

HAL
open science

Simulating the spatial variability of nitrous oxide emission from cropped soils at the within-field scale using the NOE model

Agnès Grossel, Bernard Nicoullaud, Hocine Bourennane, Pierre Rochette, Christophe Guimbaud, M. Chartier, Valéry Catoire, C. Hénault

► To cite this version:

Agnès Grossel, Bernard Nicoullaud, Hocine Bourennane, Pierre Rochette, Christophe Guimbaud, et al.. Simulating the spatial variability of nitrous oxide emission from cropped soils at the within-field scale using the NOE model. *Ecological Modelling*, 2014, 288, pp.155-165. 10.1016/j.ecolmodel.2014.06.007 . insu-01064719

HAL Id: insu-01064719

<https://insu.hal.science/insu-01064719>

Submitted on 18 Jan 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

1 **Simulating the spatial variability of nitrous oxide emission from cropped soils at the**
2 **within-field scale using the NOE model**

3 A. Grossel^{a*}, B. Nicoullaud^a, H. Bourennane^a, P. Rochette^b, C. Guimbaud^c, M. Chartier^c, V.
4 Catoire^c, C. Hénault^a

5
6 a. INRA, UR 0272 Science du sol, Centre de recherche Val de Loire, CS 40001 Ardon, 45075
7 Orléans cedex 2, France.

8 b. Agriculture and Agri-Food Canada, 2560 Hochelaga Blvd, Québec, QC, G1V 2J3, Canada;

9 c. Laboratoire de Physique et Chimie de l'Environnement et de l'Espace (LPC2E), UMR 7328
10 CNRS-Université d'Orléans, 3A Avenue de la Recherche Scientifique, 45071 Orléans Cedex
11 2, France

12 * Corresponding author. Phone: +33- 2 38 41 80 48

13 E-mail address: agnes.grossel@orleans.inra.fr
14

15 **Abstract.**

16 Estimating total N₂O emission from agricultural soils is associated with considerable
17 uncertainty due to the very large spatial variability of the fluxes. Thus characterizing the
18 range of variations is of great interest. Modelling N₂O fluxes remains challenging, especially
19 at the within-field scale. The aim of this study was to test the ability of a simple process-
20 based model, NOE (Nitrous Oxide Emission), to simulate N₂O at scales finer than the field.
21 Six field studies including 30 to 49 measurements of chamber N₂O fluxes and ancillary
22 variables were conducted in a barley/wheat field on hydromorphous soils. Three studies
23 were made on surfaces of ~10 m² (defined as the local scale), and three studies along a 150-
24 m transect (defined as the transect scale). First, the model was tested deterministically for
25 predicting the flux spatial patterns, i.e., to try to reproduce the high flux points. Then the
26 denitrification part of the model was tested stochastically for simulating the flux distributions
27 by randomly generating input variables from the measured frequency distributions (Monte
28 Carlo simulation). Measured fluxes were comprised between 0 and 1.5 mg N h⁻¹ m⁻². The
29 deterministic prediction of spatial patterns provided a good match with measurements in 1 of
30 the 6 studied cases, in a transect study. Denitrification was assessed to be the main source
31 of N₂O in 5 of the 6 cases and the model satisfactorily simulated frequency distributions in 4

32 cases out of 5, 2 at the local scale and 2 at the transect scale. Thus this study suggests that
33 simple process-based models such as NOE, combined to Monte Carlo methods, can be
34 used to improve simulation of the skewed frequency distributions of N₂O fluxes and provide
35 valuable information about the range of spatial variations in N₂O fluxes.

36 *Keywords: greenhouse gas, soil fluxes, spatial variability, frequency distribution, Monte Carlo*
37 *simulation.*

38

39 **1. Introduction**

40 Fluxes of the greenhouse gas nitrous oxide (N₂O) from agricultural soils exhibit considerable
41 spatial variability at all scales (Ambus and Christensen, 1994; Stehfest and Bouwman, 2006;
42 van den Heuvel et al., 2009). At fine scale such as plot or within-plot scales (~10 m² to
43 ~1000 m²), N₂O fluxes are characterized by the frequent occurrence of extreme values or
44 “hotspots” (Parkin, 1987; van den Heuvel et al., 2009) which account for a significant part of
45 the plot fluxes. N₂O is produced by microbial processes in soils at the microscale (Parkin
46 1987) and the spatial variability results from these biological processes at local scale and
47 from physicochemical processes acting at larger scale (region), due for example to climate,
48 soil use and cropping practices. Studies have been conducted to represent the spatial
49 variability at the region or country scale (Gabrielle et al., 2006, Lugato et al., 2010) with
50 comprehensive agro-ecosystem models involving a large number of parameters requiring
51 calibration (Lamers et al., 2007). Conversely the local scale variability and the hotspot
52 occurrences have been much less accounted for into models (Groffman et al., 2009) and this
53 remains a key challenge due to the difficulty to get high resolution spatial values of N₂O flux
54 drivers.

55 An explicit spatial determination of high flux areas at within field scale could be useful for fine
56 scale management practices (precision agriculture). It could also help improving the
57 modelling at larger scales. Regional or landscape-scale variability of N₂O fluxes can include
58 a significant part of the fine scale variability and thus the accuracy of model prediction at an

59 aggregated scale can depend on the quality of the simulations of variability at a finer scale
60 (Pringle et al., 2008). Therefore it is very important to model correctly the fine-scale variability
61 of N₂O fluxes.

62 There have been numerous spatial studies on the spatial variability of N₂O fluxes at fine
63 scale based on measurements (e.g. Ambus and Christensen, 1994; Turner et al., 2008;
64 Nishina et al., 2009) while to our knowledge few studies have been carried out to predict this
65 spatial pattern at fine scale. Stacey et al. (2006) used regression kriging to improve process
66 modelling based on flux measurements made on soil cores taken during a spatial campaign
67 along a 1-km long transect and incubated in laboratory. The flux prediction was based on
68 multiplicative models with rate limiting dimensionless functions of soil variables, which
69 provide a simple tool for predicting N₂O fluxes (e.g. Hashimoto et al., 2011). The present
70 study intends to test modelling at a finer scale (within-field scale), and to replicate spatial
71 campaigns to assess the ability of model to account also for the temporal variations of spatial
72 patterns.

73 Spatial studies based on measurements have led to the conclusion that “soil variables
74 measured in bulk samples do not represent the integrated effect of the interaction of factors
75 which control N₂O production at the soil microsites” (Velthof et al., 1996). This means that the
76 deterministic prediction of local N₂O fluxes from these soil variables may in fact be very
77 uncertain. Spatial variability of a soil variable can also be characterized by the frequency
78 distribution. The latter gives information about the entire spectre of variation for a given
79 variable instead of a specific value. N₂O flux distributions measured during spatial campaigns
80 are generally skewed due to the patchy spatial pattern of N₂O fluxes produced by hotspots
81 (Parkin 1987) and spatial studies have shown that the N₂O fluxes exhibit lognormal
82 distribution (e.g. Turner et al., 2008; Konda et al., 2008). For such soil variables, using
83 average of a few replicated measurements would provide a biased estimation of the mean
84 value. As the flux distributions are varying over time, it is important to simulate the range of
85 distributions associated with fluxes (Yates et al., 2006). Denitrification rate, which is

86 important in explaining the N₂O fluxes, is an example of such soil variable exhibiting
87 lognormal distributions. For the skewed distributions of the denitrification rate, Parkin and
88 Robinson (1989) presented one study in which a stochastic simulation using a multiplicative
89 model was preferable to a deterministic simulation. A similar approach may thus provide an
90 efficient way to estimate the variability of N₂O fluxes at fine scales.

91 The objectives of the present study were to measure the spatial variability of soil N₂O fluxes
92 at the within-field scale in a cropped field and to assess the capacity of a process-based
93 multiplicative model, NOE (Nitrous Oxide Emission, Hénault et al., 2005), to predict this
94 spatial variability. To deal with the objectives above, six measurement campaigns were
95 carried out at two scales finer than the field (~10 m² and a 150 m x 12 m transect) and the
96 model was tested for 2 aims: (1) the ability to predict a single value of flux for a given location
97 (deterministic prediction), and (2) the simulation of the flux distributions (stochastic
98 simulation).

99 **2. 2. Material and methods**

100 **2.1 Experimental site**

101 The study was carried out in a field on a privately owned farm in the Loir river valley, about
102 120 km south-west of Paris, France. This field is situated on poorly drained loamy soils
103 similar to Gleyic Albeluvisol (IUSS-WRB, 2006). Previous N₂O studies in this area clearly
104 suggest that soil N₂O fluxes are mainly due to the denitrification process (Hénault et al.,
105 2005). The present study was conducted during the spring of 2011 and 2012, after fertilizer
106 applications, because large N₂O fluxes had already been measured in this region during the
107 same period in previous years (Gu et al., 2011). The field had previously been under fallow,
108 and was cropped since 2009. The crop rotation in 2010-2012 was winter wheat - winter
109 barley - winter wheat. Tillage, the incorporation of straw residues, and sowing with winter
110 barley took place on 3 October 2010. Nitrogen fertilizers were surface-applied on 17
111 February 2011 (65 kg N ha⁻¹ ammonium nitrate pellets) and on 18 March 2011 (75 kg N ha⁻¹
112 urea-ammonium nitrate solution). The crop was harvested on 10 July 2011. The next tillage,

113 incorporation of straw residues and sowing took place on 8 November 2011 and fertilizers
114 were applied on 27 February 2012 (75 kg N ha⁻¹ ammonium nitrate pellets) and 17 March
115 2012 (100 kg N ha⁻¹ urea ammonium nitrate solution).

116 **2.2. Quick sampling methodology**

117 N₂O fluxes were measured by coupling an infrared quantum cascade laser (QCL)
118 spectrometer to a “fast box”. This fast box is a mobile chamber, that does not require
119 insertion in the soil, and that provides a rapid estimation of the fluxes when combined with an
120 on-line analysis of gas concentration (Hensen et al., 2006; Flechard et al., 2007). The
121 analyser was a laboratory-built instrument (known as SPIRIT) designed for the laser-based
122 measurement of N₂O and CH₄ in the 7.9 μm spectral range (Guimbaud et al., 2011, Gogo et
123 al., 2011). This instrument has a special optical multipass cell (Robert, 2007) and is
124 especially designed to work in the field. Its sensitivity at 0.7 Hz is less than 1 ppb for N₂O.

125 The edges of the fast box are 7 cm in width with 4-cm high soft foam. The sensitivity and on-
126 line response of the N₂O analysis make it possible to check that a good seal is obtained
127 when the fast box is pressed on to the soil surface. The fast box is a 35 x 35 cm opaque PVC
128 frame (18 L whole volume) and is used as a non-steady state closed chamber. Air is mixed
129 with a low voltage fan to prevent air stratification in the chamber during the measurement.
130 The accumulation time was typically 6 min, which is short enough to preclude any
131 perturbation of fluxes due to an artificial temperature increase. Fluxes were calculated from
132 the concentration increase inside the headspace, according to the HMR model (Pedersen et
133 al., 2010), which provides a generalization of the exponential function of the model proposed
134 by Hutchinson and Mosier (1981).

135 The main consideration when using a fast box is the possibility of poor sealing resulting in
136 erroneous flux estimation. Sealing of the fast box could depend on the soil surface
137 characteristics. A preliminary test was therefore conducted on-site to compare
138 measurements obtained using a static chamber, with the frames inserted to 10 cm depth,

139 and the fast box. The soil surface was quite smooth during the growing season and the fast
140 box was shown to provide reliable measurements (see supplementary material).

141 **Measurement campaigns:**

142 Campaigns were carried out at 2 scales: 3 times on square areas of about 10 m² (hereafter
143 designated “S” campaigns and considered as “local scale”) and 3 times on a transect 150-m
144 in length down the main slope of the field (hereafter referred to as “T” campaigns). In total in
145 6 campaigns were conducted over 2 years to cover different climatic conditions.

146 The three **S campaigns** were designed to provide an almost complete coverage of the
147 ~10 m² areas and to precisely determine the frequency distributions of the flux and soil
148 variables. Measurements were done on 01/04/2011 (S1), 14/03/2012 (S2) and 28/03/2012
149 (S3) on different 10-m² plots (Fig. 1). Fluxes were measured using 6 x 8 adjacent chamber
150 deployments for S1 (covering a 2.56 x 3.36-m surface) and at 7 x 7 adjacent points for S2
151 and S3 (covering a 2.94 x 2.94-m surface). The fast box was carefully placed to ensure that
152 the edges overlapped, i.e. the foam edge of the left side was placed exactly where the right
153 edge had been placed during the previous flux measurement. Fluxes were never measured
154 at a point where the box edge had been squeezed, so as to avoid possible effects of soil
155 disturbance. This measuring technique made it possible to sample a large proportion (70%)
156 of the whole surface area. Two locations on the footslope and one on the shoulder were
157 sampled (Fig. 1).

158 The three **T campaigns** were carried out along a 150-m transect on 24/03/2011 (T1),
159 08/03/2012 (T2) and 21/03/2012 (T3). The transects were oriented along the main slope with
160 a grid of 7 transversal lines (12-m long) with 4 replicate points (spaced 3, 6 and 3-m) and two
161 extra-points (Fig. 1). The lines were placed 25-m apart perpendicular to the tractor wheel
162 tracks. The exact same positions as T1 (2011), measured with a GPS system, were used in
163 T2 (2012), then all points were moved 1 m downward in the footslope direction for T3
164 because soil samples had been taken from the previously sampled sites during T2.

165 The sampling duration of a campaign was typically 6 h, from 10:30 to 16:00 (local time), so 3-
166 4 points were sampled twice, at the beginning and end of the experiment, to check that
167 temporal variation of the fluxes were in any case much smaller than spatial variations.

168 **2.3. Soil variables**

169 Two sets of ancillary variables were measured during or just after the spatial campaigns.
170 Firstly, the soil properties were measured by taking single soil samples from the 0-25-cm
171 layer (corresponding to tillage depth) at each individual point on the transect, shortly after the
172 T1 campaign. The samples were dried at room temperature, crushed and sieved to pass
173 through a 2-mm mesh, and analysed for soil organic carbon and total N contents (dry
174 combustion at 1000°C), soil texture (pipette method), and pH (1:5 soil:water ratio, v/v).
175 Secondly, the input variables for the NOE model (see subsection 2.4) were measured at
176 each point inside the surface area sampled with the fast box, just after the flux measurement.
177 This was repeated for each spatial sampling campaign, at both scales. Soil temperature at
178 10-cm depth was measured using a thermocouple (Type K, TC Direct, UK) inserted directly
179 in the soil. Several soil samples were collected from the 0-25-cm soil layer at each flux
180 measurement point. The first sample was used to measure gravimetric water content (GWC)
181 and a composite of three soil replicates was prepared to determine mineral N contents.
182 Fresh soils were extracted with KCl solution (0.5 M) and NH_4^+ and NO_3^- contents were
183 determined using an automated discrete photometric analyzer (Aquakem 600, Thermo
184 Fisher Scientific Inc., USA). Due to technical constraints, mineral nitrogen could only be
185 measured at 8 points for S1 (4 zones of large flux and 4 of small flux).

186 Several bulk core replicates were taken to measure soil bulk density (*BD*). Samples were
187 collected using a fixed-volume cylinder (500 cm³) and then dried at 105 °C for 48 h. In 2011,
188 56 replicates were sampled along the transect (T1) and 15 replicates were taken at the
189 footslope position (S1). In 2012, 15 replicates were taken at the top and bottom positions.
190 The mean *BD* values for each sampling campaign were used to convert the *GWC* to Water-

191 Filled Pore Space (*WFPS*), using a soil particle density of 2.65 g cm^{-3} (Gu et al., 2011):
192 $WFPS = GWC \cdot BD / (1 - BD / 2.65)$.

193 **2.4. Data analysis and modelling**

194 **Statistical analysis:**

195 The measurements were analyzed to characterize the spatial variability and to detect
196 possible linear links between the variables. Normality tests were conducted on the direct data
197 and the log-transformed data (Shapiro-Wilk, 5% level) because soil variables and N_2O fluxes
198 are known to often exhibit lognormal distributions (Turner et al., 2008). If the distribution was
199 considered as lognormal, the maximum likelihood method was applied to calculate the mean
200 and standard deviation, which may differ considerably from the method of moments, and
201 gives better results if the number of samples is sufficiently large (Parkin et al., 1988; Mathieu
202 et al., 2006). The difference between the flux levels in each campaign was calculated by
203 Mann-Whitney test at a significance level of 5%. Correlations between fluxes and soil
204 variables were checked from the Pearson correlations.

205 **Model:**

206 N_2O production in soils is mainly due to two microbial processes: denitrification, the reduction
207 of nitrate (NO_3^-) to N_2O and N_2 , and nitrification, the oxidation of NH_4^+ to nitrite (NO_2^-) and
208 NO_3^- (Skiba and Smith, 2000). The NOE model (Hénault et al., 2005) had already been
209 tested on several sites, including sites of similar soil types (Gu et al., 2014) but not to study
210 the spatial variability at within-field scale. In this model, N_2O fluxes are predicted as a product
211 of empirical functions (Hénault et al., 2005; see appendix for a complete description of
212 functions). Two thresholds of *WFPS* are assumed (cf Fig. 2): W_1 , the minimum *WFPS* at
213 which denitrification can take place, and W_2 , the maximum threshold at which nitrification can
214 take place. W_2 was taken at 0.8 (Henault et al., 2005) and W_1 at 0.689 (Lehuger et al., 2009;
215 Gu et al., 2014). Above W_1 , denitrification is assumed to further reduce N_2O at a fixed rate.
216 The r parameter is the fraction (between 0 and 1) of denitrification released as N_2O and thus

217 characterizes the capacity of the soil to reduce N_2O into N_2 . A value close to 1 indicates a
218 poor ability of the soil to reduce N_2O to N_2 during the final step of denitrification.

219 NOE uses several soil parameters which can be measured following laboratory protocols: D_p ,
220 the potential denitrification rate ($kg\ N\ ha^{-1}\ d^{-1}$), z_N the potential nitrification rate ($kg\ N\ ha^{-1}\ d^{-1}$),
221 and a and b , characterizing the response of nitrification to soil moisture (see appendix). The
222 parameters r and D_p were determined from 16 samples collected at the shoulder and foot-
223 slope positions, following the protocols proposed in Hénault and Germon (2000) and Hénault
224 et al. (2001). The nitrification parameters z_N , a and b were based on measurements on the
225 same soil type in a nearby region (Arrou site, Hénault et al., 2005) because the use of these
226 parameters has also been validated by modelling N_2O fluxes from soils of same type in the
227 very close vicinity of the studied field (Gu et al., 2014). The spatial variability of the
228 nitrification parameters has not been determined due to the low contribution of nitrification to
229 N_2O fluxes in this soil and to the very large time required for such measurements.

230 **Deterministic prediction:**

231 A deterministic model for each campaign based on soil properties at each site was tested by
232 applying the model to individual sampling points, i.e. by using the measured soil $WFPS$ and
233 mineral nitrogen at an individual point for predicting the N_2O flux at this point during the
234 campaign. The agreement between predictions and measurements was tested by
235 considering the Pearson's correlation between simulated and measured fluxes, and the root
236 mean square error (RMSE).

237 **Stochastic simulation:**

238 Distribution simulations were performed when denitrification was identified as the main
239 process source of N_2O , i.e. $WFPS > W_{t1}$, as the spatial variability of the nitrification
240 parameters has not been determined. The nitrification parameters were taken as constant
241 and the denitrification part of NOE was used for estimating flux distributions by Monte Carlo
242 (MC) algorithm rather than for predicting individual spatial fluxes. All calculations were made
243 with MATLAB. A lognormal probability density function (pdf) was fitted by the maximum

244 likelihood method to the measured frequency distribution of the model parameter D_p
245 (denitrification potential rate). Values of D_p were then randomly selected from this pdf.
246 Input variables exhibiting a lognormal distribution were first log-transformed. All variables
247 were centred and reduced. Then the Cholesky decomposition method was applied to take
248 into account measured correlations between input variables (Webster and Oliver, 2007). For
249 this purpose, the covariance matrix of the transformed variables was calculated for each
250 campaign and the Cholesky matrix was calculated. Sets of variables were randomly
251 generated by multiplying the Cholesky matrix by a random vector following the normal law
252 $N(0,1)$. Then, a back transformation of transformed variables was applied to generate values
253 at the original scale.

254 These randomly generated variables were used as the driving variables of NOE for
255 predicting a flux. The mean daily temperature was used in each case, because the flux
256 measurements repeated at the beginning and end of each campaign showed that the range
257 of temporal variation during the campaign was much smaller than the range of spatial
258 variability, as previously reported by van den Heuvel et al. (2009). For each case simulation,
259 50000 runs were done to check the stability of the results. The simulated distributions were
260 truncated at the 2.5 and 97.5% quantiles, to exclude unrealistic values due, for example, to
261 extremely high or zero potential rates of denitrification. The simulated frequency distribution
262 of the N_2O fluxes was compared with the measured one by applying a χ^2 homogeneity test (p
263 < 0.05). For this purpose, the fluxes were systematically attributed to classes such that the
264 theoretical number of data in each class was always 5. The upper class, for which the
265 theoretical number of data was less than 5, was grouped with the previous one.

266 **3. Results**

267 **3.1 Measurements of N_2O fluxes and soil variables**

268 The N_2O fluxes were significantly larger during the 2011 campaigns (T1, S1) than during the
269 2012 campaigns ($p < 0.05$ for transects and $p < 0.001$ for S surfaces). The largest difference

270 was measured between S1 and S3 (Fig. 3) and was almost one order of magnitude. The
271 fluxes exhibited a large spatial variability and the minimum and maximum fluxes always
272 differed by more than one order of magnitude even at the local scale (S). The frequency
273 distributions for all the measurements were skewed and could be considered as lognormal
274 (Table 1). The variation of frequency distributions over time was smaller at the S scale (CV
275 from 68 to 96%) than at the T scale (CV from 82 to 311%). The largest CV was measured in
276 T1 when a gradient of N₂O fluxes was observed along the main slope. The N₂O fluxes, VWC
277 and NO₃⁻ contents correlated with elevation in T1 but not in T2 and T3 ($p = 0.57$ and 0.72 for
278 T2 and T3, respectively).

279 The spatial variability of soil texture (Table 2) was similar to the variability previously reported
280 at the field scale (e.g. Cambardella et al., 1994). No significant difference was found in the
281 surface layer bulk density between locations. For T1, a significant correlation was observed
282 between fluxes and *WFPS* ($p < 0.001$, $r = 0.78$) and between fluxes and the NO₃⁻ content
283 ($p < 0.001$, $r = 0.74$). No significant correlation was found between N₂O fluxes and soil
284 variables for the other campaigns. Finally, *WFPS* usually exhibited normal distributions,
285 whereas the mineral nitrogen distributions were nearly always asymmetrical (Table 1 and
286 Fig. 4).

287 **3.3. Deterministic modelling of N₂O fluxes**

288 The distribution of the D_p parameter could be considered as lognormal and calculation of the
289 mean by the maximum likelihood method gave a value of 6.1 kg N ha⁻¹ d⁻¹. The value
290 measured for the r parameter was 0.83, indicating the relatively poor capacity of this soil to
291 reduce N₂O to N₂. In this study, the *WFPS* was above the presumed threshold of
292 denitrification W_1 in all campaigns except S3. Therefore, only a weak proportion of the flux
293 was predicted to originate from nitrification i.e., 5% for S1; 13% for S2; 5% for T1; 5% for T2
294 and 10% for T3. For S3, the predicted proportion of N₂O produced by nitrification was 94% of
295 the total flux.

296 When all the data were plotted together, predicted and measured N₂O fluxes were closely
297 correlated ($r = 0.73$, $p < 0.001$, Table 3 and Figure 5 a.). The agreement was good when the
298 mean predicted flux versus the mean measured flux was considered for each campaign
299 (Fig. 5. b. and Table 3). This means that the model could successfully predict variations over
300 time.

301 When each campaign was considered separately, the agreement between the predictions
302 and the measurements per treatment was generally poor: the *RMSE* were as large as or
303 larger than the mean measured flux and there was no significant correlation between the
304 predicted and measured fluxes ($p > 0.1$ for S1, S2, S3, T2 and T3, Table 3). Nevertheless, a
305 very good association between the predicted and measured data ($p < 0.0001$, $r = 0.88$,
306 Fig. 5 a. and Table 3) together with reasonable accuracy (*RMSE* of $0.118 \text{ mg N m}^{-2} \text{ h}^{-1}$), was
307 obtained for T1.

308 **3.4 Modelling the relative frequency distributions of N₂O fluxes.**

309 The measured distribution of the D_p parameter was first fitted by a lognormal function to
310 generate the pdf used for the MC simulations (Fig. 6). All asymmetrical distributions (Table 1)
311 of soil input variables were log-transformed before applying the Cholesky method,
312 regardless of whether the distribution was significantly different from a lognormal distribution,
313 so as to render the distributions symmetrical.

314 The MC simulation was not applied to the S3 campaign because the main source of N₂O was
315 probably nitrification due to low *WFPS*. When applied to the other campaigns, the simulated
316 and measured flux distributions were not significantly different for the S1 and S2 campaigns
317 at the local scale or for the T1 and T3 campaigns at the transect scale (χ^2 test, $p > 0.05$,
318 Table 4 and Fig. 7). For the T2 campaign, the mean flux produced by MC simulation was
319 significantly smaller than the measured mean flux (χ^2 test, $p < 0.001$, Table 4).

320 **4. Discussion**

321 The main aim of this study was to test the ability of a process-based model, NOE, to predict
322 spatial variations in N₂O fluxes, by 1) predicting the individual N₂O fluxes at a fine scale (field
323 or few m²) and 2) stochastically simulating the frequency distributions of fluxes measured
324 during spatial campaigns.

325 **4.1. Measured spatial variability of N₂O fluxes:**

326 A quick flux measurement method involving a fast box was chosen for this study. It was
327 extremely simple to use because it does not require special field preparation. Agreement
328 between the measurements obtained by fast box and in static chambers was good (see
329 supplementary material), which indicates that the fast-box method enabled to identify
330 hotspots. Other authors have also recommended the fast box to minimize ecosystem
331 disturbance due to long closure time (Flechard et al., 2007) and noted that, due to the rapid
332 response of the QCL spectrometer, the number of measurements can be increased, and
333 thus the opportunities for measuring the spatial variability of N₂O fluxes. In the present study,
334 the measured variability was consistent with the spatial variability of fine-scale studies
335 described in the literature. Indeed, the flux distributions in these studies were often
336 considered as lognormal (Ambus and Christensen 1994, Ball et al 1997, Röver et al 1999,
337 Turner et al 2008, Konda et al., 2008, Nishina et al., 2009) and the CV generally ranged from
338 ~50% to 300 % (e.g. Velthof et al., 1996, Ambus and Christensen, 1994, Turner et al., 2008).

339 **4.2. Overall quality of N₂O flux predictions:**

340 Although models are generally used to predict temporal variations in N₂O fluxes, they often
341 provide better predictions of cumulated fluxes over a season or year, than of daily variations
342 (Lehuger et al., 2009; Beheydt et al., 2007). For example, Jarecki et al. (2008) reported a
343 correlation coefficient of 0.37 between measured and predicted fluxes with the DAYCENT
344 model, and Beheydt et al. (2007) reported *RMSE* values of between 0.7 and 1.4 mg N m⁻² h⁻¹
345 for maximum N₂O flux values of about 3.3 mg N m⁻² h⁻¹ with the DNDC model in long-term
346 field experiments. Hergoualc'h et al. (2009) used two rate-limiting models (NOE and NGAS)
347 to predict the temporal dynamics of N₂O fluxes on Costa-Rican coffee plantations and

348 reported that the correlation coefficient between measured and predicted fluxes was 0.57
349 with a daily time step and 0.94 with a seasonal time step. The *RMSE* in this study was below
350 0.04 mg N m⁻² h⁻¹ for maximum N₂O flux values of about 1 mg N m⁻² h⁻¹. In our study, the only
351 campaign in which we observed a good match between measured and predicted fluxes was
352 T1, with a correlation coefficient of 0.88 and an *RMSE* of 0.188 mg N m⁻² h⁻¹ for a measured
353 range of about 0 to 1.35 mg N m⁻² h⁻¹ (Tables 1 and 3). Thus the *RMSE* was smaller than the
354 *RMSE* reported by Beheydt et al. (2007) but larger than that reported by Hergoualc'h et al.
355 (2009). However the temporal variability between campaigns can be determined from the
356 predicted mean flux at each date (6 points, cf Fig. 5.b.) and the resulting *RMSE* is then 0.058
357 mg N m⁻² h⁻¹ (Table 3), which is within the range of the *RMSE* values reported by Hergoualc'h
358 et al. (2009).

359 Very few studies aimed at the spatial prediction of individual N₂O fluxes, especially at a fine
360 spatial scale. Milne et al. (2005) and Stacey et al. (2006) used the same flux database from
361 cores sampled along a 1-km transect on the same day. Both studies were intended for the
362 assessment and optimization of models, and multiplicative models based on rate-limiting
363 functions, i.e. based on similar principles to NOE, were tested. A correlation coefficient
364 $r = 0.67$ to 0.7 (Milne et al., 2005) and an *RMSE* between 36 and 52 μg N kg⁻¹ d⁻¹ were
365 reported for N₂O fluxes ranging from 0 to about 300 μg N kg⁻¹ d⁻¹ (Stacey et al., 2006). If it is
366 assumed that, in our study, N₂O was only produced in the top 25 cm of soil, then the *RMSE*
367 for the T1 campaign was 2.10 μg N kg⁻¹ d⁻¹ for N₂O fluxes ranging from 0 to 24 μg N kg⁻¹ d⁻¹.
368 The performance of the NOE model was therefore quite similar to that reported in the above
369 studies, but only for the T1 campaign. This emphasizes the need to evaluate models spatially
370 at several dates.

371 When used deterministically, the NOE model reproduced the T1 campaign well, but poorly
372 predicted the individual N₂O fluxes in the other T (T2-T3) and the three S campaigns. A clear
373 correlation between N₂O fluxes, *WFPS*, NO₃⁻ contents and field elevation was only observed
374 for the T1 campaign. In this case, the distribution of nutrients and water along the transect

375 was probably controlled by topography-induced transfer, which in turn controlled the N₂O
376 fluxes. Similar effects have been reported for denitrification by Pennock et al. (1992) and for
377 N₂O fluxes by Nishina et al., (2009) and Vilain et al. (2010). This effect may only be
378 occasional because conditions during the early spring of 2012 were very dry and the field
379 slope is gentle (1.6%), which would explain why an effect was not measured in T2 and T3.
380 The good prediction of individual N₂O fluxes for the T1 campaign can be explained by the
381 good correlation of both the N₂O fluxes and model input variables at the same elevation.
382 The MC simulation of flux distribution could be tested under conditions favorable for
383 denitrification, i.e. T1, T2, T3, S1 and S2, but not S3 when nitrification was probably
384 dominant. The simulated and observed flux distributions were not significantly different,
385 except for the T2 campaign. We hypothesize that the T2 results were influenced by the
386 associated meteorological conditions. The T1, T3 and S2 campaigns were carried out under
387 sunny conditions after at least 3 dry days. Only S1 was conducted in wet soil, after a minor
388 rain event (8.2 mm within 3 days), and there was probably very little evaporation as the
389 relative humidity remained at 95% throughout the day. In contrast, the T2 campaign was
390 carried out on the first sunny day after 5 days of rain (12 mm from 2-7 March 2013) following
391 a dry period. It has often been reported that peak N₂O production is triggered by soil
392 rewetting (Kim et al., 2012). Thus, one possible explanation may be that the model cannot
393 reproduce correctly N₂O fluxes during the transitory period following rewetting, although no
394 conclusion can be drawn from this single campaign. Although a satisfactory agreement
395 between the predicted and measured fluxes was only obtained for T1, the measured
396 distributions could be reproduced in 4 cases out of 5: two out of three at the scale of ~10 m²
397 (S1 and S2) and 2 at the transect scale (T1 and T3). This suggests that the interactions
398 between control variables are adequately represented by the model. The deterministic
399 prediction at very local scale fails because soil variable measurements are not representative
400 of the volume where N₂O is produced. But the correct representation of the denitrification

401 process by the model enables to estimate the flux distributions from the soil variable
402 distributions.

403 **4.3. Interest of simulating distributions:**

404 As the frequency distributions of flux change over time, it is important to test the ability of a
405 model to reproduce the range of measured distributions (Yates et al., 2006). Even if the
406 location of largest N₂O fluxes, and thus the spatial pattern of N₂O fluxes, cannot be correctly
407 predicted, the frequency distribution can provide information about the range of variations in
408 N₂O flux.

409 Flux distributions were simulated from the measured distributions of their controlling factors.
410 Assessments of the flux range can be used to determine an appropriate number of soil
411 measurements. A resampling method, for example, was used to estimate the number of
412 measurements (n) which would have been required to simulate an estimated mean flux
413 within $\pm 10\%$ of the true mean at the 95% uncertainty level, under the conditions measured
414 during campaigns where denitrification was found to be dominant. The distributions fitted to
415 the measured *WFPS* and NO₃⁻ content distributions were assumed to be the true
416 distributions and the N₂O flux distribution resulting from applications of the NOE model was
417 assumed to be the true N₂O flux distribution. The n samples were randomly selected within
418 these distributions. These data were then used as input for the NOE model and the mean
419 N₂O flux was estimated by maximum likelihood method and compared to the mean of the
420 real flux distribution. The number of measurements required to obtain a 10 % level of
421 uncertainty was 65, 100, 210, 205 and 390 for S1, S2, T1, T2 and T3, respectively. This is
422 still of interest because in many cases, it is simpler to ensure extensive coverage of the soil
423 variables rather than of the N₂O fluxes. These large numbers of measurements also need to
424 be compared with the number of N₂O flux measurements required to obtain the same
425 uncertainty for the mean flux reported in other spatial studies. For example, Folorunso and
426 Rolston (1984) claimed that between 156 and 4117 measurements would be required to
427 obtain a sample mean within $\pm 10\%$ of the true mean of the ln-transformed flux, and that this

428 result could not be used to determine the non-transformed flux. However the quantification of
429 fluxes at a given scale depends on information about the mean non-transformed flux.

430 Practically, even if it is not possible to provide such a large number of measurements, this
431 study emphasizes the need to focus spatial sampling effort on peak periods of N₂O fluxes
432 due to the transitory character of these fluxes. Accumulation chambers remain the most
433 widely used technique for such measurements due to their simplicity. So a correct simulation
434 of the flux distribution during the periods of large fluxes would enable improving the
435 estimation of total flux without bias due to low sampling coverage. A further step into the
436 modelling of spatial variability of fluxes would then be to provide parameterization for the
437 simulation of the distribution of soil variables with an agro-ecosystem model, before using
438 these simulated distributions as input of the NOE model. This would in turn be useful to take
439 into account the local spatial variability and measurement uncertainty in model up-scaling
440 (Whelan and Gandolfi, 2002).

441 The general agreement of our measurements with previous studies suggests that our case
442 can provide a good example of the spatial variability in N₂O fluxes from croplands. Although
443 the method needs to be further investigated with different soil types and different crops, the
444 findings imply that it could be useful for simulating flux distributions at other sites with similar
445 ranges of WFPS and soil mineral nitrogen content.

446 **5. Conclusion**

447 N₂O fluxes, like many soil properties, display a very large spatial variability and it is important
448 to quantify the range of this variation in the form of a confidence interval or even better by
449 describing the frequency distributions of such variations, even in modelling studies. The aim
450 of this study was to test the feasibility of predicting spatial variations in N₂O fluxes from
451 cropped soils by applying the simple process-based model NOE. It is generally recognized
452 that, at such fine scale, linking hotspots to soil properties or predicting individual fluxes is
453 difficult, which certainly explains why the simulation did not match the measured fluxes in all
454 but one campaign. For this transect campaign, a spatial flux pattern was observed, probably

455 linked to a strong gradient of soil water content along the slight slope of the field due to the
456 climatic conditions. It is thus important to evaluate spatial simulations at different dates.
457 The stochastic simulation of distributions with the denitrification part of the NOE model was
458 then tested as spatial information on nitrification parameters were not available. Input
459 variables were randomly generated taking into account the measured distributions of the
460 input variables and possible correlations between them. For one campaign, the dominant
461 microbial process producing N₂O was probably nitrification due to low *WFPS*. The stochastic
462 simulation was tested for the other 5 campaigns and satisfactorily simulated N₂O fluxes in 4
463 of these 5 cases, two at the local scale (~10m²) and two at the transect scale. The reason of
464 failing for the 5th case has to be further investigated. Nevertheless this suggests that the NOE
465 model provides an adequate simulation of N₂O flux distribution within this range of *WFPS*.
466 Simple process-based models of fluxes, such as NOE, could thus serve as useful tools for
467 simulating flux distributions and describing the range of variations in N₂O fluxes at the within-
468 field scale.

469 **Acknowledgments**

470 We gratefully acknowledge A. Ayzac, G. Giot, C. Pasquier, C. Lelay and P. Courtemanche
471 for their technical assistance during field measurements. This work was supported by the
472 Région CENTRE, the Fonds Européen de Développement Régional (FEDER) and INRA
473 through the SPATIOFLUX Project, and also by the Labex Voltaire (ANR-10-LABX-100-01).

474 [Appendix: Equations in NOE](#)

475 Denitrification functions:

476 F_N and F_W are the effects of soil NO₃⁻ content ([NO₃], mg N kg⁻¹) and water-filled pore space
477 (*WFPS*) respectively.

$$478 \quad F_W(WFPS) = \left(\frac{WFPS - W_1}{1 - W_1} \right)^{1.74} \quad (1)$$

$$479 \quad F_N = \frac{[NO_3^-]}{km_1 + [NO_3^-]} \quad (2)$$

480 where km_1 denotes the half-saturation constant (mg N kg⁻¹). km_1 is calculated at each
 481 gravimetric soil water content (*GWC*), corresponding to 22 mg N kg⁻¹ at *GWC*=27% (Hénault
 482 and Germon, 2000).

483 Nitrification functions:

484 N_W and N_{NH_4} are the effects of *WFPS* and NH_4^+ content ($[NH_4^+]$, mg N kg⁻¹) respectively.

$$485 \quad N_{NH_4} = \frac{[NH_4^+]}{km_2 + [NH_4^+]} \quad (3)$$

486 where km_2 denotes the half-saturation constant (mg N kg⁻¹). km_2 is calculated at each *GWC*,
 487 corresponding to 2.6 mg N kg⁻¹ at *GWC*=27% (Hénault et al. 2005).

$$488 \quad N_W(WFPS) = a \cdot GWC + b = a \cdot WFPS \cdot \left(\frac{1}{BD} - \frac{1}{2.65} \right) + b \quad (4)$$

489 The response function of temperature (T in °C) is common to both processes:

$$490 \quad F_T(T) = N_T(T) = \begin{cases} \exp\left(\frac{(T-11) \cdot \ln(89) - 9 \cdot \ln(2)}{10}\right) & \text{if } T < 11^\circ \\ \exp\left(\frac{(T-20) \cdot \ln(2.1)}{10}\right) & \text{if } T \geq 11^\circ \end{cases} \quad (5)$$

491 **Bibliography:**

- 492 Ambus, P., Christensen, S., 1994. Measurement of N₂O emission from a fertilized grassland:
 493 an analysis of spatial variability. *Journal of Geophysical Research* 99, 16549-16555.
 494 Ball, B.B., Horgan, G.W., Clayton, H., Parker, J.P., 1997. Spatial variability of nitrous oxide
 495 fluxes and controlling soil and topographic factors. *Journal of Environmental Quality*, 26,
 496 399-409.

- 497 Beheydt, D., Boeckx, P., Sleutel, S., Li, C., Van Cleemput, O., 2007. Validation of DNDC for
498 22 long-term N₂O field emission measurements. *Atmospheric Environment* 41, 6196-
499 6211.
- 500 Cambardella, C. A., Moorman, T. B., Parkin, T. B., Karlen, D. L., Novak, J. M., Turco, R. F.,
501 & Konopka, A. E., 1994. Field-scale variability of soil properties in central Iowa soils.
502 *Soil Science Society of America Journal*, 58(5), 1501-1511.
- 503 Flechard, C., P. Ambus, U. Skiba, R.M. Rees, A. Hensen et al., 2007. Effects of climate and
504 management intensity on nitrous oxide emissions in grassland systems across
505 Europe, *Agriculture, Ecosystems and Environment* 121, 135–152.
- 506 Folorunso, O., Rolston, D., 1984. Spatial variability of field-measured denitrification gas
507 fluxes. *Soil B., Science society of America Journal* 48, 1214-1219.
- 508 Gabrielle, P. Laville, O. Duval, B. Nicoullaud, J. C. Germon, C. Hénault, 2006, Process-
509 based modeling of nitrous oxide emissions from wheat-cropped soils at the sub-
510 regional scale, 20.
- 511 Gogo, S., Guimbaud C., Laggoun-Déferge F., Catoire V., Robert C. 2011, In situ
512 quantification of CH₄ bubbling events from a peat soil using a new infrared laser
513 spectrometer, *Journal of Soils and Sediments* 11, 545-551
- 514 Groffman, P.M., Butterbach-Bahl, K., Fulweiler, RW., Gold, A.J., Morse, J.L., Stander, E.K.,
515 Tague, C., Tonitto, C., Vidon, P., 2009. Challenges to incorporating spatially and
516 temporally explicit phenomena (hotspots and hot moments) in denitrification models,
517 *Biogeochemistry* 93, 49-77.
- 518 Gu, J., Nicoullaud, B., Rochette, P., Pennock, D.J., Hénault, C., Richard, G., 2011. Effect of
519 topography on nitrous oxide emissions from winter wheat fields in central France.
520 *Environmental Pollution* 159, 3149-3155.
- 521 Gu, J., Loustau, D., Hénault, C., Rochette, P., Cellier, P., Nicoullaud, B., Grossel, A.,
522 Richard, G., 2014. Modeling nitrous oxide emissions from tile-drained winter wheat
523 fields in Central France, *Nutrient Cycling in Agroecosystems*, 98, 27-40.

- 524 Guimbaud, C., Catoire, V., Gogo, S., Robert, C., Chartier, M., Laggoun-Défarge, F., Gossel,
525 A., Albric, P., Pomathiod, L., Nicoullaud, B., Richard, G., 2011. A portable infrared laser
526 spectrometer for flux measurements of trace gases at the geosphere-atmosphere
527 interface. *Measurement Science and technology* 22, 1-17.
- 528 Hashimoto, S., Morishita, T., Sakata, T., Ishizuka, S., Kaneko, S., and Takahashi, M. 2011.
529 Simple models for soil CO₂, CH₄ and N₂O fluxes calibrated using a Bayesian
530 approach and multi-site data. *Ecological Modelling*, 222(7), 1283-1292.
- 531 Hénault C., Germon, J.C., 2000 NEMIS, a predictive model of denitrification on the field
532 scale. *European Journal of Soil Science* 51, 257-270
- 533 Hénault ,C, Chèneby, D, Heurlier, K, Garrido, F., Perez, S., Germon, J. C., 2001. Laboratory
534 kinetics of soil denitrification are useful to discriminate soils with potentially high levels
535 of N₂O emission on the field scale. *Agronomie*, 21, 713–723.
- 536 Hénault, C., Bizouard, F., Laville, B., Nicoullaud, B., Germon, J.C., Cellier, P., 2005.
537 Predicting in situ N₂O emission using NOE algorithm and soil database. *Global Change*
538 *Biology* 11, 115-127.
- 539 Hensen, A., Groot, T., van den Bulk, W., J.E. Olesen, A.V., Schelde, K., 2006. Dairy farm
540 CH₄ and N₂O emissions, from one square meter to the full farm scale. *Agriculture,*
541 *Ecosystems and Environment* 112, 146-152.
- 542 Hergoualc'h, K., Harmand, J.M., Cannavo, P., Skiba, U., Oliver, R., Hénault, C., 2009. The
543 utility of process-based models for simulating N₂O emissions from soils: A case study
544 based on Costa Rican coffee plantations. *Soil Biology and Biochemistry* 41, 2343-
545 2355.
- 546 Hutchinson, G., Mosier, A., 1981. Improved soil cover method for field measurement of
547 nitrous oxide fluxes. *Soil Science Society of America Journal* 45, 311-316.
- 548 IUSS Working Group WRB, 2006. World reference base for soil resources 2006. 2nd edition.
549 World Soil Resources Reports No. 103. FAO, Rome.

- 550 Jarecki, M.K., Parkin, T.B., Chan, A.S., Hatfield, J.L., Jones, R., 2008. Comparison of
551 Daycent-simulated and measured nitrous oxide emissions from a corn field. *Journal*
552 *of Environmental Quality* 37, 1685-1690.
- 553 Kim, D.G., Vargas, R., Bond-Lamberty, B., Turetsky, M.R., 2012. Effects of soil rewetting
554 and thawing on soil gas fluxes: a review of current literature and suggestions for future
555 research. *Biogeosciences* 9, 2459–2483.
- 556 Konda, R, S.O., Ishizuka, S., Arai, S., Ansori, S., Tanaka, N., Hardjono, A., 2008. Spatial
557 structures of N₂O, CO₂, and CH₄ fluxes from acacia mangium plantation soils during a
558 relatively dry season in Indonesia. *Soil Biology and Biochemistry* 40, 3021-3030.
- 559 Lamers, M., J. Ingwersen, and T. Streck, 2007. Modelling N₂O emission from a forest upland
560 soil: A procedure for an automatic calibration of the biogeochemical model Forest-
561 DNDC. *Ecological Modelling*. 205. 52-58
- 562 Lehuger, S., B. Gabrielle, M. van Oijen, D. Makowski, J.-C. Germon, T. Morvan, C. Hénault,
563 2009, Bayesian calibration of the nitrous oxide emission module of an agro-
564 ecosystem model. *Agriculture, Ecosystems and Environment*, 133, 208–222
- 565 Lugato, E., Zuliani, M., Alberti, G., Vedove, G. D., Gioli, B., Miglietta, F., Peressotti, A.
566 (2010). Application of DNDC biogeochemistry model to estimate greenhouse gas
567 emissions from Italian agricultural areas at high spatial resolution. *Agriculture,*
568 *ecosystems & environment*, 139(4), 546-556.
- 569 Mathieu, O., Lévêque, J., Hénault, C., Milloux, M., Bizouard, F., Andreux, F., 2006.
570 Emissions and spatial variability of N₂O, N₂ and nitrous oxide mole fraction at the field
571 scale revealed with ¹⁵N isotopic techniques. *Soil Biology and Biogemistry* 38, 941-
572 951.
- 573 Milne, A.E., Lark, M.E., Addiscott, T.M., Goulding, W.T., Webster, C.P. and O’Flaherty, S.,
574 2005. Wavelet analysis of the scale- and location-dependent correlation of modelled
575 and measured nitrous oxide emissions from soil. *European Journal of Soil Science*
576 56, 3–17

- 577 Nishina, K., Takenaka, C., Ishizuka, S., 2009. Spatial variations in nitrous oxide and nitric
578 oxide emission potential on a slope of Japanese cedar (*cryptomeria japonica*) forest.
579 Soil Science and Plant Nutrition 55, 179-189.
- 580 Parkin, T.P., 1987. Soil microsites as a source of denitrification variability. Soil Science
581 Society of America Journal 51, 1194-1199.
- 582 Parkin, T., Cheisinger, J., Chester, S., Satarr, J., Robinson, J., 1988. Evaluation of statistical
583 estimation methods for log-normally distributed variables. Soil Science Society of
584 America Journal 52, 323-329.
- 585 Parkin, T.B., and Robinson, J.A., 1989. Stochastic models of soil denitrification. Applied and
586 Environmental Microbiology, 55, 72-77.
- 587 Pedersen, A., Petersen, S., Schelde, K., 2010. A comprehensive approach to soil-
588 atmosphere trace-gas flux estimation with static chambers. European Journal of Soil
589 Science 61, 888-902.
- 590 Pennock, D., van Kessel, C., Farrell, R., Sutherland, R., 1992. Landscape- scale variations in
591 denitrification. Soil Science Society of America Journal. 56, 770-776.
- 592 Pringle, M. J., Baxter, S. J., Marchant, B. P., Lark, R. M. 2008. Spatial analysis of the error in
593 a model of soil nitrogen. Ecological Modelling, 211, 453-467.
- 594 Robert, C., 2007. Simple, stable, and compact multiple-reflection optical cell for very long
595 optical paths. Applied Optics 46, 5408-5418.
- 596 Röver, M., Heinemeyer, O., Munch, J.C., Kaiser, E.A., 1999. Spatial heterogeneity within the
597 plough layer: high variability of N₂O emission rates. Soil Biology and Biochemistry 31,
598 167-173.
- 599 Skiba, U., Smith, K.A., 2000. The control of nitrous oxide emission from agricultural and
600 natural soils. Chemosphere - Global Change Science 2, 379-386
- 601 Stacey, K.F., R.M. Lark, A.P. Whitmore, A.E. Milne, 2006, Using a process model and
602 regression kriging to improve predictions of nitrous oxide emissions from soil,
603 Geoderma. 135, 107–117

- 604 Stehfest, E., Bouwmann, L., 2006. N₂O and NO emission from agricultural fields and soils
605 under natural vegetation: summarizing available measurement data and modelling of
606 global annual emissions. *Nutrient Cycling in Agroecosystems*, 74, 207-228.
- 607 Turner, D.A., Chen, D., Galbally, I.E., Leuning, R., Edis, R.B., Li, Y., Kelly, K., Phillips, F.,
608 2008. Spatial variability of nitrous oxide emissions from an Australian irrigated dairy
609 pasture. *Plant Soil* 309, 77-88.
- 610 Van den Heuvel, R., Hefting, M., Tan, N., Jetten, M., Verhoeven, J., 2009. N₂O emission
611 hotspots at different spatial scales and governing factors for small scale hotspots.
612 *Science of the total Environment* 407, 2325-2332.
- 613 Velthof, G., Jarvis, S., Stein, A., Allen, A., Oenema, O., 1996. Spatial variability of nitrous
614 oxide fluxes in mown and grazed grasslands on a poorly drained clay soil. *Soil Biology
615 and Biochemistry* 28, 1215-1225.
- 616 Vilain, G., Garnier, J., Tallec, G., Cellier, P. 2010, Effect of slope position and land use on
617 nitrous oxide emissions. *Agricultural and forest Meteorology*, 150, 1192-1202
- 618 Webster, R., and Oliver, M. A. (2007). *Geostatistics for environmental scientists*. John Wiley
619 & Sons.
- 620 Whelan, M., Gandolfi, C., 2002. Modelling of spatial controls on denitrification at the
621 landscape scale. *Hydrological processes* 16, 1437-1450.
- 622 Yates, T.T., Si, B.C., Farrell, R.E., Pennock, D.J., 2006. Probability distribution and spatial
623 dependence of nitrous oxide emission: Temporal change in hummocky terrain. *Soil
624 Science Society of America Journal* 70, 753-762.
- 625

626 Figures:

627 Figure 1: Study plot. The black dots show sampling points on the T1 and T2 transects
628 (150 m x 12 m). The grey squares indicate the places where the 3 x 3 m² surfaces were
629 sampled in the dense surface sampling experiments.

630 Figure 2: Basic principle of the NOE model. See text for details.

631 Figure 3: N₂O fluxes measured at spatial (S) (left) and at transect (T) scales (right).

632 Horizontal axes indicate distance (m).

633 Figure 4: Measured frequency distributions of *WFPS* (left), NO₃⁻ content (middle) and NH₄⁺
634 content (right). Blue line shows the normal or lognormal fitted pdf.

635 Figure 5 a. Predicted fluxes versus measured fluxes for the deterministic simulation. b. Mean
636 predicted fluxes versus mean measured fluxes for each campaign for the deterministic
637 simulation. The dashed black line is the linear fit of the deterministic results. The thick black
638 line indicates the 1 to 1 line.

639 Figure 6: Frequency distribution of the potential denitrification parameter *D_p*. Blue line shows
640 the lognormal fitted pdf.

641 Figure 7: Measured frequency distributions of N₂O fluxes (left) and simulated distributions
642 (right). Blue line shows the lognormal fitted pdf.

643

644 Table

645 Table 1: Summary statistics of measured variables. For the distributions, n indicates
646 normality, ln lognormality and x indicates that both possibilities were rejected. $F(N_2O)$ is the
647 N_2O flux in $mg\ N\ m^{-2}\ h^{-1}$, *WFPS* the water filled pore space, NO_3^- and NH_4^+ the NO_3^- and
648 NH_4^+ content in $mg\ N\ kg^{-1}$ soil.

649 Table 2: Soil properties along the transect. Units are $g\ kg^{-1}$ except for C/N ratio and pH.

650 Table 3: Summary of deterministic simulation results. Mean fluxes are given in $mg\ N\ m^{-2}\ h^{-1}$.

651 Table 4: Summary of results from the distribution simulation. Mean fluxes are given in
652 $mg\ N\ m^{-2}\ h^{-1}$. Bold characters indicate that the χ^2 test shows no significant differences
653 between the measured and simulated distributions.

654

1 *Figure 1:*
2

3
4

1 Figure 2

Where:

$$N_R = z_N \cdot N_T(T) \cdot N_N(NH_4) \cdot N_W(WFPS)$$

Nitrification rate

$$D_R = D_p \cdot F_T(T) \cdot F_N(NO_3) \cdot F_W(WFPS)$$

Denitrification rate

2
3

1 Figure 3

2

3

4

5

1 Figure 4

2

3

4

5

6

7

1 Figure 5
2 a.

1 Figure 6

2

1 Figure 7

1 Table 1

a.						S1					S2					S3				
variables	n	mean	range	CV	distri	n	mean	range	CV	distri	n	mean	range	CV	distri					
F(N₂O)	48	0.413	0.104-1.421	68%	ln	49	0.068	0.015-0.238	68%	ln	49	0.045	0.000-0.125	96%	ln					
wfps	48	77.1	72.6-87.6	3%	n	49	75.9	71.2-82.1	3%	n	49	67.1	62.0-71.7	3%	x					
NO₃⁻	8	13.8	7.3-21.8	37%	n	49	7.2	1.1-20.2	44%	x	49	14.1	7.3-25.8	31%	ln					
NH₄⁺	8	4.8	2.4-8.9	50%	n	49	9.3	0.7-27.5	70%	x	49	10.3	4.7-23.1	46%	ln					

b.						T1					T2					T3				
variables	n	mean	range	CV	distri	n	mean	range	CV	distri	n	mean	range	CV	distri					
F(N₂O)	29	0.354	0.006-1.343	311%	ln	30	0.071	0.000-0.247	82%	ln	30	0.073	0.001-0.213	139%	x					
wfps	29	75.9	69.3-84.2	6%	n	30	76.8	69.2-92.0	6%	ln	30	72.5	66.4-85.0	6%	n					
NO₃⁻	29	12.7	7.1-21.8	31%	ln	30	7.4	4.7-14.0	27%	x	30	17.0	8.7-34.7	31%	ln					
NH₄⁺	29	14.3	5.8-58.8	39%	n	30	12.8	5.1-33.6	55%	ln	30	25.6	10.2-52.0	44%	ln					

2

1 Table 2

	n	mean	Range	CV
Clay <2 μ m	29	171.8	145-203	10%
fine silt 2-20 μ m	29	329.9	306-371	6%
coarse silt 20-50 μ m	29	435.9	411-461	3%
fine sand 50-200 μ m	29	33.8	29-39	7%
coarse sand >200 μ m	29	28.6	15-38	23%
Organic C	29	10.2	8.1-12.9	19%
organic matter	29	17.7	14.0-22.3	11%
total N	29	1.0	0.84-1.22	9%
C/N ratio	29	10.3	9.65-10.9	3%
pH	29	5.96	5.7-6.25	2%

2

1 Table 3

		r	p	RMSE
Per treatment	S1	-0.44	0.27	0.303
	S2	0.17	0.24	0.085
	S3	-0.06	0.67	0.010
	T1	0.88	3^e-10	0.118
	T2	0.06	0.75	0.068
	T3	0.13	0.50	0.245
All data	T and S	0.73	<0.001	0.168
mean fluxes of each campaign	determinist	0.97	0.002	0.058
	stochastic	0.98	0.002	0.033

2

1 Table 4

	Measured		Simulated		χ^2
	Mean	Std	Mean	Std	p-value
S1	0.413	0.281	0.358	0.340	0.11
S2	0.068	0.047	0.096	0.094	0.20
S3	0.045	0.043	-	-	-
T1	0.354	1.102	0.340	0.533	0.11
T2	0.071	0.058	0.029	0.040	<0.0001
T3	0.073	0.101	0.069	0.090	0.17

2