"Environmental Services of forests and terrestrial and aquatic interactions"

Forest Shelter as an Environmental Service

Alexander Robertson M.Sc., D. Phil (Oxon)

Öngulsstaðir, Eyjafirði, Íslandi 2-4 June 2009

The Wind Reader is a nine chapter series of PPT's was developed for a course at the Agricultural University of Iceland and is available in Icelandic and English. The Wind Reader explores the influence of wind in the landscape in rural and urban settings pertaining mostly to:-

Iceland

Newfoundland

Scotland

Forestry

Soil Conservation

Landscape Architecture

Landscape Heritage

This is what I used to dream of creating

These 300 + year-old tall, straight, symmetrically boled trees in this plantation forest in Karelia, Russia are an obviously indication of an area with very low average wind speeds, apart from an occasionally storm.

Mostly, windiness is often a persistent feature of maritime countries which is often manifest in by a persistent wind shear of spinneys in the temperate climates of **Turnberry**, Scotland (bottom left) and Bethel, N. Wales.

Note that in both examples even the understory is shaped by a wind shear.

Two graphical versions of a universally accepted wind profile for extolling the shelter effect of wind breaks and what actually happens in Nature.

Alistair MacLeod, Source: Farm Shelter Assessment Forest Research, Newton. Scotland

Trees for Shelter Windbreaks for Australian Farms A report for the Joint Venture Agro forestry Program by Helen Cleugh edited by Bob Lehane

Sveinn Runólfsson's photo of sand blown through the bottom of a shelterbelt at Gunnarsholt illustrates one of the many deficiencies in these models.

Contours of windspeds as a result of wind shelter provided by a medium porosity model windbreak placed in the wind tunnel.

Examples of larch deformation as a biological indicator of wind speed

Low wind < **5 m^{s-1}** Occasionally windy 5-10 m^{s-1}

Moderate, persistent wind **10-15 m^{s-1}** Brisk persistent wind 15-20 m^{s-1}

A tree deformation index for calculatiing mean wind speed. The equations were derived by correlating the deformation of larch with wind data from nearby meteorological stations at several airports across Newfoundland.

A venacular assessment of wind directions

The primary purpose of the garden is to eliminate bothersome snow drifting with a 'snow-trap' shelterwood that is attractive year-round. The total amount of snowfall for the winter of 2002- 2001 in St. John's was a record-breaking 6.48 m

An example of a common wind rose showing the difference between summer and winter winds while a centroid graph (left) shows a distinctive mean monthly directional shift in wind regimes in St. John's, Newfoundland

Jun-Aug

N

Circular statistics *(right)* are an ideal and relatively simple statistical approach to formally describing and testing the correlations between directional phenomena - such as effects of wind on various aspects of tree growth, wood density variation within a tree, dispersion of seed and effects of weather on vegetation.

- Angle of observation
- Length of mean vector
- Mean angle
- Angular deviation
- Confidence level
- Critical value
- Significance test

C:\Program Files\ORIANA\Oriana_Data\.STORHOFDI WIND DIR.ori

BASIC STATISTICS

- Analysis begun: May 28, 2008 3:22:28 PM Variable **Direction**
- Data Type Angles

Number of Observations **61,725**

Data Grouped? Yes Group Width (& Number of Groups) 10° (36) Mean Vector (μ) 1.3E+2° Length of Mean Vector (r) 0.1 Median 1.1E+2° Concentration 0.3 Circular Variance 0.9 Circular Standard Deviation 1.2E+2° Standard Error of Mean 1.3° 95% Confidence Interval (-/+) for μ 1.2E+2° 1.3E+2° 99% Confidence Interval (-/+) for μ 1.2E+2° 1.3E+2°

Software Provided by Kovach Computing Services

The Spirity Cove balsam fir wave forest is a unique wind-shaped ecosystem that is ideal for the study of many long-term weather effects on many temporal and spatial scales

Circular statistical analysis of birch colonization and the directional growth response of birch and black cottonwood in south Iceland

Ása L. Aradóttir¹, Alexander Robertson² and Edward Moore³

Crown asymmetry of black cottonwood saplings and strong curvature of the isolated birch stands indicated a growth response to stress caused by southerly winds, but regeneration of birch seedlings was strongly directional as a response to seed dispersal by strong, dry easterly and northeasterly winds.

FRACTAL GEOMETRY THE CALCULUS OF HETEROGENEITY & CHAOTIC DYNAMICS THE CALCULUS OF INSTABILITY

Or, simply put, a measure of roughness evolving from the process of change

Physics Academic Software

CHAOS SIMULATIONS IBM PC Version 1.0 T. Bessoir and A. Wolf

© 1991 American Institute of Physics

Original Copy

 With DOS operating, insert diskette into drive a.
 Computer:

 Type a: and press +, then type start and press +.
 IBM PC

Physics Academic Software

CHAOS DATA ANALYZER IBM PC Version 1.0 J. C. Sprott and G. Rowlands

© 1992 American Institute of Physics

Original Copy

Physics Academic Software

CHAOTIC DYNAMICS WORKBENCH Program IBM PC Version 1.01

Roger W. Rollins

© 1990 American Institute of Physics

 Original Copy
 Computer:

 With DOS operating, insert diskette into drive a.
 Computer:

 Type a: and press (+), then type start and press (+).
 IBM PC

Physics Academic Software

CHAOS DEMONSTRATIONS IBM PC Version 2.0 J. C. Sprott and G. Rowlands

© 1992 American Institute of Physics

Original Copy

With DOS operating, insert diskette into drive a. Computer: Type a: and press ←, then type start and press ←. IBM PC

Complexity is the most frequently-used word associated with this new-age way of describing and analysing the impact of environmental disturbance on landscape patterning and their influence on forest growth.

First principles of complexity - *fractal geometry*, the calculus of heterogeneity - *dynamical systems*, the power spectrum of change

-chaos, origin of patterns,

- percolation, drift of diversity

- *directionality*, madly off in all directions

DISPENSING WITH EUCLID

In forest surveys we rely on three dimensions, line (dimension 1) square (dimension 2) and cubical (dimension 3) shapes. These are the 'perfect' dimensions handed down to us from the ancient Greeks.

Using 'perfect' dimensions, one cannot convey the roughness of a shelterwood.

For that we need a new measure, i.e., the fractal dimension of 'imperfect' dimensions of roughness which lie between a line and a square (i.e., having a value between 1 and 2), and between a square and a cube (a value between 2 and 3).

FRACTAL DIVERSITY

i.e., combined measures of roughness (fractal dimension) and diversity (number of quadrates with different spore counts adjacent to a patch) was used to explain the role of micro scale Taylor vortices on the distribution of fungal spores onto a membrane filter

Source: M. C. Hampson & A. Robertson Distribution of Fungal Spores and Fractal Diversity of Quadrats on membrane Filters J. Food Protection 58:1038-1047 (1995)

Rows & columns of gridded membrane filters

Turbulent Time Series 1

Log-Log plots of Correlation Integral /C(r) versus Hyersphere of Radius (r) for a range of embedding dimensions

Logarithm of hypersphere radius (Ln r)

The slopes of the periodic case are coincidental. Veering of wind direction, associated with frontal passages, produces a time series with well-defined patterns as indicated by the slightly divergent curves. The wind speed time series by comparison, is characteristically noisy; but still has some pattern *(if it were truly random the last curve on the right would be vertical).* Graphs pertaining to wind were derived from analysis of averages at 3 minute intervals over an 18 months period measured at the Gunnarsholt experimental site.

Source: Alexander Robertson. Directionality, fractals and chaos in wind-shaped forests. Agric. For. Meteorology 72:133-166 (1994)

Time Series of Radial Increment

Embedding Dimensions

Source: Alexander Robertson. Directionality, fractals and chaos in wind-shaped forests. Agric. For. Meteorology 72:133-166 (1994)

Biodiversity is fundamentally a process of chaotic dynamics

Opening and closing a tap slowly illustrates the principle of a forcing parameter which evokes phase changes from one dynamic state to another. At low pressure the flow is more or less featureless (laminar). A slight increase produces a steady, well-defined helix (stable). Another slight increase produces an unsteady double helix (stable + chaotic). At full pressure, the helix persists, but they are disjunct and short-lived (chaotic). Releasing the pressure gradually we go back through these states to (laminar). When we turn on a tap in normal use, the transition through these dynamical states is so rapid that we only see the chaotic state. If a poll was taken to find out which pattern is the most interesting, it would probably be the partially-recognizable stable + chaotic state.

Weather – especially its influence of wind on biodiversity in the landscape - is a lot like that; insofar as it evolves through many dynamical states, such that it often generates too much complexity for our minds to absorb

Stable Stable+chaotic Chaotic Stable+chaotic Stable laminar Environmental Services of forests and terrestrial and aquatic interactions Forest Shelter as an Environmental Service, Ongulsstaðir, Eyjafirði, Íslandi

Analogies of Chaotic Dynamics in Mathematical, Ecological and Dynamical Systems

TOPIC	ORIGINAL ATTRACTOR		FORCING PARAMETER	NEW ATTRACTOR	
	STABLE	LIMIT CYCLE	CHAOS	CHAOS+STABLE	STABLE
Value of forcing parameter	$\mathbf{C}=0.22$	C = 0.3	C = 0.376	C = 0.39	C = 0.4
PHASE PORTRAIT			Chaos stouence of	Chaos + Stable	Stable SEQUENCE # BYVARIANT CENCLE
Reynolds number for ind flow Patterns around Trees	$\Re = 10^{-2}$	$\Re = 20$	R = 100	ℜ =10 ⁴	ℜ = 10 ⁶
Corresponding wind flow patterns around a tree	Homogeneous	Vortex	Chaos	Strong-oscillations	Weak-oscillation
Birch Forest	Pure birch	High + understorey	New high forest	Disturbance response	Birch + planted

C = A forcing parameter in a difference equation such $x_3 = Cx_2 - 1x_1^3 + 1x_3$; slight changes in C produces dramatically different phase portraits of time series $\Re = Rayleigh$ number is dimension less and expresses a forcing parameter where at certain values \Re the fluid becomes unstable to for new patterns.

Dry-ice visualization models illustrating the importance of adding roughness elements to the landscape and on buildings

It is partially predictable due to chaotic dynamics of convective acceleration . In other words, the flow patterns are an inherently non-linear system; such that replication of flow patterns can only be approximated – but sufficiently so for practical demonstrations.

DIRECTIONALITY, ROUGHNESS (FRACTAL) AND CHAOTIC DYNAMICS are important variables to consider as environmental services for forestry

The concepts of directionality, roughness (fractal dimensions) and the chaotic dynamics, inherent in seasonal changes, were applied in the design of this planting scheme

It is the rich fractal diversity, seasonal chaotic dynamics of the landscape and somewhat unpredictable directionality of weather systems that makes Mt. Esja so attractive.

Environmental Services for Forestry

Circular Statistics – the calculus of directionality

Circular and spherical statistics have been applied in biology and geostatistics but rarely in forestry. Which is rather odd, given that there are many internal and external directional influences affecting virtually every aspect of forestry.

Fractal Geometry – the calculus of heterogeneity

The time-honored Euclidean geometry is inadequate for describing the myriad of scaling factors, lacunarity and heterogeneity of forests which, in many regions, is influenced greatly by the interactions between wind and forests. Dynamically speaking, such interactions are basically non-linear systems; whereby, short-term prediction is possible but long-term is only partially predictable at best.

Combining circular (and spherical) statistics with measures of roughness and chaotic data analyses provides a valuable environmental service for forestry.