agric For Meteorol, American Meteorological Society, Orlando, FL, 2008.
- Horst, T. W., Semmer, S. R., and Maclean, G.: Correction of a Non-orthogonal, Three-Component Sonic Anemometer for Flow Distortion by Transducer Shadowing, *Bound.-Lay. Meteorol.*, 155, 371–395, doi:10.1007/s10546-015-0010-3, 2015.
- Iwata, H., Harazono, Y., and Ueyama, M.: Influence of Source/Sink Distributions on Flux Gradient Relationships in the Roughness Sublayer Over an Open Forest Canopy Under Unstable Conditions, *Bound.-Lay. Meteorol.*, 136, 391–405, 2010.
- Kaimal, J. C. and Finnigan, J. J.: *Atmospheric Boundary Layer Flow*, Oxford University Press, 1994.
- Kaimal, J. C., Wyngaard, J. C., Izumi, Y., and Coté, O. R.: Spectral characteristics of surface-layer tur, *Q. J. Roy. Meteorol. Soc.*, 98, 563–589, 1972.
- Katul, G. G. and Hsieh, C.-I.: A Note on the Flux-Variance Similarity Relationships for Heat and Water Vapour in the Unstable Atmospheric Surface Layer, *Bound.-Lay. Meteorol.*, 90, 327–338, 1999.
- Katul, G. G., Goltz, S. M., Hsieh, C.-I., Cheng, Y., Mowry, F., and Sigmon, J.: Estimation of surface heat and momentum fluxes using the flux-variance method above uniform and non-uniform terrain, *Bound.-Lay. Meteorol.*, 74, 237–260, 1995.
- Katul, G. G., Finkelstein, P. L., Clarke, J. F., and Ellestad, T. G.: An Investigation of the Conditional Sampling Method Used to Estimate Fluxes of Active, Reactive, and Passive Scalars, *J. Appl. Meteorol.*, 35, 1835–1845, 1996.
- Kolmogorov, A. N.: The local structure of turbulence in incompressible viscous fluid for very large Reynolds numbers, *Doklady Akademii Nauk*, 30, 299–303, 1941.
- Kruijt, B., Malhi, Y., Lloyd, J., Norbre, A. D., Miranda, A. C., Pereira, M. G. P., Culf, A., and Grace, J.: Turbulence Statistics Above And Within Two Amazon Rain Forest Canopies, *Bound.-Lay. Meteorol.*, 94, 297–331, doi:10.1023/A:1002401829007, 2000.
- Lee, X., Massman, W., and Law, B.: *Handbook of Micrometeorology*, Kluwer Academic Publishers, New York, Boston, Dordrecht, London, Moscow, 2004.
- Mammarella, I., Dellwik, E., and Jensen, N. O.: Turbulence spectra, shear stress and turbulent kinetic energy budgets above two beech forest sites in Denmark, *Tellus B*, 60, 179–187, 2008.
- Matsuda, K., Watanabe, I., Mizukami, K., Ban, S., and Takahashi, A.: Dry deposition of PM_{2.5} sulfate above a hilly forest using relaxed eddy accumulation, *Atmos. Environ.*, 107, 255–261, 2015.
- Miller, S. D., Marandino, C., and Saltzman, E. S.: Ship-based measurement of air-sea CO₂ exchange by eddy covariance, *J. Geophys. Res.-Atmos.*, 115, d02304, doi:10.1029/2009JD012193, 2010.
- Mochizuki, T., Tani, A., Takahashi, Y., Saigusa, N., and Ueyama, M.: Long-term measurement of terpenoid flux above a Larix kaempferi forest using a relaxed eddy accumulation method, *Atmos. Environ.*, 83, 53–61, 2014.
- Mölder, M., Grelle, A., Lindroth, A., and Halldin, S.: Flux-profile relationships over a boreal forest – roughness sublayer corrections, *Agr. Forest Meteorol.*, 98–99, 645–658, 1999.
- Moravek, A., Foken, T., and Trebs, I.: Application of a GC-ECD for measurements of biosphere-atmosphere exchange fluxes of peroxyacetyl nitrate using the relaxed eddy accumulation and gradient method, *Atmos. Meas. Tech.*, 7, 2097–2119, doi:10.5194/amt-7-2097-2014, 2014.
- Padro, J.: An investigation of flux-variance methods and universal functions applied to three land-use types in unstable conditions, *Bound.-Lay. Meteorol.*, 66, 413–425, 1993.
- Pahlow, M., Parlange, M. B., and Porté-Agel, F.: On Monin-Obukhov similarity in the stable atmospheric boundary layer, *Bound.-Lay. Meteorol.*, 99, 225–248, 2001.
- Pattey, E., Desjardins, R., and Rochette, P.: Accuracy of the relaxed eddy-accumulation technique, evaluated using CO₂ flux measurements, *Bound.-Lay. Meteorol.*, 66, 341–355, 1993.
- Poggi, D., Porporato, A., Ridolfi, L., Albertson, J. D., and Katul, G. G.: The effect of vegetation density on canopy sub-layer turbulence, *Bound.-Lay. Meteorol.*, 111, 565–587, 2004.
- Prytherch, J.: Measurement and parameterisation of the air-sea CO₂ flux in high winds, PhD thesis, University of Southampton, School of Ocean and Earth Science, 2011.
- Rao, K. S., Wyngaard, J. C., and Coté, O. R.: The Structure of the Two-Dimensional Internal Boundary Layer over a Sudden Change of Surface Roughness, *J. Atmos. Sci.*, 31, 738–746, 1973.
- Raupach, M. R. and Thom, A. S.: Turbulence in and above plant canopies, *Annu. Rev. Fluid Mech.*, 13, 97–129, 1981.
- Ren, X., Sanders, J. E., Rajendran, A., Weber, R. J., Goldstein, A. H., Pusede, S. E., Browne, E. C., Min, K. E., and Cohen,

- R. C.: A Relaxed Eddy Accumulation system for measuring vertical fluxes of nitrous acid, *Atmospheric M*, 4, 2093–2103, 2011.
- Scanlon, T. M. and Kustas, W. P.: Partitioning carbon dioxide and water vapor fluxes using correlation analysis, *Agr. Forest Meteorol.*, 150, 89–99, doi:10.1016/j.agrformet.2009.09.005, 2010.
- Schween, J. H., Zelger, M., Wichura, B., Foken, T., and Dlugi, R.: Profiles and Fluxes of Micrometeorological Parameters Above and Within the Mediterranean Forest at Castelporziano, *Atmos. Environ.*, 31, 185–198, 1997.
- Sommar, J., Zhu, W., Shang, L., Feng, X., and Lin, C.-J.: A whole-air relaxed eddy accumulation measurement system for sampling vertical vapour exchange of elemental mercury, *Tellus B*, 65, 19940, doi:10.3402/tellusb.v65i0.19940, 2013.
- Sugita, M. and Brutsaert, W.: Optimal Measurement Strategy for Surface Temperature to Determine Sensible Heat Flux From Anisothermal Vegetation, *Water Resour. Res.*, 32, 2129–3134, 1996.
- Thom, A. S., Stewart, J. B., Oliver, H. R., and Gash, J. H. C.: Comparison of aerodynamic and energy budget estimates of fluxes over a pine forest, *Q. J. Roy. Meteorol. Soc.*, 101, 93–105, 1975.
- Thomas, C. and Foken, T.: Re-evaluation of integral turbulence characteristics and their parameterizations, in: 15th conference on turbulence and Boundary Layers, American Meteorological Society, 2002.
- Tillman, J. E.: The indirect determination of stability, heat and momentum fluxes in the atmospheric boundary layer from simple scalar variables during dry unstable conditions, *J. Appl. Meteorol.*, 11, 783–792, 1972.
- Tsai, J. L., Tsuang, B. J., Kuo, P. H., Tu, C. Y., Chen, C. L., Hsueh, M. T., Lee, C. S., Yao, M. H., and Hsueh, M. L.: Evaluation of the relaxed eddy accumulation coefficient at various wetland ecosystems, *Atmos. Environ.*, 60, 336–347, 2012.
- Vickers, D. and Mahrt, L.: Quality control and flux sampling problems for tower and aircraft data, *J. Atmos. Ocean. Tech.*, 14, 512–526, 1997.
- von Randow, C., Kruijt, B., and Holtslag, A. A. M.: Low-frequency modulation of the atmospheric surface layer over Amazonian rain forest and its implication for similarity relationships, *Agr. Forest Meteorol.*, 141, 192–207, 2006.
- Webb, E. K., Pearman, G. I., and Leuning, R.: Correction of flux measurements for density effects due to heat and water vapor transfer, *Q. J. Roy. Meteorol. Soc.*, 106, 85–100, 1980.
- Williams, C. A., Scanlon, T. M., and Albertson, J. D.: Influence of surface heterogeneity on scalar dissimilarity in the roughness sublayer, *Bound.-Lay. Meteorol.*, 122, 149–165, 2007.
- Zhu, T., Pattey, E., and Desjardins, R.: Relaxed Eddy-Accumulation Technique for Measuring Ammonia Volatilization, *Environ. Sci. Technol.*, 34, 199–203, 2000.