E>L: (Deforestation can increase carbon emissions from the soil) 
Once the forest is cleared for crop or grazing land, the soils can become a large source of carbon emissions, depending on how farmers and ranchers manage the land. In places such as Indonesia, the soils of swampy lowland forests are rich in partially decayed organic matter, known as peat. During extended droughts, such as during El Niño events, the forests and the peat become flammable, especially if they have been degraded by logging or accidental fire. When they burn, they release huge volumes of carbon dioxide and other greenhouse gases (EO)
It is not certain whether intact tropical forests are a net source or sink of carbon. Undisturbed tropical forests may be nearly neutral with respect to carbon, but deforestation and degradation are currently a source of carbon to the atmosphere and have the potential to turn the tropics into an even greater source in coming decades (EO)
L>A: (Deforestation can impact the Carbon Cycle by increasing greenhouse gases)

At global scale, LULCC is responsible for releasing greenhouse gases to the atmosphere, thereby driving global warming. LULCC can increase the release of carbon dioxide to the atmosphere by disturbance of terrestrial soils and vegetation, and the major driver of this change is deforestation, especially when followed by agriculture, which causes the further release of soil carbon in response to disturbance by tillage. Changes in land use and land cover are also behind major changes in terrestrial emissions of other greenhouse gases, especially methane (altered surface hydrology: wetland drainage and rice paddies; cattle grazing), and nitrous oxide (agriculture: input of inorganic nitrogen fertilizers; irrigation; cultivation of nitrogen fixing plants; biomass combustion) (EOE).
Deforestation impacts are magnified by the pattern of clearing that leaves the remaining forest divided into fragments, which then degrade both biodiversity and carbon stocks (EOE).
EO: Earth Observatory (NASA)

http://earthobservatory.nasa.gov/Features/Deforestation/deforestation_update.php
EOE: The Encyclopedia of Earth

http://www.eoearth.org/article/Deforestation_in_Amazonia
http://www.eoearth.org/article/Causes_of_forest_land_use_change
http://www.eoearth.org/article/Land-use_and_land-cover_change
http://www.eoearth.org/article/Causes_of_land-use_and_land-cover_change


