

  remotesensing-12-00250


remotesensing-12-00250


Remote Sens. 2020, 12(2), 250; doi:10.3390/rs12020250


Article


Satellite-Based Estimation of Carbon Dioxide Budget in Tropical Peatland Ecosystems


Haemi Park 1,*[image: Orcid], Wataru Takeuchi 1[image: Orcid] and Kazuhito Ichii 2[image: Orcid]


1


Institute of Industrial Science, The University of Tokyo, Bw 601, 4-6-1, Komaba, Meguro, Tokyo 153-8505, Japan


2


Center for Environmental Remote Sensing, Chiba University, 1-33, Yayoi, Inage, Chiba 263-8522, Japan


*


Correspondence: hmpark@iis.u-tokyo.ac.jp


Received: 23 November 2019 / Accepted: 8 January 2020 / Published: 10 January 2020


Abstract

:

Tropical peatland ecosystems are known as large carbon (C) reservoirs and affect spatial and temporal patterns in C sinks and sources at large scales in response to climate anomalies. In this study, we developed a satellite data-based model to estimate the net biosphere exchange (NBE) in Indonesia and Malaysia by accounting for fire emissions (FE), ecosystem respiration (Re), and gross primary production (GPP). All input variables originated from satellite-based datasets, e.g., the precipitation of global satellite mapping of precipitation (GSMaP), the land surface temperature (LST) of the moderate resolution imaging spectroradiometer (MODIS), the photosynthetically active radiation of MODIS, and the burned area of MODIS fire products. First, we estimated the groundwater table (GWT) by incorporating LST and precipitation into the Keetch–Byram Drought Index (KBDI). The GWT was validated using in-situ measurements, with a root mean square error (RMSE) of 24.97 cm and an r-squared (R2) of 0.61. The daily GWT variations from 2002 to 2018 were used to estimate respiration (Re) based on a relationship between the in situ GWT and flux-tower-observed Re. Fire emissions are a large direct source of CO2 from terrestrial ecosystems into the atmosphere and were estimated by using MODIS fire products and estimated biomass. The GPP was calculated based on the MODIS GPP product after parameter calibration at site scales. As a result, averages of long-term (17 years) Re, GPP, FE, and NBE from whole peatlands in the study area (6°N–11°S, 95–141°E) were 66.71, 39.15, 1.9, and 29.46 Mt C/month, respectively. We found that the NBE from tropical peatlands in the study area was greater than zero, acting as a C source. Re and FE were influenced by El Niño, and the value of the NBE was also high in the El Niño period. In future studies, the status of peatland degradation should be clarified in detail to accurately estimate the C budget by applying appropriate algorithms of Re with delineations of types of anthropogenic impacts (e.g., drainages and fires).


Keywords:


groundwater table; peat decompositions; fire emissions; gross primary production; net biosphere exchange; Southeast Asia


1. Introduction


Carbon dioxide (CO2) is one of the gases causing global warming [1]. Peatland ecosystems are expected to play an essential role in global warming mitigation as carbon reservoirs [2]. The impacts of peatlands on greenhouse gas emissions have been examined [3,4]. Despite covering only 3% of the global land area, peatlands contain about one-third of global soil organic carbon [5]. Peat soils contain a high carbon density and consist of undecomposed carbon that is induced by a large amount of biomass under shallow groundwater table (GWT) conditions [6]. Recent disturbances in the ecosystem due to deforestation, wildfires, and groundwater drainages have significantly altered their CO2 budget [3]. Therefore, estimating their carbon budget and proposing methods to suppress CO2 emission across peatland regions have become main issues in environmental research [7]. Additionally, according to the United Nations Framework Convention on Climate Change (UNFCCC) and the Kyoto Protocol, a country-based assessment of carbon emissions is politically required for full carbon accounting (FCA) and carbon offset as a measure of the reduction of carbon emissions [8]. The Paris Agreement has been accelerating intergovernmental climate actions [9]. The Intergovernmental Panel on Climate Change (IPCC) published the Guidelines for National Greenhouse Gas Inventories and included calculations for carbon emission in their greenhouse gas model algorithm in 2006 [10].


The organic matter content in tropical peat forest is estimated at up to 70 Pg C, which accounts for 20% of the global peat soil carbon and 2% of the global soil carbon [11,12]. Lowland peatlands in Southeast Asia cover 27.1 Mha, of which more than 22.5 Mha are in Indonesia, where peatlands account for 12% of the land area and over 50% of the lowland area [13]. In Indonesia, CO2 is increasingly being released into the atmosphere due to drainage and fires associated with the expansion of plantations and illegal logging due to the Mega Rice Project of 1999 [14,15,16]. The fires and drainages are associated with changes in groundwater levels represented by the GWT. The GWT is an essential factor influencing the fluctuation of CO2 emissions from peatlands, because if the GWT declines, the peat decomposition is promoted and fires can occur, which could then result in more CO2 being released [12,17,18]. Wösten et al. [19] investigated the distribution of groundwater by using a hydrological model, showing that fire risk is higher in dry areas within peatlands. Remote sensing techniques are suitable for generating maps of the spatial distribution of moisture conditions by using meteorological information. The Keetch–Byram drought index (KBDI) is a typical index for estimating the possibility of fire occurrence and is derived by the empirical relationship between surface dryness and vegetation types [20]. A previous study successfully modeled the long-term dynamics of the GWT in tropical peatlands in Indonesia on a daily basis by using satellite-based land surface temperature (LST) and precipitation (P) data [21]. The spatial distributions of the GWT found in [21] can be used to upscale point-based ecosystem respiration (Re) observations to whole tropical peatland areas in Indonesia since the estimation relies on satellite data.


CO2 fluxes observed at site scales when using the eddy covariance technique and the accumulated data shared via a global network of flux observations (e.g., a global network of flux measurement sites (FLUXNET)) [22] are useful to model CO2 fluxes and to upscale these fluxes to large scales [23,24]. Hirano et al. [25] measured net ecosystem CO2 exchange (NEE) and estimated Re and gross primary production (GPP) in tropical peatlands in Indonesia from 2004 to 2008. The inverse relationships between the GWT and Re, where a low GWT is related to a high Re, were demonstrated by the flux tower observation data in Palangkaraya of Kalimantan Province, Indonesia [26].


Previous studies have investigated the temporal and spatial distribution of CO2 emissions from peatlands via bio-geophysical modeling and long-term CO2 flux observations [27,28,29,30]. Hooijer et al. [13] discussed uncertainties and research needs in this field, e.g., accurate peatland area information, peat thickness distribution, drainage area classification, groundwater depths, and CO2 emission rates. Another source of uncertainty in determining the CO2 emissions from a terrestrial ecosystem on a peatland is in anthropogenic emissions, such as fire emissions (FE) [31]. Apart from the Re that is related to the decomposition of soil and surface moisture conditions, FE contribute to drastic increases in CO2 emissions [32]. The loss of biomass and the combustion of peat soils are huge sources of CO2 emissions due to the high ratio of organic matter in peat soil [33]. Finally, the GPP, such as the moderate resolution imaging spectroradiometer (MODIS) GPP product [34], is required to balance the CO2 budget.


In this study, we established an empirical bio-geophysical model with inputs of satellite-based datasets to reveal the dynamics of the CO2 budget of tropical peatlands. The ultimate goal of this study was to better understand the net carbon budget in the tropical peatland ecosystems via the more accurate estimated carbon balance components created by using satellite observations. The specific objectives of this study were (1) to estimate the spatial and temporal GWT of tropical peatlands in Indonesia including Borneo of Malaysia; (2) to compute fire emissions by using physically estimated aboveground biomass, soil organic matter (SOM), and thermal anomaly data from MODIS; (3) to calibrate the satellite-based GPP of MODIS by fitting it to the flux tower-observed GPP; and (4) to integrate emission (Re, FE) components and an absorption (GPP) component into a CO2 budget of target peatland areas.


2. Materials and Methods


2.1. Study Area


Southeast Asia (SE Asia) region is known as a hotspot for tropical peatlands, accounting for half of the global peatland emissions due to rapid deforestation and drainage [14]. Within SE Asia, Indonesia has the highest CO2 emission rate due to peatland decomposition and fires. The target area for this study was the peatlands in Indonesia and Malaysia in the Borneo Island region (6°N–11°S, 95–141°E) (Figure 1). In the study area, the total peat forest area was 205,408 km2, as reported by the Global Forest Watch collected from the Ministry of Agriculture (2012) and Wetlands International (2004) for Indonesia and Malaysia [35,36]. The locations of flux towers are shown in Figure 1. The information of latitude and longitude is as follows: undrained forest (UF) (2°20′42″S, 114°2′11″E), drained forest (DF) (2°20′59″S, 114°8′13″E), and burned forest (BF) (2°20′14″S, 114°2′13″E).


2.2. Data


2.2.1. KBDI–Based GWT


The GWT was an essential factor for estimating Re in this study. To estimate the spatially distributed GWT, we used satellite-based data in the computation of the KBDI. As the input data, we used LST from a multi-functional transport satellite (MTSAT) (4 km spatial resolution) and precipitation (P) from global satellite mapping of precipitation (GSMaP) (10 km spatial resolution). Since no MTSAT-based LST data in 2002–2006 were available due to the satellite’s pre-observation period, we instead used MODIS LST (MOD11A1, 1 km spatial resolution) for these years. MTSAT is a geostationary satellite. MODIS sensors are onboard a polar-orbiting Terra satellite. Therefore, their observation frequencies are different. The maximum LST (LSTmax) was calculated by using the hourly LST by MTSAT data and the daytime product by Terra MODIS data. The merit of the use of MTSAT LST is that an accurate LSTmax could be obtained due to its high temporal observation. However, for analyzing the relationship between climatic factors and Re, the long-term interannual variations were also crucial. Therefore, the MODIS LST altered the MTSAT one. As an ancillary dataset, the land surface water coverage (LSWC) of the Advanced Microwave Scanning Radiometer for Earth Observation System (AMSR-E) was used with a 10 km spatial resolution for confirming the existence of surface water [21]. The LSWC was calculated by combining MODIS normalized difference water index (NDWI) and the AMSR-E daily normalized difference polarization index (NDPI) [37].


2.2.2. Flux Tower Observations


The study area contained three sites: an undrained forest (UF), a drained forest (DF), and a drained burnt forest (BF) on flat terrain within 15 km [25] in Palangkaraya, Kalimantan, Indonesia (Palangkaraya drained forest (PDF) site in AsiaFlux database). The available observation periods are as follows: DF was from 2001, and UF and BF were from 2004. The heights of the flux towers are 35, 50, and 4 m for UF, DF, and BF, respectively. The DF and BF towers were drained and located about 400 and 200 m from the canals [25]. UF is a relatively intact forest site located in a national park along the Sebangau River. The compositions of land cover types in the UF, DF, and BF based on MODIS land cover types (MCD12Q1) by the international geosphere-biosphere programme (IGBP) scheme were evergreen broadleaf forest (EBF) (in UF and DF), woody savannas (WSAV) (in DF), and grasslands (GL) and savannas (SAV) (in BF). The spatial representativeness of flux tower is usually known as 100–1000 m [38]. CO2 flux data were generated every 30 min. Each 5-min CO2 concentration that was recorded with a closed-path CO2 analyzer (LI7500, Li-Cor Inc., Lincoln, NE, USA) was interpolated for estimating the 30-min CO2 fluxes. The observed GWT was also used and was observed in 30-min intervals. Flux partitioned Re and the observed GWT were used for modeling Re. The GWT was used for the validation of the RS-based GWT. The flux partitioned GPP was also used to calibrate parameters in the MODIS GPP algorithm.


2.2.3. MODIS GPP


The GPP is the largest carbon flux into terrestrial ecosystems. Many peatlands include forests in the area. The PDF flux tower site also has a large forested area of ~50 km2. As usual for tropical forests, the photosynthesis in this area is high (more than 10 g C/m2/day). The 8-day MODIS GPP product (MOD17A2H) with 500 m resolution was used to estimate from the regional to national scales of GPPs for a long-term period (2002–2018). MOD17A2H (Collection 6) has improved its spatial resolution by using high-resolution reanalysis meteorological data (modern era-retrospective-analysis for research and applications (MERRA)-2 of Global Modeling and Assimilation Office of the National Aeronautics and Space Administration (NASA)) [39]. The MODIS GPP algorithm is a typical biochemical model that uses light use efficiency for each biome type based on the land cover map (MCD12Q1). Temperature and water stresses are the factors suppressing the potential GPP for the vegetation type. Absorbed photosynthetically active radiation (APAR) was calculated with solar radiations of reanalysis data, and the fraction of APAR (fAPAR) was multiplied with the incident PAR (IPAR) on the vegetative surface. Uncertainties in the data exist due to low PAR under the cloud-covered situations [40]. The MODIS sensor was installed on a Terra satellite, and its revisit time was every 10:30 in local time [34].


2.2.4. Fire Emissions Based on MODIS


Satellite-based thermal information is suitable to detect fire events. We estimated CO2 emissions from anthropogenic-induced and wildfires as another flux in the calculation of CO2 balance. During a fire event, various kinds of trace gases are released [41]. In this study, we focused on CO2 emissions. CO2 emissions from fire events were estimated by using biomass, burned areas, fuel types, combustion severities, and emission factors. For biomass, we used the vegetation integrative simulator for trace gases (VISIT), a process-based model, with 0.5° spatial and monthly temporal resolutions [28,42,43]. In the VISIT, aboveground biomass (AGB) and SOM are calculated through process-based algorithms of the terrestrial carbon cycle. The MODIS normalized difference vegetation index (NDVI) (a 1 km spatial resolution) was used to downscale the VISIT-based biomass estimation into a 1 km resolution by using logistic regression functions for each IGBP biome type in MCD12Q1 (Table A1) [44]. Burned areas and their dates were obtained from a MODIS fire product, MCD45A1 [45]. Fuel types were obtained from the MCD12Q1 500 m land cover map. Differences in the NDVI before and after fire events were directly reflected the loss of AGB. Combustion severities were represented by fire radiative power (FRP) in MODIS fire products. Wooster et al. [46] derived a combustion completeness ratio by using FRP. The merits of using FRP include its ability to describe daily temporal dynamics of fire severity. In addition, its spatial resolution is high (1 km). Emission factors were obtained from the global fire emissions database (GFED) 4.1s [47], meaning the proportion of CO2 emissions within biome-specific carbon gases by biomass burning. For the CO2 emission ratios of AGB and SOM, 0.49 and 0.57 were applied, respectively [33].


2.3. Methods


2.3.1. GWT Calculations


The KBDI was originally developed by Keetch and Byram in 1968 for a wildfire monitoring system [20]. It explains how the interaction between P (mm) and air temperatures (Tair, °C) changes and how the evapotranspiration differs in specific vegetation types interpreting in situ measurements from various fire events:


  dQ   =      (  800 −  Q 0   )   (  0.968   exp  (  0.0486    T  a i r    )  − 0.830  )  d τ   1 + 10.88 exp  (  − 0.0441 P  )    ×   10   − 3    


(1)


where dQ is a drought factor, Q0 is the initial moisture deficiency (mm) at time zero, Tair is air temperature, P is precipitations, and dτ is a time interval (1 day in this study). The index ranges from 0 (moist) to 800 (dry) (unitless) [20]. The range of the index is determined by assuming that fully saturated soil has 8 inches of moisture readily available to vegetation [21]. The original index was derived from field observations. For further application to satellite-based data, a previous study-modified KBDI referring to in situ measurements of the GWT [21] and the equations were used in this study:


  m K B D I = m K B D I 0 × 100  p  d a y   +     0.968  (  800 − m K B D I 0  )  exp  (  0.486 L S  T  m a x    )    1.00 + 10.88 exp  (  − 0.441  P  a n n    )     


(2)


  G W T   ( m )   =   − 0.0045   ×   m K B D I  


(3)


where mKBDI is the modified KBDI for using satellite-based data; mKBDI0 is an initial value that was calibrated with in situ measurements of the GWT, pday is a daily precipitation (mm/day), LSTmax is maximum daily LST (degrees in Celsius), Pann is an annual precipitation in each year (mm/year), and the previous study [21] added it to account for spatial variations in regional climatic moisture conditions. The initial value (mKBDI0) was determined by comparing a consistency of estimated inundation timing (i.e., GWT > 0) and the AMSR-E inundation map. CO2 emissions are associated with changes in local hydrology, such as fluctuations in groundwater levels. CO2 emissions from peatlands are highly related to the GWT [25], and this study used the GWT as an explanatory variable of Re (Figure 2). Exponentially regressed pday, LSTmax, and Pann are factors that represent the daily water recharge, evaporation, and climatic long-term water recharge, respectively. In this study, the Tair of original KBDI (Equation (1)) was altered by the satellite-based LST in the mKBDI (Equation (2)), since it is straightforward to use satellite-based LST, and the usefulness has been evaluated for substituting with Tair, showing high correlation coefficient over 0.80 (r2) [48,49].


A linear regression function, established by the relationship between the satellite-based daily mKBDI and in situ GWT measurements, was used to estimate the GWT spatial variation (Equation (3)) [21]. The AMSR-E-based LSWC, which represents land surface inundation, was used as supplemental data to generate the GWT map [21]. If an LSWC existed and the modelled GWT showed above 0 m, the initial value of the GWT of the day was set to 0.


A bilinear method was used to generate the 1 km GWT data from P (10 km) and LST (4 km). The discrepancy of spatial resolutions between the input data sources might cause the presence of mixed information at the sub-pixel scale in complex terrain, e.g., mountainous areas. Notably, most of the target areas in this study are located coastal or lowland regions, and the response of the GWT to the surface moisture condition was relatively rapid and simple once we considered that the KBDI-GWT represents a shallow GWT [50].


2.3.2. Ecosystem Respiration


Re was calculated by using Equations (4)–(6). These equations were determined from observational data in a previous study [25] and the data distribution was visualized (Figure 3). Flux tower observations measure the total carbon budget at heights more than 40 m above the land surface. The eddy covariance method is used to determine Re and the GPP by basically calculating daytime and nighttime carbon fluxes. In the flux tower sites of this study, observed half-hourly nighttime net ecosystem CO2 exchange (NEE) was used as nighttime Re. A look-up-table (LUT) method combining environmental factors (e.g., soil moisture below 5 cm and GWL) was applied to model nighttime Re. For the next step, nighttime Re was extrapolated to daytime Re by using the established model. The estimated Re was used to infer the daytime GPP by combining an LUT with PAR [25]. Finally, Re in this study represents the CO2 emissions of the biological activity of plants including soil respiration [25,51]. By using Equations (4)–(6) for UF, DF, and BF, the Re values from whole tropical peatlands in Indonesia and Borneo of Malaysia were simulated. Furthermore, we discussed the potential impacts of peatlands conditions that had undergone drainage and fires. Finally, we used the equation of Re (UF) (Equation (4)) when the Re values of the whole peatland area were calculated, assuming that all peatlands from the GFW (reference map) were intact (natural) forest (e.g., evergreen broadleaf forest (for more land cover types information of DF and BF, refer to Section 2.2.2)). Notably, we assumed that all peatland regions in this study were dense forest since a relevant dataset for describing the spatial distribution of disturbance levels (drainages, fires, and post-fire regrowth) was not available.


   R e     U F   = − 0.864   ( G W T )  2  − 3.5652  (  G W T  )  + 10.449  


(4)


   R e     D F   = 0.6851    (  G W T  )   2  − 0.5641  (  G W T  )  + 10.029  


(5)


   R e     B F   = − 4.7917    (  G W T  )   3  − 5.9058    (  G W T  )   2  − 1.9878  (  G W T  )  + 5.2006  


(6)


2.3.3. GPP Calibration


The MODIS-based GPP (MOD17A2H) time series underestimated the GPP derived from flux towers when it was validated with the GPP of flux towers for three conditions (i.e., UF, DF, and BF) in Palangkaraya. In all cases, the MODIS GPP underestimated flux tower one, and the R2 in DF was around 0.29 based on the least squares regression [52] between the MODIS GPP and the flux tower-derived GPP (Equation (7), and Figure 4).


It has also been reported that the least squares regression method is sensitive to outliers [52]. To overcome this problem, we applied the robust regression method. This method has the following advantages. The robust regression method judges whether a point is an outlier or not. The coefficients of regression function are calculated by minimizing the absolute error. Furthermore, a weight function derived by the data distribution was applied to remove the excessive effects that were induced by outliers [53]. Hence, the weight function of each data point in a robust regression is useful to represent a best fitting line. Consequently, the linear equation with the robust regression method can reflect a more robust data distribution, removing the effects of outliers. In this study, some ranges in the MOD17A2H GPP, when the flux tower GPP was from 4 to 6 g C/m2/day, distributed likely outliers on the scatter plot (Figure 4). Underestimation in the low-end ranges of the MOD17A2H GPP compared with the flux tower GPP (e.g., the MOD17A2H GPP showed almost 0 g C/m2/day, but the flux tower GPP was more than 4 g C/m2/day), might have been caused by diffuse PAR [54]. Diffuse PAR generally provides more photosynthesis activity than that of direct PAR, and the MOD17 GPP algorithm does not account for this effect. On the other hand, higher values in the MODIS than flux the tower GPP could be produced by an overestimation of the MOD17 GPP algorithm. A clear sky condition with excess solar radiation might increase the potential GPP of MODIS, which is induced by incident PAR; however, the real photosynthesis activity would be saturated [55]. If a robust regression method [53] was applied to generate the linear regression for the calibration of the MODIS GPP, the R2 would be increased around 0.37 (Equation (8), and Figure 4). A function in MATLAB software named the “robustdemo” was used to perform a robust regression method.


The two regressions were applied to the empirical parameter calibration in this study. As a result, the linear fitting function of robust regression (Figure 4) seemed to explain more plots than that of the least squares regression method. The root mean squared error (RMSE) and standard deviation values of the original MODIS GPP data, Modified GPPleast, and Modified GPProbust were 3.91 ± 2.95, 1.47 ± 1.59, and 1.33 ± 1.40 g C/m2/day (± standard deviation), respectively. We concluded the linear fitting equation of robust regression was more suitable for explaining flux tower GPP when using MOD17A2H. Based on the comparison, we modified the MODIS GPP by using the result of the robust regression method (Equation (8));


  M o d i f i e d   G P  P  l e a s t   = 1.8584  (  M O D 17 A 2 H   G P P  )  − 10.4237  


(7)


  M o d i f i e d   G P  P  r o b u s t   = 2.1142  (  M O D 17 A 2 H   G P P  )  − 12.589  


(8)


where Modified GPPleast and Modified GPProbust are the results from modification with the flux tower GPP by using the least squares and the robust regression method, respectively, and MOD17A2H GPP is results of the MODIS GPP product (Figure 4). Finally, the Modified GPProbust (Equation (8)) was used for estimating the NBE in whole tropical peatland area in this study. We used a model established at the DF flux tower because the GPP in DF showed the highest R2 among the three towers.


2.3.4. Net Biosphere Exchange


The NBE is determined from Re and FE as carbon sources and the GPP as a carbon absorption (Equation (9), Figure 2). To effectively conduct validation within mixtures of positive (+) and negative (–) values of CO2 fluxes, the RMSE of the NBE was normalized (NRMSE) by using ymax – ymin (Equation (10)) where y is the result of Re, FE, GPP, or NBE in this study.


NBE = (Re + FE) − GPP


(9)


  N R M S E =   R M S E    y  m a x   −  y  m i n      


(10)


3. Results


3.1. GWT


Daily GWT averages from the KBDI and the in-situ measurements in UF, DF, and BF were 23.5, 14.72, 55.6, and 12.18 cm, respectively. RMSEs between the KBDI-based and in-situ GWTs were 24.97, 39.32, and 21.03 cm, respectively. The largest discrepancy was shown in DF among the three sites, since the GWT was artificially decreased through drainage canals. When only UF and BF were considered, the RMSE of the KBDI-based and in-situ GWTs was 20.65 cm. Inundated seasons, which showed a GWT greater than zero, usually appeared from November to April. As results of linear fitting between the KBDI-based and in-situ GWTs, the R2 values of the UF, DF, and BF sites were 0.61, 0.64, and 0.66, respectively (Figure 5b–d). In terms of the slope of linear fittings, the GWTs at the UF site were closer to a 1:1 relationship. In contrast, the in-situ GWT at the BF site showed less variations in data distributions than the variations of KBDI-based GWT with a slope of the linear function of 0.77. The R2 of BF was the highest; both the GWTs matched well under very dry (low GWT) conditions. Since BF had undergone disturbance events (e.g., wildfires) and less vegetation cover than other sites, the characteristics of evapotranspiration could be simply explained.


3.2. Ecosystem Respiration


The RMSE and bias of satellite-based Re were 1.12 and 0.09 g C/m2/day, respectively, for the all three sites. In detail, the RMSEs of UF, DF, and BF were 1.31, 1.22, and 0.82 g C/m2/day, respectively. The biases were −0.15, 0.45, and −0.02 g C/m2/day for UF, DF, and BF, respectively. The standard deviations were 1.14, 0.8, and 0.5, respectively. As shown in Figure 6, the variances of flux tower-based Re were highest in UF and lowest in BF, which was related to their vegetation coverages. UF and DF are relatively dense forests; however, BF has lost its vegetation due to fires, resulting in a sparse vegetation area. DF is a reforested area that is covered by secondary forests for logging [25]. The GPP values of DF and BF were obviously lower than those of the intact site (UF). Natural forests usually have more dense vegetation coverages. Vegetation productivities are related to the amount of biomass, including leaves, foliage, branches, plant body, and litter. Consequently, Re is also high in natural forests.


The RMSE, bias and standard deviation of UF were higher than the others. The NRMSEs for UF, DF, and BF were 0.01, 0.01, and 0.02, respectively. From this result, BF showed more uncertainties in Re, when considering original data distributions, than the other sites. For DF, a trend of a lower GWT caused by drainage was already confirmed in Section 3.1. The lower GWT of DF than that of UF had the effect of increasing Re, as well. The in situ Re of DF showed a high positive bias (0.45 g C/m2/day) due to drier conditions that promoted the decomposition of peat soil. Note the KBDI-based GWT for Re calculation in DF did not consider the effects of drainage canals. Hence, we concluded that UF provided the most suitable model to extrapolate Re flux observations to spatial estimations. From the annual average maps of Re from 2002 to 2018, the carbon (C) emissions by Re were high (814.63 Mt C/year), middle (754.76 Mt C/year), and low (404.70 Mt C/year), in the UF, DF, and BF sites, respectively (Figure 7). Pixels with values larger than 1000 g C/m2/year were not confirmed in the Re maps. This means that the method proposed in this study to estimate Re only depends on a formula that represents the groundwater condition in peatlands. Choosing appropriate ground conditions is necessary and affects spatial distribution of Re. However, we only considered a baseline of Re when using the data at the UF site, assuming that all peatlands were intact and the Re was high due to the forest productivity and autotrophic respiration being high, since those are related to vegetation growth rate [56].


3.3. GPP in Tropical Peatlands


The daily average and the standard deviation of the modified GPProbust were 8.91 and 1.21 g C/m2/day, respectively, at the Palangkaraya DF site from 2002 to 2018 (Figure 8). The original data from the DF flux tower were 9.5 and 0.74 g C/m2/day for the daily average and the standard deviation, respectively. Before the modification of the GPP in this study, although the daily average was low (6.26 g C/m2/day), the standard deviation of the MODIS GPP was relatively high (2.57 g C/m2/day). The area’s average of the monthly GPP was 39.15 Mt C/month, and its standard deviation was 1.09 Mt C/month). The mean annual GPP ranged from 2100 to 2400 g C/m2/year (Figure 9).


3.4. Fire Emissions


The monthly average FE from 2002 to 2018 was 1.90 Mt C/month in the study area. The FE from SOM that represented the C emissions from burning soil organic biomass was 1.6 Mt C/month on average, which accounted for 84.17% of the total FE including AGB and SOM. FE from AGB was 0.3 Mt C/month and accounted for 15.83% of the total FE. In this study area, FE from SOM was the main contributor to the total FE. Monthly time series of FE and GFED were compared (Figure 10a). The R2 between both datasets was 0.74, the RMSE was 1.67 Mt C/month, and the slope of linear fitting function was 0.80 (Figure 10b). The spatial distributions of the average of yearly FE are shown in Figure 11. As a result, the FE values were higher in Sumatra and Kalimantan of Indonesia and Borneo of Malaysia than the other regions.


3.5. NBE Results and Validation with Flux Tower Data


The NBE of tropical peatlands was calculated based on Equation (9). By using the Re model established at the UF site, the monthly average and the standard deviation of the NBE were estimated as 29.46 and 6.26 Mt C/month, respectively. When the Re values of BF and DF were applied, the NBE values were estimated as −4.57 ± 4.12 and 24.91 ± 5.04 Mt C/month on average (± standard deviations), respectively. From this estimation, the monthly average GPP (39.15 Mt C/month) was equivalent to 58.68% of Re (66.71 Mt C/month), and the FE (1.90 Mt C/month) accounted for 2.84% of Re. Consequently, the NBE and resultant emissions of the monthly time series (Figure 12) were always high.


4. Discussions


4.1. Spatial Distributions of GPP and Potential Uncertainties


We observed small regional variations in the GPP (Figure 9). Similarly to Re distributions, meteorological conditions across the peatlands in the study area were evenly distributed, since the input variables of the MODIS GPP algorithm relied on a minimum of daily temperature (TMIN), vapor pressure deficit (VPD), and fPAR [39,40]. Underestimations of the MOD17A2H GPP compared with the flux tower-based GPP were related to uncertainties of input variables in the GPP algorithm. In particular, MODIS fPAR data were essential because they were used to estimate detailed spatial and temporal patterns in the vegetation status. However, the data are acquired once per day at 10:30 am (local time). This may have caused a discrepancy between the MODIS GPP and the flux tower-based GPP. The other input variables of the MODIS algorithm were obtained from reanalysis datasets (e.g., MERRA-2) through numerical calculations of, e.g., solar radiation and relative humidity. Since reanalysis datasets have a coarser spatial resolution (~12.5 km) than the GPP product, resampling methods could have caused additional uncertainties [39,40]. The accurate estimation of near-surface relative humidity or VPD is also challenging [57,58]. Discrepancies between fPAR and the real surface situation including land cover changes could have occurred, since the land cover maps are updated on an annual basis (MCD12Q1); however, flux tower observations provide daily or shorter-interval GPP.


Some uncertainties could have been induced by the discrepancy between the spatial representativeness of the flux towers and the MOD17A2H GPP. As mentioned above, the footprints of flux towers vary (100–1000 m); however the MOD17A2H GPP shows a fixed spatial resolution (500 m). Moreover, changes in sub-pixel scales might not be detectable for the MOD17A2H GPP [59], although flux towers can capture them. In addition, the spatial heterogeneity in both biome types could have resulted in the discrepancy in the process of calibration for whole peatland areas. For future studies, with more flux towers representing peatlands and associated biomes, the GPP calibration could be improved by considering a light use efficiency (LUE) and plant functional types by using satellite-based land cover maps [60].


We also compared our results with another study, the FLUXNET multi-tree ensemble (MTE) based GPP [24]. As a result of the comparison, averages and standard deviations were 33.07 ± 39.11 and 1.21 ± 1.10 (Tg C/month), respectively, for FLUXNET-MTE and this study. The RMSE and bias were 6.31 and 6.03 (Tg C/month), respectively. Though the spatial resolutions of both GPP datasets differed by 100 times, the amount of the GPP and the seasonal patterns between both datasets were demonstrably similar (Figure is not shown).


4.2. FE Comparisons with GFED 4.1s


Both the FE of this study and the GFED 4.1s showed a good agreement on fluctuation patterns and their magnitude (Figure 10a). Higher GFED values than those of FE in general cases were potentially due to the difference in spatial resolution (GFED has a 25 km resolution and that of FE is 1 km). Another potential discrepancy was caused by the calculation of combustion completeness. GFED uses fixed values that are assigned to several regions globally [61]. In contrast, we used dynamic changes in the combustion ratio from daily FRP MODIS data. More fluctuations in C emissions from biomass burning were captured by FE in this study. As a result, the spatial distributions of FE in the study area were heterogeneous (Figure 11) compared to the GPP and Re. Fire emissions are usually dependent on fire ignition events and are episodic [14]. For these reasons, relatively lower values were produced than the GPP and Re when described with the NBE (Figure 12). However, fires that destroy vegetation as potential carbon uptake sources and disturb the hydrological cycle through the subsidence of peatlands have the most impactful in changing the carbon balance of peatlands [62]. The FE in the Papua region was compared with GFED 4.1s (Figure A1) because the visual interpretation of the map in the national scale was difficult. The FE of this study and GFED 4.1s in Papua were less detected than those of the other regions (e.g., Kalimantan). Relatively small scales fires were more detected in this study than by GFED 4.1s.


For future study, collecting more observations of carbon emission data during fire events is required for further validation. This study estimated FE based on the FRP of MODIS [46]; however, sub-daily scales of fire events might not be detectable. To estimate the total carbon emissions during one event from ignition to extinguishment, applications of geostationary satellite data are promising [46] to improve the FE due to their high temporal observation frequency.


4.3. NBE and Niño.3 Index


As mentioned above, Re and the GPP are generated by meteorological input variables, and datasets represented relatively homogenous distributions of 461.65 and 283.77 g C/m2/year for the spatial standard deviations when using every pixel, respectively. In the NBE equation, Re and the GPP compensated for each other. Therefore, both datasets hardly contributed to NBE fluctuations. The temporal changes in the NBE seemed to be dominated by variations in the fire emissions because NEE (Re − GPP) was overall constant (Figure 12). In addition, climatic impacts were analyzed by using the Niño.3 index, which represents how the sea surface temperature (SST) in 5°N–5°S 90–150°E differs from a reference SST. The Niño.3 index provided by the Japan Meteorological Agency (JMA) showed El Niño or La Niña if the index value was positive or negative (Figure 12). When the Niño.3 index was positive and negative, the averages of the NBE were 30.60 and 28.35 Mt C/month, respectively. FE in the El Niño and La Niña months were 2.58 and 1.25 Mt C/month, respectively. Usually, in the study area, during an El Niño period, the air temperature and precipitations were high and low, respectively—and vice versa in a La Niña period [63]. El Niño years are known for droughts [64] and more severe fire events than in normal years [65]. From the analysis of this study with the Niño.3 index, higher emissions were consistently found in the El Niño years. Furthermore, the other studies also revealed that higher CO2 emissions occurred in El Niño years (2009–2010 and 2015–2016) from tropical regions through the analysis of the column-averaged CO2 dry air mole fraction (XCO2) by using the orbiting carbon observatory-2 (OCO-2), and the greenhouse gases observing satellite (GOSAT) [66,67,68]. Hence, higher Re values due to high temperature and more fire emissions were considered as the reasons for the high NBE in the El Niño periods.


However, the peak of the NBE tended to appear slightly ahead of Niño.3 peaks. Moreover, the peak of the NBE usually happened in the dry season from November to April, while the Niño.3 index was still increasing until April. Many fires occurred in the timing of on-set of the Niño.3 index. It might be concluded that the annual peak of the NBE appeared during the dry season of this region, and the timing of its peak was related to the on-set stage of the Niño.3 index.


In terms of Re, there were drastically decreasing periods: November 2009, March 2011, February 2016, and August 2019. The GWT data were investigated, since the GWT was only one factor for estimating Re in this study. The average (± standard deviation) of the GWT in the listed four months above and the other months were −0.14 (±0.08) and −0.25 (±0.34) cm, respectively. Anomalies of the two periods were also calculated. The averages of the anomalies of the selected periods (low Re) (0.59 cm) were higher than the other months (0.26 cm). Therefore, we concluded that the low values Re in the listed four periods were induced by an abnormally shallow (high) GWT. Moreover, after the on-set of the Niño.3 index, the GWT was increased; that is, P was increased. Some previous studies have mentioned the impact of fire haze to generate more rainfall or fog in inducing cloud condensation nuclei [69,70]. Consistently, in this study, the low Re in the listed periods appeared in the month after huge fire emissions. In addition, Davison et al. (2004) [71] found that haze from fires could remain in the atmosphere for 20 days-to-one month after a fire event in Malaysia. Therefore, the low Re values happened in the month after large fire events, and the haze from the fires could have provided cloud condensation nuclei for one month after the fire events. Consequently, high precipitation associated with haze as resultant in a high GWT, which led low Re values.


4.4. NBE Reliability Comparing with Other Studies


The annual averages of the NBE were compared with estimations in other studies. Joosten [72] estimated C emissions from degraded Indonesian peatlands as 136.36 Mt C/year in 2008 by using an inventory-based method and reported a 345.27 Mt C/year NBE. In the same study by Joosten [72], a set of emission factors was applied to estimate global CO2 emissions by multiplying the peatland areas for each country. Nation-wide comparisons were conducted in the study. However, the distribution of forest as the only source dataset hardly accurately depicts a carbon budget because SOM decomposition information could be omitted. Hooijer et al. [13] estimated 172.36 Mt C/year as a median of C emissions (with a possible range of 96.82–233.19 Mt C/year) in Indonesian peatlands in 2006. The satellite-based net C budget (NBE) in this study estimated the value as 411.12 Mt C/year in 2006. In the same study by Hooijer et al. [13], the C emissions from peatlands were estimated by using a linear relationship between the GWT and CO2 emissions from an empirically-derived look-up table that assigned CO2 emissions to each land cover class. Though the estimation in this study was higher than in the other studies, this study has established a model to estimate various aspects including natural and anthropogenic emissions and absorptions, and this model was carefully validated with in situ observations by conducting spatiotemporal visualizations with satellite-based datasets.


5. Conclusions


In this study, we comprehensively evaluated the ecosystem carbon balance of tropical peatlands by using satellite-based data from 2002 to 2018 combined with in-situ observations in Indonesia. First, the GWT was estimated by using a typical drought index (KBDI). The implemented spatial distributions of the GWT were able to generate the spatiotemporal dynamics of Re. A MODIS-based FE dataset was used as a source of anthropogenic fire emissions. For the data for CO2 uptake, a product of the MODIS gross primary production (GPP) was applied to calculate the NBE after modification with flux tower-based GPPs in Palangkaraya by using a robust regression method. We compared three types of flux tower observations for modeling Re, i.e., undrained forest (UF), drained forest (DF), and burned forest (BF). The highest accuracy among the three equations was found in the UF site. Both DF and BF showed a lower respiration than that of UF because the forests were already degraded and productivities had decreased. As such, we used a calibrated model that used UF to estimate the NBE time series. As a result of maps of various factors, Re and the GPP showed even distributions across the whole study area, although FE showed a heterogeneous distribution because the fires are episodic. The NBE was always greater than zero, meaning peatlands are a net emitter of carbon to the atmosphere. The average NBE was 353.51 Mt C/year from 2002 to 2018 when the peatland ecosystems were considered intact (without any disturbances). To investigate the impact of climatic changes, the Niño.3 index was compared with the NBE. El Niño periods, during which Niño.3 was greater than zero, might have accelerated Re and FE, which could have increased the NBE from tropical peatland ecosystems. The remote sensing-based diagnostic simulation of the C budget in this study provides spatiotemporal distributions of the net carbon balance, including natural emissions, anthropogenic-induced emissions, and natural absorptions in detail. The findings are expected to contribute to the creation of a feasible and robust assessment system for peatland ecosystems in terms of the daily carbon cycle by using satellite-based datasets.


Author Contributions


Conceptualization, W.T., and H.P.; methodology, W.T.; software, W.T.; validation, H.P.; formal analysis, H.P.; investigation, H.P.; resources, K.I. and W.T.; data curation, K.I. and W.T.; writing—original draft preparation, H.P.; writing—review and editing, W.T., and K.I.; visualization, H.P.; supervision, W.T. All authors have read and agreed to the published version of the manuscript.


Funding


This research received no external funding.


Acknowledgments


We deeply appreciated to Hirano Takashi of Hokkaido University and his group associated with AsiaFlux. Groundwater observation and CO2 flux observation data of Palangkaraya, Kalimantan, in Indonesia were provided by Hirano.


Conflicts of Interest


The authors declare no conflict of interest.


Appendix A


[image: Table] 


Table A1. Regression coefficient between a vegetation index (MODIS normalized vegetation index (NDVI)) and a biomass simulated by the vegetation integrative simulator for trace gases (VISIT) terrestrial biosphere model [28] in each land cover type of the MODIS land cover type product (MCD12Q1) to estimate biomass. Biomass = a ∗ ln (NDVI) was used as a regression (where a is the regression coefficient). The fire emission estimation process was reported in detail in previous study [44].


Table A1. Regression coefficient between a vegetation index (MODIS normalized vegetation index (NDVI)) and a biomass simulated by the vegetation integrative simulator for trace gases (VISIT) terrestrial biosphere model [28] in each land cover type of the MODIS land cover type product (MCD12Q1) to estimate biomass. Biomass = a ∗ ln (NDVI) was used as a regression (where a is the regression coefficient). The fire emission estimation process was reported in detail in previous study [44].


	Land Cover Type
	Coefficient
	Correlation Coefficient (R2)


	Evergreen Needleleaf Forest
	157
	0.50


	Evergreen Broadleaf Forest
	176.4
	0.64


	Deciduous Needleleaf Forest
	93.1
	0.53


	Deciduous Broadleaf Forest
	106.4
	0.53


	Mixed Forest
	111.7
	0.45


	Closed Shrublands
	110.5
	0.49


	Open Shrublands
	151.3
	0.34


	Woody Savannas
	133.3
	0.42


	Savannas
	89.7
	0.30


	Grasslands
	78.9
	0.36


	Permanent Wetlands
	167.8
	0.59


	Croplands
	77.9
	0.25


	Urban and Built-up
	130.7
	0.45


	Cropland/Natural Vegetation Mosaics
	125.4
	0.33


	Permanent Snow and Ice
	271.2
	0.39


	Barren
	85.6
	0.22


[image: Remotesensing 12 00250 g0a1 550] 


Figure A1. Spatial distribution of mean annual fire emissions from 2002 to 2018 of (a) this study and (b) GFED 4.1s in the Papua region in Eastern Indonesia. The same color scheme was used for both (a,b). More fire emissions were confirmed in (a) FE in this study compared with (b) GFED 4.1s. 


Figure A1. Spatial distribution of mean annual fire emissions from 2002 to 2018 of (a) this study and (b) GFED 4.1s in the Papua region in Eastern Indonesia. The same color scheme was used for both (a,b). More fire emissions were confirmed in (a) FE in this study compared with (b) GFED 4.1s.


[image: Remotesensing 12 00250 g0a1]


References


	


Ishikura, K.; Darung, U.; Inoue, T.; Hatano, R. Variation in soil properties regulate greenhouse gas fluxes and global warming potential in three land use types on tropical peat. Atmosphere 2018, 9, 465. [Google Scholar] [CrossRef]

	


Joosten, H.; Clarke, D. Wise Use of Mires and Peatlands; International Mire Conservation Group and International Peat Society: Jyväskylä, Finland, 2002; Volume 304. [Google Scholar]

	


Page, S.; Hosciło, A.; Wösten, H.; Jauhiainen, J.; Silvius, M.; Rieley, J.; Ritzema, H.; Tansey, K.; Graham, L.; Vasander, H. Restoration ecology of lowland tropical peatlands in Southeast Asia: Current knowledge and future research directions. Ecosystems 2009, 12, 888–905. [Google Scholar] [CrossRef]

	


Page, S.E.; Rieley, J.O.; Banks, C.J. Global and regional importance of the tropical peatland carbon pool. Glob. Chang. Biol. 2011, 17, 798–818. [Google Scholar] [CrossRef]

	


Gorham, E. Northern peatlands: Role in the carbon cycle and probable responses to climatic warming. Ecol. Appl. 1991, 1, 182–195. [Google Scholar] [CrossRef] [PubMed]

	


Jaenicke, J.; Wösten, H.; Budiman, A.; Siegert, F. Planning hydrological restoration of peatlands in Indonesia to mitigate carbon dioxide emissions. Mitig. Adapt. Strateg. Glob. Chang. 2010, 15, 223–239. [Google Scholar] [CrossRef]

	


Metz, B.; Davidson, O.; de Coninck, H.; Loos, M.; Meyer, L. Carbon Dioxide Capture and Storage; IPCC Special Report; Cambridge University Press: Cambridge, UK; New York, NY, USA, 2005; p. 342. [Google Scholar]

	


Protocol, K. United Nations Framework Convention on Climate Change. 2011. Available online: https://unfccc.int/resource/docs/2011/sbi/eng/inf02.pdf (accessed on 9 January 2020).

	


Morgan, J.; Dagnet, Y.; Tirpak, D. Elements and Ideas for the 2015 Paris Agreement; World Resources Institute: Washington, DC, USA, 2015. [Google Scholar]

	


Alley, R.; Berntsen, T.; Bindoff, N.L.; Chen, Z.; Chidthaisong, A.; Friedlingstein, P.; Gregory, J.; Hegerl, G.; Heimann, M.; Hewitson, B. Climate Change 2007: The Physical Science Basis; Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change. Summary for Policymakers; IPCC Secretariat: Geneva, Switzerland, 2007. [Google Scholar]

	


Page, S.; Wűst, R.; Weiss, D.; Rieley, J.; Shotyk, W.; Limin, S.H. A record of Late Pleistocene and Holocene carbon accumulation and climate change from an equatorial peat bog (Kalimantan, Indonesia): Implications for past, present and future carbon dynamics. J. Quat. Sci. 2004, 19, 625–635. [Google Scholar] [CrossRef]

	


Limpens, J.; Berendse, F.; Blodau, C.; Canadell, J.; Freeman, C.; Holden, J.; Roulet, N.; Rydin, H.; Schaepman-Strub, G. Peatlands and the carbon cycle: From local processes to global implications—A synthesis. Biogeosciences 2008, 5, 1475–1491. [Google Scholar] [CrossRef]

	


Hooijer, A.; Page, S.; Canadell, J.; Silvius, M.; Kwadijk, J.; Wosten, H.; Jauhiainen, J. Current and future CO2 emissions from drained peatlands in Southeast Asia. Biogeosciences 2010. [Google Scholar] [CrossRef]

	


Page, S.E.; Siegert, F.; Rieley, J.O.; Boehm, H.-D.V.; Jaya, A.; Limin, S. The amount of carbon released from peat and forest fires in Indonesia during 1997. Nature 2002, 420, 61. [Google Scholar] [CrossRef]

	


Sundari, S.; Hirano, T.; Yamada, H.; Kusin, K.; Limin, S. Effect of groundwater level on soil respiration in tropical peat swamp forests. J. Agric. Meteorol. 2012, 68, 121–134. [Google Scholar] [CrossRef]

	


Husnain, H.; Wigena, I.P.; Dariah, A.; Marwanto, S.; Setyanto, P.; Agus, F. CO2 emissions from tropical drained peat in Sumatra, Indonesia. Mitig. Adapt. Strateg. Glob. Chang. 2014, 19, 845–862. [Google Scholar] [CrossRef]

	


Couwenberg, J.; Dommain, R.; Joosten, H. Greenhouse gas fluxes from tropical peatlands in south-east Asia. Glob. Chang. Biol. 2010, 16, 1715–1732. [Google Scholar] [CrossRef]

	


Miettinen, J.; Liew, S. Degradation and development of peatlands in Peninsular Malaysia and in the islands of Sumatra and Borneo since 1990. Land Degrad. Dev. 2010, 21, 285–296. [Google Scholar] [CrossRef]

	


Wösten, J.; Clymans, E.; Page, S.; Rieley, J.; Limin, S. Peat–water interrelationships in a tropical peatland ecosystem in Southeast Asia. Catena 2008, 73, 212–224. [Google Scholar] [CrossRef]

	


Keetch, J.J.; Byram, G.M. A Drought Index for Forest Fire Control; Res. Pap. SE-38; US Department of Agriculture, Forest Service, Southeastern Forest Experiment Station: Asheville, NC, USA, 1968; Volume 35, p. 38.

	


Takeuchi, W.; Hirano, T.; Roswintiarti, O. Estimation Model of Ground Water Table at Peatland in Central Kalimantan, Indonesia. In Tropical Peatland Ecosystems; Springer: Tokyo, Japan, 2016; pp. 445–453. [Google Scholar]

	


Baldocchi, D. ‘Breathing’of the terrestrial biosphere: Lessons learned from a global network of carbon dioxide flux measurement systems. Aust. J. Bot. 2008, 56, 1–26. [Google Scholar] [CrossRef]

	


Yang, F.; Ichii, K.; White, M.A.; Hashimoto, H.; Michaelis, A.R.; Votava, P.; Zhu, A.-X.; Huete, A.; Running, S.W.; Nemani, R.R. Developing a continental-scale measure of gross primary production by combining MODIS and AmeriFlux data through Support Vector Machine approach. Remote Sens. Environ. 2007, 110, 109–122. [Google Scholar] [CrossRef]

	


Jung, M.; Reichstein, M.; Bondeau, A. Towards global empirical upscaling of FLUXNET eddy covariance observations: Validation of a model tree ensemble approach using a biosphere model. Biogeosciences 2009, 6, 2001–2013. [Google Scholar] [CrossRef]

	


Hirano, T.; Segah, H.; Kusin, K.; Limin, S.; Takahashi, H.; Osaki, M. Effects of disturbances on the carbon balance of tropical peat swamp forests. Glob. Chang. Biol. 2012, 18, 3410–3422. [Google Scholar] [CrossRef]

	


Hirano, T.; Kusin, K.; Limin, S.; Osaki, M. Evapotranspiration of tropical peat swamp forests. Glob. Chang. Biol. 2015, 21, 1914–1927. [Google Scholar] [CrossRef]

	


Ichii, K.; Kondo, M.; Lee, Y.-H.; Wang, S.-Q.; Kim, J.; Ueyama, M.; Lim, H.-J.; Shi, H.; Suzuki, T.; Ito, A. Site-level model–data synthesis of terrestrial carbon fluxes in the CarboEastAsia eddy-covariance observation network: Toward future modeling efforts. J. For. Res. 2013, 18, 13–20. [Google Scholar] [CrossRef]

	


Ito, A. The regional carbon budget of East Asia simulated with a terrestrial ecosystem model and validated using AsiaFlux data. Agric. For. Meteorol. 2008, 148, 738–747. [Google Scholar] [CrossRef]

	


Murakami, K.; Sasai, T.; Yamaguchi, Y. A new one-dimensional simple energy balance and carbon cycle coupled model for global warming simulation. Theor. Appl. Climatol. 2010, 101, 459–473. [Google Scholar] [CrossRef]

	


Ueyama, M.; Ichii, K.; Hirata, R.; Takagi, K.; Asanuma, J.; Machimura, T.; Nakai, Y.; Ohta, T.; Saigusa, N.; Takahashi, Y. Simulating carbon and water cycles of larch forests in East Asia by the BIOME-BGC model with AsiaFlux data. Biogeosciences 2010, 7, 959–977. [Google Scholar] [CrossRef]

	


Turner, D.; Ritts, W.; Law, B.; Cohen, W.; Yang, Z.; Hudiburg, T.; Campbell, J.; Duane, M. Scaling net ecosystem production and net biome production over a heterogeneous region in the western United States. Biogeosciences 2007, 4, 597–612. [Google Scholar] [CrossRef]

	


Van der Werf, G.R.; Randerson, J.T.; Giglio, L.; Collatz, G.J.; Kasibhatla, P.S.; Arellano, A.F., Jr. Interannual variability in global biomass burning emissions from 1997 to 2004. Atmos. Chem. Phys. 2006, 6, 3423–3441. [Google Scholar] [CrossRef]

	


Akagi, S.; Yokelson, R.J.; Wiedinmyer, C.; Alvarado, M.; Reid, J.; Karl, T.; Crounse, J.; Wennberg, P. Emission factors for open and domestic biomass burning for use in atmospheric models. Atmos. Chem. Phys. 2011, 11, 4039–4072. [Google Scholar] [CrossRef]

	


Running, S.W.; Nemani, R.; Glassy, J.M.; Thornton, P.E. MODIS daily photosynthesis (PSN) and annual net primary production (NPP) product (MOD17) Algorithm Theoretical Basis Document. In SCF At-Launch Algorithm ATBD Documents; University of Montana: Missoula, MT, USA, 1999; Available online: https://www.ntsg.umt.edu/modis/ATBD/ATBD_MOD17_v21.pdf (accessed on 9 January 2020).

	


Hansen, M.C.; Krylov, A.; Tyukavina, A.; Potapov, P.V.; Turubanova, S.; Zutta, B.; Ifo, S.; Margono, B.; Stolle, F.; Moore, R. Humid tropical forest disturbance alerts using Landsat data. Environ. Res. Lett. 2016, 11. [Google Scholar] [CrossRef]

	


Global Forest Watch. Available online: www.globalforestwatch.org (accessed on 19 November 2019).

	


Takeuchi, W.; Gonzalez, L. Blending MODIS and AMSR-E to predict daily land surface water coverage. In Proceedings of the International Remote Sensing Symposium (ISRS), Busan, Korea, 28–30 October 2009. [Google Scholar]

	


Göckede, M.; Rebmann, C.; Foken, T. A combination of quality assessment tools for eddy covariance measurements with footprint modelling for the characterisation of complex sites. Agric. For. Meteorol. 2004, 127, 175–188. [Google Scholar] [CrossRef]

	


Running, S.; Mu, Q.; Zhao, M. MOD17A2H MODIS/Terra Gross Primary Productivity 8-Day L4 Global 500m SIN Grid V006; NASA EOSDIS Land Processes DAAC: Sioux Falls, SD, USA, 2015.

	


Zhao, M.; Heinsch, F.A.; Nemani, R.R.; Running, S.W. Improvements of the MODIS terrestrial gross and net primary production global data set. Remote Sens. Environ. 2005, 95, 164–176. [Google Scholar] [CrossRef]

	


Andreae, M.O.; Merlet, P. Emission of trace gases and aerosols from biomass burning. Glob. Biogeochem. Cycles 2001, 15, 955–966. [Google Scholar] [CrossRef]

	


Ito, A.; Oikawa, T. A simulation model of the carbon cycle in land ecosystems (Sim-CYCLE): A description based on dry-matter production theory and plot-scale validation. Ecol. Model. 2002, 151, 143–176. [Google Scholar] [CrossRef]

	


Inatomi, M.; Ito, A.; Ishijima, K.; Murayama, S. Greenhouse gas budget of a cool-temperate deciduous broad-leaved forest in Japan estimated using a process-based model. Ecosystems 2010, 13, 472–483. [Google Scholar] [CrossRef]

	


Takeuchi, W.; Sekiyama, A.; Imasu, R. Estimation of global carbon emissions from wild fires in forests and croplands. In Proceedings of the 2013 IEEE International Geoscience and Remote Sensing Symposium-IGARSS, Melbourne, Australia, 21–26 July 2013; pp. 1805–1808. [Google Scholar]

	


Justice, C.; Giglio, L.; Korontzi, S.; Owens, J.; Morisette, J.; Roy, D.; Descloitres, J.; Alleaume, S.; Petitcolin, F.; Kaufman, Y. The MODIS fire products. Remote Sens. Environ. 2002, 83, 244–262. [Google Scholar] [CrossRef]

	


Wooster, M.J.; Roberts, G.; Perry, G.; Kaufman, Y. Retrieval of biomass combustion rates and totals from fire radiative power observations: FRP derivation and calibration relationships between biomass consumption and fire radiative energy release. J. Geophys. Res. Atmos. 2005, 110. [Google Scholar] [CrossRef]

	


Van der Werf, G.R.; Randerson, J.T.; Giglio, L.; Van Leeuwen, T.T.; Chen, Y.; Rogers, B.M.; Mu, M.; Van Marle, M.J.; Morton, D.C.; Collatz, G.J. Global fire emissions estimates during 1997–2016. Earth Syst. Sci. Data 2017. [Google Scholar] [CrossRef]

	


Benali, A.; Carvalho, A.; Nunes, J.; Carvalhais, N.; Santos, A. Estimating air surface temperature in Portugal using MODIS LST data. Remote Sens. Environ. 2012, 124, 108–121. [Google Scholar] [CrossRef]

	


Vogt, J.V.; Viau, A.A.; Paquet, F. Mapping regional air temperature fields using satellite-derived surface skin temperatures. Int. J. Climatol. 1997, 17, 1559–1579. [Google Scholar] [CrossRef]

	


Rieley, J. Tropical peatland-The amazing dual ecosystem: Coexistence and mutual benefit. In Proceedings of the International Symposium and Workshop on Tropical Peatland, Leicester, UK, 27–29 August 2007; pp. 1–14. [Google Scholar]

	


Verstraeten, W.W.; Veroustraete, F.; Feyen, J. On temperature and water limitation of net ecosystem productivity: Implementation in the C-Fix model. Ecol. Model. 2006, 199, 4–22. [Google Scholar] [CrossRef]

	


Hansen, P.C.; Pereyra, V.; Scherer, G. Least Squares Data Fitting with Applications; JHU Press: Baltimore, MD, USA, 2013. [Google Scholar]

	


Rousseeuw, P.J.; Leroy, A.M. Robust Regression and Outlier Detection; John Wiley & Sons: Hoboken, NJ, USA, 2005; Volume 589. [Google Scholar]

	


He, M.; Ju, W.; Zhou, Y.; Chen, J.; He, H.; Wang, S.; Wang, H.; Guan, D.; Yan, J.; Li, Y. Development of a two-leaf light use efficiency model for improving the calculation of terrestrial gross primary productivity. Agric. For. Meteorol. 2013, 173, 28–39. [Google Scholar] [CrossRef]

	


Propastin, P.; Ibrom, A.; Knohl, A.; Erasmi, S. Effects of canopy photosynthesis saturation on the estimation of gross primary productivity from MODIS data in a tropical forest. Remote Sens. Environ. 2012, 121, 252–260. [Google Scholar] [CrossRef]

	


DeLUCIA, E.H.; Drake, J.E.; Thomas, R.B.; Gonzalez-Meler, M. Forest carbon use efficiency: Is respiration a constant fraction of gross primary production? Glob. Chang. Biol. 2007, 13, 1157–1167. [Google Scholar] [CrossRef]

	


Hashimoto, H.; Dungan, J.L.; White, M.A.; Yang, F.; Michaelis, A.R.; Running, S.W.; Nemani, R.R. Satellite-based estimation of surface vapor pressure deficits using MODIS land surface temperature data. Remote Sens. Environ. 2008, 112, 142–155. [Google Scholar] [CrossRef]

	


Li, L.; Zha, Y. Mapping relative humidity, average and extreme temperature in hot summer over China. Sci. Total Environ. 2018, 615, 875–881. [Google Scholar] [CrossRef] [PubMed]

	


Robinson, N.P.; Allred, B.W.; Smith, W.K.; Jones, M.O.; Moreno, A.; Erickson, T.A.; Naugle, D.E.; Running, S.W. Terrestrial primary production for the conterminous United States derived from Landsat 30 m and MODIS 250 m. Remote Sens. Ecol. Conserv. 2018, 4, 264–280. [Google Scholar] [CrossRef]

	


Ustin, S.L.; Gamon, J.A. Remote sensing of plant functional types. New Phytol. 2010, 186, 795–816. [Google Scholar] [CrossRef] [PubMed]

	


Van der Werf, G.; Randerson, J.; Giglio, L.; Collatz, J.; Kasibhatla, P.; Morton, D.; DeFries, R. The improved Global Fire Emissions Database (GFED) version 3: Contribution of savanna, forest, deforestation, and peat fires to the global fire emissions budget. In Proceedings of the EGU General Assembly Conference Abstracts, Vienna, Austria, 2–7 May 2010; p. 13010. [Google Scholar]

	


Brown, L.E.; Holden, J.; Palmer, S.M.; Johnston, K.; Ramchunder, S.J.; Grayson, R. Effects of fire on the hydrology, biogeochemistry, and ecology of peatland river systems. Freshw. Sci. 2015, 34, 1406–1425. [Google Scholar] [CrossRef]

	


Kirono, D.G.; Tapper, N.J. ENSO rainfall variability and impacts on crop production in Indonesia. Phys. Geogr. 1999, 20, 508–519. [Google Scholar] [CrossRef]

	


D’Arrigo, R.; Wilson, R. El Nino and Indian Ocean influences on Indonesian drought: Implications for forecasting rainfall and crop productivity. Int. J. Climatol. 2008, 28, 611–616. [Google Scholar] [CrossRef]

	


Field, R.D.; van der Werf, G.R.; Shen, S.S. Human amplification of drought-induced biomass burning in Indonesia since 1960. Nat. Geosci. 2009, 2, 185. [Google Scholar] [CrossRef]

	


Liu, J.; Bowman, K.W.; Schimel, D.S.; Parazoo, N.C.; Jiang, Z.; Lee, M.; Bloom, A.A.; Wunch, D.; Frankenberg, C.; Sun, Y. Contrasting carbon cycle responses of the tropical continents to the 2015–2016 El Niño. Science 2017, 358. [Google Scholar] [CrossRef]

	


Guerlet, S.; Basu, S.; Butz, A.; Krol, M.; Hahne, P.; Houweling, S.; Hasekamp, O.; Aben, I. Reduced carbon uptake during the 2010 Northern Hemisphere summer from GOSAT. Geophys. Res. Lett. 2013, 40, 2378–2383. [Google Scholar] [CrossRef]

	


He, Z.; Lei, L.; Welp, L.; Zeng, Z.-C.; Bie, N.; Yang, S.; Liu, L. Detection of Spatiotemporal Extreme Changes in Atmospheric CO2 Concentration Based on Satellite Observations. Remote Sens. 2018, 10, 839. [Google Scholar] [CrossRef]

	


Holle, R.L. Effects of cloud condensation nuclei due to fires and surface sources during South Florida droughts. J. Appl. Meteorol. 1971, 10, 62–69. [Google Scholar] [CrossRef]

	


Achtemeier, G.L. On the formation and persistence of superfog in woodland smoke. Meteorol. Appl. 2009, 16, 215–225. [Google Scholar] [CrossRef]

	


Davison, P.; Roberts, D.; Arnold, R.; Colvile, R. Estimating the direct radiative forcing due to haze from the 1997 forest fires in Indonesia. J. Geophys. Res. Atmos. 2004, 109. [Google Scholar] [CrossRef]

	


Joosten, H. The Global Peatland CO2 Picture: Peatland Status and Drainage Related Emissions in All Countries of the World; Wetlands International: Wageningen, The Netherlands, 2010. [Google Scholar]


[image: Remotesensing 12 00250 g001 550] 


Figure 1. Spatial distribution of tropical peatlands in this study (colored by brown). The global forest watch database (GFW) [36] was used as a peatland map. The locations of the flux towers are marked as red circles. UF, DF, and BF denote undrained forest, drained forest, and burned forest, respectively. 


Figure 1. Spatial distribution of tropical peatlands in this study (colored by brown). The global forest watch database (GFW) [36] was used as a peatland map. The locations of the flux towers are marked as red circles. UF, DF, and BF denote undrained forest, drained forest, and burned forest, respectively.


[image: Remotesensing 12 00250 g001]


[image: Remotesensing 12 00250 g002 550] 


Figure 2. Flowchart of this study. As CO2 fluxes emit to the atmosphere, ecosystem respiration (Re), and fire emissions (FE) were calculated with groundwater table (GWT) and moderate resolution imaging spectroradiometer (MODIS) fire products, respectively. As a CO2 flux from the atmosphere into plants, the gross primary production (GPP) of the MODIS product was used. Especially, the MODIS GPP was calibrated via flux tower observation in Palangkaraya in Indonesia. Finally, the net biosphere exchange (NBE) was calculated by balancing Re, FE, and GPP. Dashed rectangles indicate corresponding sections in this paper. 


Figure 2. Flowchart of this study. As CO2 fluxes emit to the atmosphere, ecosystem respiration (Re), and fire emissions (FE) were calculated with groundwater table (GWT) and moderate resolution imaging spectroradiometer (MODIS) fire products, respectively. As a CO2 flux from the atmosphere into plants, the gross primary production (GPP) of the MODIS product was used. Especially, the MODIS GPP was calibrated via flux tower observation in Palangkaraya in Indonesia. Finally, the net biosphere exchange (NBE) was calculated by balancing Re, FE, and GPP. Dashed rectangles indicate corresponding sections in this paper.


[image: Remotesensing 12 00250 g002]


[image: Remotesensing 12 00250 g003 550] 


Figure 3. Relationships between the groundwater table (GWT) and ecosystem respiration (Re), in three different types of peatlands; (a) undrained forest (UF), (b) drained forest (DF), and (c) burned forest (BF). The regression equations were applied to estimate Re by using a satellite-based GWT in this study. 


Figure 3. Relationships between the groundwater table (GWT) and ecosystem respiration (Re), in three different types of peatlands; (a) undrained forest (UF), (b) drained forest (DF), and (c) burned forest (BF). The regression equations were applied to estimate Re by using a satellite-based GWT in this study.


[image: Remotesensing 12 00250 g003]


[image: Remotesensing 12 00250 g004 550] 


Figure 4. Scatter plots of the daily gross primary production (GPP) data (g C/m2/day) derived from the drained forest (DF) tower (x-axis) and MODIS (y-axis). Linear fitting equations were obtained from the results of least squares method (red line) and robust regression method (green line). 


Figure 4. Scatter plots of the daily gross primary production (GPP) data (g C/m2/day) derived from the drained forest (DF) tower (x-axis) and MODIS (y-axis). Linear fitting equations were obtained from the results of least squares method (red line) and robust regression method (green line).


[image: Remotesensing 12 00250 g004]


[image: Remotesensing 12 00250 g005 550] 


Figure 5. Satellite-based groundwater table (GWT) created by using the Keetch–Byram Drought Index (KBDI) and in situ measurements of the GWT at the Palangkaraya flux tower, Kalimantan, Indonesia. (a) Time series of the GWTs. Scatter plots of the GWTs between the KBDI-based one and the in situ one in (b) undrained forest (UF), (c) drained forest (DF), and (d) burned forest (BF) sites. 


Figure 5. Satellite-based groundwater table (GWT) created by using the Keetch–Byram Drought Index (KBDI) and in situ measurements of the GWT at the Palangkaraya flux tower, Kalimantan, Indonesia. (a) Time series of the GWTs. Scatter plots of the GWTs between the KBDI-based one and the in situ one in (b) undrained forest (UF), (c) drained forest (DF), and (d) burned forest (BF) sites.


[image: Remotesensing 12 00250 g005]


[image: Remotesensing 12 00250 g006 550] 


Figure 6. Daily ecosystem respirations (Re) from the satellite-based approach in this study (gray solid line) and tower measurements (black dashed line) in three cases of flux tower sites: (a) undrained forest (UF), (b) drained forest (DF), and (c) burned forest (BF). 


Figure 6. Daily ecosystem respirations (Re) from the satellite-based approach in this study (gray solid line) and tower measurements (black dashed line) in three cases of flux tower sites: (a) undrained forest (UF), (b) drained forest (DF), and (c) burned forest (BF).


[image: Remotesensing 12 00250 g006]


[image: Remotesensing 12 00250 g007 550] 


Figure 7. Spatial distributions of annual average ecosystem respiration (Re) from 2002 to 2018 in three cases created using (a) undrained forest (UF), (b) drained forest (DF), and (c) burned forest (BF) equations. 


Figure 7. Spatial distributions of annual average ecosystem respiration (Re) from 2002 to 2018 in three cases created using (a) undrained forest (UF), (b) drained forest (DF), and (c) burned forest (BF) equations.


[image: Remotesensing 12 00250 g007]


[image: Remotesensing 12 00250 g008 550] 


Figure 8. Time series of the gross primary production (GPP) from observations (flux tower derived GPP), the MODIS product (MOD17A2H GPP), and modified MODIS products (this study) (modified GPProbust) at a flux tower (drained forest; DF) in Palangkaraya. 


Figure 8. Time series of the gross primary production (GPP) from observations (flux tower derived GPP), the MODIS product (MOD17A2H GPP), and modified MODIS products (this study) (modified GPProbust) at a flux tower (drained forest; DF) in Palangkaraya.


[image: Remotesensing 12 00250 g008]


[image: Remotesensing 12 00250 g009 550] 


Figure 9. Spatial distributions of the annual averaged gross primary production (GPP) from 2002 to 2018 based on the calibrated MOD17A2H created by using the drained forest (DF), flux tower-derived GPP in this study. 


Figure 9. Spatial distributions of the annual averaged gross primary production (GPP) from 2002 to 2018 based on the calibrated MOD17A2H created by using the drained forest (DF), flux tower-derived GPP in this study.


[image: Remotesensing 12 00250 g009]


[image: Remotesensing 12 00250 g010 550] 


Figure 10. Fire emissions from tropical peatlands in the study region found by using global fire emissions database (GFED) 4.1s data and satellite-based FE data in this study. The monthly averages of GFED and FE were 1.4 and 1.9 Mt C/month with standard deviations of 2.96 and 2.76, respectively. (a) Monthly time series and (b) a scatter plot of both datasets. 


Figure 10. Fire emissions from tropical peatlands in the study region found by using global fire emissions database (GFED) 4.1s data and satellite-based FE data in this study. The monthly averages of GFED and FE were 1.4 and 1.9 Mt C/month with standard deviations of 2.96 and 2.76, respectively. (a) Monthly time series and (b) a scatter plot of both datasets.


[image: Remotesensing 12 00250 g010]


[image: Remotesensing 12 00250 g011 550] 


Figure 11. Spatial distributions of the mean annual fire emissions (FE) from tropical peatlands in the study area from 2002 to 2018. 


Figure 11. Spatial distributions of the mean annual fire emissions (FE) from tropical peatlands in the study area from 2002 to 2018.


[image: Remotesensing 12 00250 g011]


[image: Remotesensing 12 00250 g012 550] 


Figure 12. Monthly time series of the GPP, Re (UF), FE, NBE, net ecosystem CO2 exchange (NEE) (Re − GPP), and the Niño.3 index from 2002 to 2018. GPP, Re, FE, and NBE refer to primary axis (left) with negative signs for the GPP and positive signs for the rest. The Niño.3 index is listed on the secondary axis (right). The net CO2 balance is positive, indicating that the tropical peatlands are net sources of CO2. The temporal fluctuation of FE seems to be the dominant factor to change the NBE. In addition, FE usually appeared in the on-set of the Niño.3 index. 


Figure 12. Monthly time series of the GPP, Re (UF), FE, NBE, net ecosystem CO2 exchange (NEE) (Re − GPP), and the Niño.3 index from 2002 to 2018. GPP, Re, FE, and NBE refer to primary axis (left) with negative signs for the GPP and positive signs for the rest. The Niño.3 index is listed on the secondary axis (right). The net CO2 balance is positive, indicating that the tropical peatlands are net sources of CO2. The temporal fluctuation of FE seems to be the dominant factor to change the NBE. In addition, FE usually appeared in the on-set of the Niño.3 index.


[image: Remotesensing 12 00250 g012]


© 2020 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).


media/file26.jpg
oo Tme seres o)


media/file8.jpg
5 5
e .
ta e
Ey EN
i . i
o i
H i
P vomcssmmonen [ 3] vecms-asursims e <3
B Cr ] i e
T a5 2 es o w1 a2 as das o m 1 4 a1 es o us
e enori e U i

o [ @


media/file27.png
CO, Emissions (Mt C/month)

(Tg C/month)

100

8

&

[
o

0

-20

-40

rz":* -1*‘-": -:——:::'— T L ,.,——f ‘—,:-'
2002 2003 2004 2005 290'6

wGPP

Re

FE

—NBE

~~NEE --Nifio.3

I %ﬂ;“ A Bl . Hf‘ f+. 1*4__+__‘

\

2007 2003, 2009 2010 20L1

-

\ZDIZ

g

l" !

\‘ ‘\,f

2013

2014

*‘__*_

2015

e —-—-+-.—--——+s——l-

2016 "2017 2018

Monthly Time Series (year)

10

Nifio.3 Index (Unitless)


media/file13.png
0.5

; =)
= wv o

Groundwater Table (GWT) (m)

=
n

-2

(a)

M w

|

A&

’ —KBDI_GWT  —Undrained Forest

—Drained Forest

- Burned Forest

2001 2002 2003 2004 2004 2005

0.5

-
= w o

from In situ (UF)

=
n

Groundwater Table (m)

|
[~}

(b)

v:

'
0.9005x + 0.0517
R?=0.6129

-2

15 -1 -05

0

0.5

Groundwater Table (m) by KBDI

2006

Groundwater Table (m)
from In situ (DF)

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

0.5

Daily Time-Series
(year)

(c) v=1.135x-0.2869
R?=0.6376 _

-2

15 -1 05 0
Groundwater Table (m) by KBDI

0.5

Groundwater Table (m)

from In situ (BF)

0.5

(d)

y=0.7719x + 0.0635
R?*=0.6573

2 15 -1 05 0 05
Groundwater Table (m) by KBDI


media/file12.jpg
os

Al AL

XO0LGWT Undranedoret~Oranedfort__ Bured orest

Duly Tme series:
ey
05 o5

@ v

s

15 | =00 s00s17
weoeis

GoundterTatle m)
om0

Grounduater Taie
rom st )

2 as 4 05 o os 2 a5 4 05 0 os 2 a5 1 05 o os
GroundwaterTable (m) by KBD! Groundwate Tl )y K81 Goumdmate Tl m) by ket


media/file18.jpg
—Flutower GPP - MODITAZHGPP - Modified GPProbust

GPP (g C/m?/day)


media/file9.png
T S
o N A O

Ecosystem Respiration (R} (g C/m?/day)

o N B O 0

=16 -
) ®
214 T 14
= E
g 12 012
2o 0
210 210
= c
= 8 S 8
36 36
w w
[+ 4 (=4
£ 4 E 4 -
o g :
y =-0.864x2 - 3.5652x + 10.449 22 y = 0.6851x% — 0.5641x + 10.029 2 2 |y=-4.7917x*-5.9058x* - 1.9878x + 5.2006
R? = 0.6345 S R?*=0.5898 S R?=0.2269

g o0 = 0

2 45 <41 95 0 05 1 2 <15 <41 05 0 05 1 2 415 a4 05 0 0.5

Groundwater Table (GWT) (m) Groundwater Table (GWT) (m) Groundwater Table (GWT) (m)

(a) (b) ()


media/file14.jpg
Ecosystem Respiration (R,, g C/m?/day)

—satellte UF

Tower UF

2008

2006

2008

2010

2012

201

016 2018

1 | o)

—satelite OF

e Tower DF

2004

2006

2008

2010

2012

2014

16 208

—satelite BF

- Tower 8

2002

2008

2006

2008

2010
Year

2012

2018

06 2018


media/file20.jpg
on

105


media/file23.png
Fire CO, Emissions (Mt C/month)

30

25

20

0

~GFED (ave. 1.4£2.96)  oFE(

ave. 1.9+2.76)

i 5. Tx ‘_.j )..pl_f- [ bagadt AL 5 e .L _

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2
Time series of fire emissions in Indonesian Peatlands (Year)

(a)

P |

016 2017 2018

—_ (] (o] L
w o w o

[
(=]

Satellite-based FE (Mt C/month)

y =0.8035x + 0.9211
R?*=0.7396
RMSE = 1.67 (Mt C/month)

5 10 15 20 25
GFED4.1s (Mt C/month)

(b)

30


media/file5.png
10S

B Peatlands
e Flux towers

100E

10E

140E

10S


media/file15.png
Ecosystem Respiration (R,, g C/m?/day)

16
14
1

ON & O

(a)

——Satellite UF - Tower UF

2002 2004 2006 2008 2010 2012 2014 2016 2018

16
14
12
10

o N B O

—Satellite DF - Tower DF

2002 2004 2006 2008 2010 2012 2014 2016 2018

(c)

——Satellite BF - Tower BF

2002 2004 2006 2008 2010 2012 2014 2016 2018

Year


media/file19.png
GPP (g C/m?/day)

—Fluxtower GPP

« MOD17A2H GPP

« Modified GPProbust

® -~ , . .
s o .' -
-
i " '.:.
- ’ 4 . -
L% oo ¢ . o
q °= . °n ‘c. & | .
o » 0y - a2 "o '.
LY e b ee e
[ ] [ ] L ] L ]
a o o ae
[ ] LN |
n.' . o. . . 'o.
-. [ ]
E “ . s @ . .
» [ ]
. . - ”
‘.:~ e o


media/file2.jpg
FE (@T/m2lyn)
0

-0t/
3000 .
.


nav.xhtml


  remotesensing-12-00250


  
    		
      remotesensing-12-00250
    


  


  


media/file11.png
0.2856)

— Least squares (F{‘2 =
——Robust (R® = 0.3719)

~ 12.589)
o

Robust (y

OT Least squares (y = 1.8584 x — 10.4237)
2.1142 x

o0 o <

(Aep/,w/Q B) ddD Hev.Z LAOW

LT

—

AN

12

10

Flux tower GPP (g C/mz/day)


media/file6.jpg
B
Sowie Bmaend  Seics  eawion
v SIS v weot

L] -

Freradae
powet9]

—

o Tale
o o
e

oo

Rewcrmson)
Comieteaton


media/file24.jpg


media/file10.jpg
MOD17A2H GPP (g C/m?/day)

12

=)

®

— Least squares (R? = 0.2856) o oo
— Robust (R® = 0.3719)

Least squares (y = 1.8584 x - 10.4237)
Robust (y = 2.1142 x - 12.589)

2 4 6 8 10 12
Flux tower GPP (g C/mzlday)


media/file7.png
2.3.1. GWT calculations [21]  2.3.3. GPP Calibration 2.2.4. Fire Emissions Based on MODIS [44]

. T T T TTTT=" r-—"""-" ': PF- - -~~~/ s T T s s T T T T T EEEEEEEEEETT |
l / .’_.':.' ;'l.';ll : : . };‘l::'l l : ‘]I'J.':II l,‘_}:"‘ Y H Il-::‘l‘ :
l ¢ ","' i { 'l'l / |II,"'l -I'.'l'l‘ lll{" 1“."' !
1/ i 7 gl j T
™ it mrsar M % Soil organic matt | :
I MOD17A2 oil organic matter
| (Precipitation (P)) _ (Land Surface | : Daily GPP I 1 MODIS hotspot (SOM) MQODIS monthly A_bove ground MODIS |
1 Temperature (LST)) | 1 (MOD14) from VISIT [28] bumtarea and biomass (AGB) monthly NDVI |
, 1 (8days,500m) 1, date (MCD45A1) from VISIT[28] (MOD13A3) |
| 1 : I :
] i ! |
| mKBDI I y! l
I i 1 |
| l L : [ ¥ |
I
I ! | I ' Fireradiative Kas sk Bistoss l
: Ground WatirTable :I [ : power(FRP) T TR :
(GWT) (m/day)
| [21] L : | 1
I 1 ! |
. P Y
2.3.2. Ecosystem Respiration , I : :
_____ "_ Bl i _l l 2
: I : Calibrati | ! Combusted Biomass lefer:g:;;btetween |
R. (g C/m?/day) o | ! for SOM in peatlands ata |
1 fibedttuns Bawirietion I | with Flux I 1 (44] before and after |
| 25] | | Tower GPP : | Fire Events |
1 1 l 1 |
L 1 | |

____T____
___& ________________________ l _____

s I
|

1
: Jatuiaiict Fire Emission !
| Carbon Budget (FE) I
o (=R.—GPP) & :
: | | i
I 2.3.4. Net Biosphere Exchange l |
I including FE |
: I
: |
, |

|


media/file16.jpg


media/file3.png
ON

58

135E

140E

W

L
FE (g C/m2/yr)
0

== 2000 8/
I 3000
B 4000
00
000
B3 7000
N 3000

135E

140E

a)


media/file0.png


media/file22.jpg
b

RN

GO 1490 it 19079

T s s e e )
]

T

0

s L e

1)


media/file17.png
558

108

Re(g C/m2/year)
0

Il 2500
B 3000
B 3500
[ 4000
- 4500
Bl 5000
W 5500

5N

ON

65

10S

5N

ON

55

108

100E

100E

110E 120E 130E 140E

%

Re(g C/m2/year)
0

Bl 2500
B 3000
W 3500
¥ 4000
- 4500
% 5000
Il 5500

110E 120E 130E 140E
" —

100E

100E

T0E 120E 130E 140E

Re(g C/m2/year)
=10 =

Il 2500
8 3000
W 3500
8 4000
. 4500
B 5000

Il 5500

110E 120E 130E 140E
v

100E

g
110E 120E 130E 140E


media/file4.jpg


media/file25.png
5N

ON

58

10S

FE (g C/m2/year)
0

Il 2000
I 3000
9 4000
[ 5000
. 6000
B 7000
Bl 8000

100E 10E 120E 130E 140E


media/file21.png
5N

ON

5S

10S

110E

130E

140E

GPP (g C/m2/year)
<=0

Il 0-2100

B 2100 - 2150
B 2150 - 2200
0 2200 - 2250
| 2250-2300
I 2300 - 2350
Bl 2350 - 2400

10S

100E

110E

120E


