

Contents lists available at ScienceDirect

Geoderma

journal homepage: www.elsevier.com/locate/geoderma

Evaluation of the carbon dioxide (CO₂) emission factor from lime applied in temperate upland soil

Song Rae Cho^{a,1}, Seung Tak Jeong^{a,1}, Gun Yeob Kim^c, Jeong Gu Lee^a, Pil Joo Kim^{a,b,*}, Gil Won Kim^{d,**}

- ^a Division of Applied Life Science (BK 21+ Program), Gyeongsang National University, Jinju 660-701, South Korea
- ^b Institute of Agriculture and Life Sciences, Gyeongsang National University, Jinju 660-701, South Korea
- ^c National Academy of Agricultural Science, Rural Development Administration, Wanju 55365, Republic of Korea
- ^d Hwakesbury Institute for the Environment, Western Sydney University, Penrith, NWS 2751, Australia

ARTICLE INFO

Handling Editor: Junhong Bai

Keywords:
Soil respiration
Greenhouse gas
¹³C-labelled lime
Maize

ABSTRACT

Agricultural liming materials are broadly utilized in the world to ameliorate soil acidity. Crushed limestone (CaCO₃) and dolomite (MgCO₃·CaCO₃) are most common liming materials. The CO₂ emission coefficient was proposed as $0.12\,\mathrm{Mg}$ C per Mg for CaCO₃ by the Intergovernmental Panel on Climate Change (IPCC), which indicates that 100% of C in CaCO3 is eventually released to the atmosphere in the form of CO2. However, this assumption appears unlikely based on current knowledge of the very low solubility of CaCO3 and carbonate transport through soil. To develop the direct CO2 emission factor from the C-containing liming materials applied in moderately acidic soil, CaCO₃ was applied in a typical temperate upland soil at different levels (0-2 Mg ha⁻¹ yr⁻¹), and the CO₂ emission rates were determined using the closed chamber method for two years. The direct CO₂ emission factor from CaCO₃ was estimated using ¹³CO₂ fluxes from ¹³C-CaCO₃ applied soils. Approximately 0.026 Mg C per Mg of CaCO₃ was emitted as CO₂ from CaCO₃ in cropping lands. This value was much lower than the IPCC default value (0.12 Mg C per Mg of $CaCO_3$). The current CO_2 emission coefficient was comparable with the United States Environmental Protection Agency (EPA) emission factor (0.046 Mg C per Mg of CaCO₃) from the agricultural field. If the EPA emission factor from the ocean (0.013 Mg C per Mg of CaCO₃) is added to the currently developed CO₂ emission factor of the inner agricultural field, the total CO₂ emission factor from lime may be close to 0.039 Mg C per Mg of CaCO₃ in the selected upland soil. Therefore, we propose that the current IPCC guideline value of the CO2 emission factor from lime should be revised as $0.039\,Mg$ C per Mg of $CaCO_3$ for Korean upland soils.

1. Introduction

Liming is a common agricultural practice to decrease soil acidity and increase crop productivity (Haynes and Naidu, 1998). Agricultural lime is usually applied as crushed limestone or dolomite in soil. In 2013, 46 Mg of limestone and 193 Mg of dolomite were applied in Korea (GIR, 2015). When limestone contacts strong acid sources in the soil, a chemical reaction is triggered, and some of the limestone degrades and releases CO_2 gas.

The CO_2 emission coefficients were proposed by the Intergovernmental Panel on Climate Change (IPCC) as 0.13 and 0.12 Mg C per Mg for dolomite and limestone, respectively (IPCC,

2006). These IPCC emission coefficients are the mass fractions of carbon (C) in two main liming materials and in the annual Inventory of Greenhouse Gas emissions, and sinks are currently used in most countries. However, the estimation that the entire C is released to the atmosphere as CO₂ from liming materials appears improbable based on current understanding of the very low water solubility of limestone and dolomite and carbonate transport through soil. The dissolution rate of applied liming materials depends on the soil properties, climate condition, and the type of mineral applied (EPA, 2014).

Carbon dioxide emissions from dissolved liming materials could be estimated with more detailed measurements that integrate the potential of bicarbonate leaching loss or precipitation with counter cations,

^{*} Correspondence to: P.J. Kim, Division of Applied Life Science (BK 21+ Program), Gyeongsang National University, Jinju 660-701, South Korea.

^{**} Corresponding author.

E-mail addresses: pjkim@gnu.ac.kr (P.J. Kim), G.kim@westernsydney.edu.au (G.W. Kim).

¹ Two authors (S.R. Cho, & S.T. Jeong) were contributed equally.

Fig. 1. Changes in soil, air temperature and soil moisture content.

thereby not immediately contributing to CO_2 emissions. However, the specific CO_2 emission factor from the applied liming materials was, until now, not developed for arable soils.

Therefore, this two-year field study was conducted to provide the direct CO_2 emission factor from C-containing liming materials applied in moderately acidic soil. Limestone (CaCO₃) was applied in a typical temperate upland soil at different levels (0–2 Mg ha⁻¹ a year), and CO_2 emission rates were annually monitored using the closed-chamber method. Finally, the direct CO_2 -C emission factor from CaCO₃ was estimated using $^{13}CO_2$ -C fluxes released from ^{13}C -CaCO₃.

2. Materials and methods

2.1. Investigation plot installation

Investigation plots were installed in a typical temperate upland soil at the agronomy field of *Gyeongsang* National University (35°08′59 N, 128°05′47 E), *Jinju, Kyeongnam*, South Korea for two years (2015 and 2016). The soil was classified as the *Daegu* series (loamy skeletal, mixed, mesic family of lithic dystrudepts). The initial soil properties were pH 5.6 (1:2.5 with H₂O), total carbon content 23.7 g C kg $^{-1}$, total nitrogen content 2.4 g N kg $^{-1}$, electrical conductivity (EC) 0.63 dS m $^{-1}$, and exchangeable calcium (Ca $^{2+}$) 5.2 cmol $^+$ kg $^{-1}$. Lime application for maize is suggested when soil pH is < 6.5 (RDA, 2017). Four different levels of CaCO₃ (0, 0.5, 1.0, and 2.0 Mg ha $^{-1}$) were installed as

treatments based on the recommended level of liming $(2.0\,Mg\,ha^{-1})$ in Korean upland soil. Each experimental plot $(100\,m^2)$ was established with a randomized block design with 3 replications. A soil bank was placed between each treatment to create buffer zones $(0.4\,m)$ and to minimize nutrient mixing effects.

2.2. Maize cultivation

Maize (*Zea mays* L.) seedlings (two weeks old) were transplanted on early June 2015 and 2016 with a spacing of 30×30 cm. All the experiment treatments were applied in chemical fertilizers with the same levels of N-P₂O₅-K₂O (186–35–74 kg ha⁻¹), following the recommended dose for Korean maize cultivation (RDA, 2017). Urea for N, superphosphate for P₂O₅ and K₂O were used throughout the experiments. 50% of the total N, 100% of the total P₂O₅ and K₂O were applied to a basal fertilizer one day before transplantation, and another 50% of N fertilizer was applied on the 40th day after maize transplanting.

Maize was cultivated with natural precipitation. Grasses in the plot were properly hand-removed during cropping seasons. Maize plants were harvested in early September and the ears, stover and grain were manually separated and were oven-dried at $60\,^{\circ}\text{C}$ for $72\,\text{h}$, and their yield was measured. The soils were maintained without any cropping during the fallow seasons.

Fig. 2. Changes in CO₂ emission rates from soils and ¹³C-CaCO₃ under different levels of ¹³C-CaCO₃ application.

2.3. Investigation of CO₂ emission characteristics

Carbon dioxide flux in $CaCO_3$ applied soil was measured with the closed-chamber method during the entire experimental periods. An abiding cylindrical acrylic base chamber was buried in the ground (extending 7 cm above from the soil surface) with a hollow ring attached to its brim and installed in three replicates for each plot between maize plants, excluding maize roots (Jennifer et al., 2015). Gas samples were collected in a base chamber by covering it with opaque cylindrical acrylic chambers (25 \times 24 cm). To prevent gas leaks during gas sampling, water was filled in the hollow ring on the brim. All of the chambers remained open during the whole experimental period, except during gas sampling in the field. The maize root intrusion was prohibited, and grasses inside the chamber were properly removed.

Inside the base chamber in each treatment, the same level of ¹³C-CaCO₃ (Sigma Aldrich, 99.99%) was applied to determine the emission rates of CO₂ induced from CaCO₃. Gas samples were collected once a week in triplicates after closing the chamber manually using 30-mL volume airtight plastic syringes at 0 and 30 min intervals (Haque et al., 2015). However, gas sampling was conducted at two-day intervals for 2 weeks after ¹³C-CaCO₃ application to increase the accuracy. The collected gases were transferred into 20-mL volume air-evacuated glass vials.

To separate the gaseous components in samples, a Shimadzu QP 2010 plus GC/MS system equipped with a capillary silica column (SH-

Rt-Q-BOND, $30~\text{m}\times0.32~\text{mm}\times10~\text{µm}$ film thickness) in the splitless mode was used. The GC/MS detector operated at $1.10^{-5}~\text{Torr}$ and 70 eV. Using the single ion monitoring mode, the detector could simultaneously quantify $^{12}\text{CO}_2$ (m/z=44) from $^{13}\text{CO}_2$ (m/z=45). The GC oven program was isothermal at 120~°C. Carbon dioxide quantification was based on standards (Supelco Inc., Bellefonte, Pa.) and the serial dilutions prepared therefrom.

The CO_2 emission rate was estimated from the increase in CO_2 concentration per unit surface area of the chamber for a specific time interval by the following equation (Rolston, 1986; Lou et al., 2004).

$$R = (\Delta c/\Delta t) \times (V/A) \times \rho \times (273/T)$$

where R: CO_2 emission rate (g m $^{-2}$ d $^{-1}$); $\Delta c/\Delta t$: rate of CO_2 increase in the chamber (g m $^{-3}$ d $^{-1}$); V: volume of the chamber (m $^{-3}$); A: surface area of chamber (m 2); ρ : gas density of CO_2 under a standardized state (1.977 mg cm $^{-3}$); and T (absolute temperature): 273 + mean temperature (°C) of the chamber.

The total ${\rm CO_2}$ flux was computed by the following equation (Singh et al., 1999).

Total CO_2 flux = $\Sigma^{n_i}(R_i \times D_i)$

where R_i : CO_2 emission rate (g m⁻² d⁻¹) in the i^{th} sampling interval; D_i : number of days in the i^{th} sampling interval; and n: number of sampling.

Fig. 3. Relationship between CO₂ emission rates and soil temperature under different levels of the ¹³C-CaCO₃ application.

2.4. Estimation of CO₂ emission from applied CaCO₃

Interpolation of $^{13}\text{CO}_2$ production based on the fixed ratio of ^{13}C to C in naturally occurring C pools was selected to estimate the background $^{13}\text{CO}_2$ production (Padmanabhan et al., 2003). It is known that the natural abundance of ^{13}C in nature is approximately 1.11% (Hoefs, 1987). In the 1st study year, this natural abundance rate was verified by correlating the CO_2 and $^{13}\text{CO}_2$ emission rates in the control treatment (Supplementary material-1 & 2). A very high linear correlation ($r = 0.999^{***}$; slope = 0.0116) was observed between CO_2 (m/z = 44 + 45) and $^{13}\text{CO}_2$ (m/z = 45), which means that the CO_2 emission derived from soil organic matter decomposition includes 1.16% of $^{13}\text{CO}_2$ emission. This ratio was used to estimate the background $^{13}\text{CO}_2$ production from $^{13}\text{C-CaCO}_3$ amended soils.

The naturally produced $^{13}\text{CO}_2$ flux was estimated by multiplying the natural abundant $^{13}\text{CO}_2/\text{CO}_2$ ratio (1.16%) and the CO₂ flux from $^{13}\text{C-CaCO}_3$ applied soils. Differences between the natural abundant $^{13}\text{CO}_2$ flux and the total $^{13}\text{CO}_2$ flux was used to assume the CO₂ flux from the $^{13}\text{C-CaCO}_3$ (Kim et al., 2016).

2.5. Analysis of soil and statistical property

The temperature and moisture content of soils were automatically recorded using sensors (5 TM Soil Moisture and Temperature sensor, Decagon Devices, WA, USA) at the surface soil (3–5 cm depth) throughout the whole investigation period. During the harvest stage, soils were collected with augur for chemical analysis. The collected soil was air-dried for 7 days and sieved with a 2 mm sieve. Chemical properties of soils were determined as follows: pH and electrical conductivity (1:2.5 with $\rm H_2O$) and exchangeable cation (1 M ammonium

acetate, pH 7.0).

Statistical analyses were carried out in the SAS software package 9.1 (SAS Institute, 2003). Differences between years and lime application level parameters were determined using a two-way analysis of variance (ANOVA).

3. Results

3.1. Changes in the soil temperature and moisture content

Typical climatic conditions of the selected region were observed without a big variation in the two-year field studies. The overall changes in the soil moisture contents and temperatures did not significantly differ throughout the two-year investigation period (Fig. 1). The investigated two soil properties were not significantly different among treatments. However, very large differences were observed between seasons. For example, the mean soil temperatures during the cropping season were 23.5–25.1 °C, which were much higher than 9.6–10.2 °C during the fallow season. This tendency was similar to the soil moisture content changes. For example, the mean moisture content values during the cropping season were 23 and 20% (v v $^{-1}$) in the 1st and 2nd year, respectively, which were higher than 20 and 16% during each fallow season.

3.2. Changes in the soil respiration (CO_2 emission) rates

Irrespective of liming rates, typical CO_2 emission patterns were observed for two-year investigations (Fig. 2). Carbon dioxide emission rates were similarly changed with the change in soil temperature (Fig. 3). The emission rates increased with the rise in soil temperature

Fig. 4. Changes in the annual CO_2 fluxes from soil and ^{13}C -CaCO $_3$ under different levels of the ^{13}C -CaCO $_3$ application. (Note: dash lines are 95% of confidence).

and decreased with the decrease in soil temperature. The mean CO_2 emission rates were higher at 2.26–3.70 g $CO_2\text{-C}\,m^{-2}\,d^{-1}$ during 90 days of the warm maize cropping season than at 0.92–1.94 g $CO_2\text{-C}\,m^{-2}\,d^{-1}$ during the fallow season.

Annual CO_2 fluxes on the control (no liming) ranged within 4.4–4.7 Mg CO_2 -C ha $^{-1}$, but lime addition significantly increased annual CO_2 fluxes with a quadratic response (Fig. 4). These variations were not significantly different between years. For example, annual average CO_2 fluxes for two years were altered with the relationship of $Y = 4573 + 3.83X - 0.001X^2$ ($R^2 = 0.926^{***}$, where X and Y indicate the lime application level in kg ha $^{-1}$ and the annual CO_2 flux in kg CO_2 -

 ${\rm C\,ha}^{-1}$, respectively) (Fig. 4). The utmost annual ${\rm CO}_2$ flux could be acquired at approximately 1900 kg ha⁻¹ of lime application. Thereafter, the ${\rm CO}_2$ fluxes decreased with the increase in liming.

3.3. Emission of CO2 from applied CaCO3

The emission rates of CO_2 gas from $^{13}C\text{-CaCO}_3$ applied soils were similarly changed with CO_2 emission patterns (Fig. 2). The CO_2 emission rate changes were also closely associated with soil temperature changes (Fig. 3). Approximately 70–80% of annual CO_2 flux from $^{13}C\text{-CaCO}_3$ was emitted during the warm maize cropping season. Thereafter, CO_2 emission from $^{13}C\text{-CaCO}_3$ fluctuated with low rates (< 0.16 g $CO_2\text{-C m}^{-2}\text{d}^{-1}$) (Fig. 2).

Annual $^{13}\text{CO}_2$ fluxes coming from $^{13}\text{C-CaCO}_3$ significantly increased with increasing $^{13}\text{C-CaCO}_3$ application levels at the rate of 0.026 Mg CO₂-C Mg $^{-1}$ CaCO₃ (Fig. 4). This result indicates that nearly 0.026 could be the direct CO₂ emission factor for lime amended in cropping upland.

3.4. Maize yield and soil properties

Lime application significantly increased the pH, electrical conductivity, and exchangeable Ca concentration in soil. These improved soil properties significantly stimulated maize growth and yield properties (Table 1). However, grain and stover yield properties were not significantly different between years or the year × CaCO $_3$ application level. The grain yield at the control treatment was approximately $4.2\,\mathrm{Mg\,ha^{-1}}$, and $2\,\mathrm{Mg\,ha^{-1}}$ of lime application increased its productivity by $16{-}18\%$ over the control. The stover yields were similarly changed with grain yields to lime application.

4. Discussion

The IPCC has suggested that 100% of C in agricultural limes is released as CO_2 into the atmosphere (EPA, 2016; Houghton et al., 1997; Bernoux et al., 2003). For example, 0.12 Mg C per Mg of limestone (CaCO₃) is proposed as a CO_2 emission coefficient, which is the mass fraction of C in $CaCO_3$. However, the hypothesis that all C in $CaCO_3$ is expelled to the atmosphere as CO_2 gas is unlikely based on our synthesis of global carbonate (CO_3^{2-}) dynamics in territories and in the ocean. In contrast, if the $CaCO_3$ was simply dissolved at one point and reprecipitated elsewhere, there should be no net emission of CO_2 (West and McBride, 2005).

Addressing the fate of C in liming materials during dissolution requires understanding the fractions of dissolution caused by carbonic acid (H_2CO_3) and strong acids (i.e., HNO_3). First, the $CaCO_3$ applied to soils can be dissolved into calcium (Ca^{2+}) and bicarbonate ($2HCO_2^{-}$)

 $\begin{tabular}{ll} \textbf{Table 1} \\ \textbf{Soil chemical properties \& maize yields under different levels of 13C-CaCO$_3$ application at harvesting stage. } \end{tabular}$

Year (A)	CaCO ₃ application (kg ha ⁻¹) (B)	pH (1:5, H ₂ O)	Electrical conductivity (dS m ⁻¹)	Exchangeable cations (cmol + kg - 1)				Grain yield	Stover yield
				Ca	Mg	K	Na	(Mg ha ⁻¹)	(Mg ha ⁻¹)
1st	0	6.8	0.6	6.3	1.8	0.7	0.03	4.23	4.77
	500	7.1	0.7	6.7	1.8	0.9	0.01	4.59	4.89
	1000	7.0	0.9	6.8	1.6	1.0	0.01	4.71	4.98
	2000	7.3	0.9	7.2	1.8	0.8	0.10	4.90	5.46
2nd	0	6.7	0.7	6.4	1.9	0.8	0.05	4.26	4.64
	500	6.9	0.8	7.0	2.0	0.6	0.01	4.66	4.90
	1000	7.5	1.2	7.7	1.8	0.7	0.06	4.97	4.99
	2000	7.7	1.3	8.2	1.7	0.8	0.09	5.02	5.83
Statistic	cal analysis								
Α		***	NS	***	NS	NS	NS	NS	NS
В		***	NS	***	NS	NS	NS	*	*
$A \times I$	3	***	NS	***	NS	NS	NS	NS	NS

(Note) ns, and *, ** and *** denote not significant, and significance at the 5, 1 and 0.1% levels, respectively.

Fig. 5. The diagram of CO₂ flux from applied CaCO₃ in ecosystem.

ions.

$$CaCO_3 + H_2O + CO_2 \rightarrow Ca^{2+} + 2HCO_3^{-}$$

This reaction in soil solution produces $2 \, \text{mol}$ of HCO_2^- for every mole of gaseous CO_2 taken up. The HCO_2^- may either be flushed out or remain in the soil profile. It is expected that bicarbonate that remains in the soil reacts with available hydrogen (H $^+$) and forms carbonic acid (H $_2CO_3$). This H $_2CO_3$ can convert into CO_2 and be released into the atmosphere. This reaction can release 1 mol of CO_2 for every mole of $CaCO_3$ dissolved.

$$2H_2CO_3 \leftrightarrow 2CO_2 + 2H_2O$$

On the other hand, the ammonium (NH_4^+) -based nitrogen (N) fertilizer (i.e., urea and ammonium sulfate) and organic Ns can produce nitrate (NO_3^-) and H^+ via a nitrification process and form nitric acid (HNO_3) . If $CaCO_3$ reacts with HNO_3 , CO_2 can be formed. One mole of CO_2 can be released for every mole of $CaCO_3$ dissolved.

$$CaCO_3 + 2HNO_3 \rightarrow Ca^{2+} + 2NO_3^- + H_2O + CO_2$$

In determining the fraction of CO2 emission from CaCO3 applied, the USDA and the EPA have adopted different approaches. The USDA has considered agricultural CaCO₃ as a net C sink (-0.147 g CO₂ per g of CaCO3), but the EPA has regarded it as a net CO2 emission source (0.059 g C per g of CaCO₃). The USDA assumed that only one-third of CaCO3 is acidified directly to CO2 and that two-thirds of CaCO3 is dissolved in the presence of H₂CO₃. The resultant H₂CO₃ will transport to the ocean and precipitate as CaCO3 on a long-term basis. The USDA approach leads to a net C sink from the addition of CaCO₃ because half of the C in the H₂CO₃ comes from the uptake of atmospheric CO₂ (USDA, 2014). However, the USDA approach lacks resolution at the farm scale because the estimation was based on stream-monitoring data that were collected at the watershed scale. The USDA does not clarify the scientific basis that supports their assumption on the relative magnitudes of CaCO3 that are acidified into CO2 emissions and then into H2CO3, which has a direct impact on the estimated overall CO2 emissions from agricultural liming.

In contrast, the EPA has used the findings that the net CO_2 emission from agricultural lime is 0.059 g C per g of $CaCO_3$ (EPA, 2016). This value was developed by compiling data on the use, dissolution, and transport of agricultural lime (West and McBride, 2005). The EPA

estimates that approximately 38% of $CaCO_3$ applied as a liming material is dissolved by HNO_3 and that this portion of input C is released as CO_2 . The other 62% of $CaCO_3$ is dissolved by H_2CO_3 and results in the uptake of 1 mol CO_2 for every mole of $CaCO_3$ (third equation). Therefore, the C input and output is balanced in this pathway. Leaching and the transport of HCO_3^- and associated cations are the most uncertain factors in the EPA analysis. Using a 50% transport factor, 0.6 mol of CO_2 emission was estimated for every mole of $CaCO_3$ precipitated into the ocean (Ware et al., 1991; Sundquist, 1993). From this scenario, the EPA proposed 0.059 Mg C per Mg $CaCO_3$ as the net loss of CO_2 (West and $CaCO_3$).

However, in the current field study in which ¹³C-CaCO₃ was applied in moderately acidic soil at different levels (0-2 Mg ha⁻¹) and the $^{13}\mathrm{CO}_2$ emission factor from $^{13}\mathrm{C\text{-}CaCO}_3$ was developed using annual ¹³CO₂ fluxes for two years, the direct CO₂ emission factor from CaCO₃ was 0.026 Mg C per Mg of CaCO₃ in a typical upland soil (Fig. 4). This value is approximately half of the CO₂ emissions from CaCO₃ that were estimated by EPA (2014). This difference might come from a different analysis boundary. In our field study, the CO2 emission factor from CaCO₃ applied as a liming material was investigated only within the agricultural field boundary and was not included in the CO2 emission from the CaCO₃ transported and precipitated into the ocean. In the EPA scenario, the direct CO₂ emission factor from CaCO₃ within the agricultural field was estimated with approximately 0.046 Mg C per Mg of CaCO₃ (West and McBride, 2005), which is approximately 2 times higher than our current CO2 emission factor (0.026 Mg C per Mg of CaCO₃). In addition, the EPA proposed approximately 0.013 Mg C per Mg of CaCO₃ applied as the CO₂ emission factor in the ocean. If this EPA emission factor in the ocean could be added to the current CO₂ emission factor of the inner agricultural field, the whole CO2 emission factor from lime could be close to 0.039 Mg C per Mg of CaCO₃ in temperate upland soil (Fig. 5).

In Korea, 46 and 193 thousand Mg of limestone and dolomite were applied as a soil amendment in 2013, respectively (GIR, 2015). This liming can emit a total 30.61 thousand Mg CO₂-C (5.52 and 25.09 thousand Mg CO₂-C from limestone and dolomite, respectively) using the IPCC default value (0.12 and 0.13 Mg C per Mg of limestone and dolomite, respectively). However, this estimation might be big different with the real CO₂ emission from liming materials applied in cropping lands. In this study, the CO₂ emission factor from dolomite was not

evaluated, but it might not big different with limestone, due to similar chemical properties. Total CO_2 emission from applied liming materials might be near 1.196 and 1.794 thousand Mg CO_2 -C using the currently developed CO_2 emission factor from the inner cropping field (the direct CO_2 emission factor: 0.026 Mg C per Mg of limestone) and the whole ecosystem (0.039 Mg C per Mg), respectively.

5. Conclusion

The IPCC proposed 0.12 Mg C per Mg for limestone (CaCO₃) as the CO₂ emission coefficient, which indicates that 100% of C in agricultural liming materials is released as CO₂ into the atmosphere. However, we confirmed that 0.026 Mg C per Mg of CaCO₃ was annually emitted as CO2 from agricultural liming material CaCO3 in a moderately acidic soil. This value was slightly lower than the CO2 emission factor of the EPA (0.059 Mg C per Mg of CaCO₃), which was combined with 0.046 Mg C per Mg of CaCO₃ and 0.013 Mg C per Mg of CaCO₃ of the CO2 emission factor from the agricultural field and in the ocean, respectively. If the EPA emission factor from the ocean is added to the currently developed CO₂ emission factor inner the agricultural field, the total CO2 emission factor may be close to 0.039 Mg C per Mg of CaCO3 in the temperate upland soil. While more research is required to assay the loss of CO2 coming from agricultural liming materials, our field investigation strongly suggests that not all C added to soil as liming materials is emitted into the atmosphere as CO₂.

Acknowledgements

This work was supported by the Basic Science Research Program through the National Research Foundation of Korea (NRF) funded by the Ministry of Education (NRF-2017R1A2B2002239 & NRF-2015R1A6A1A03031413). Song Rae Cho, Seung Tak Jeong were supported by scholarships from the BK21 + program of the Ministry of Education and Human Resources Development, South Korea.

Appendix A. Supplementary data

Supplementary data to this article can be found online at https://doi.org/10.1016/j.geoderma.2018.10.007.

References

- Bernoux, M., Volkoff, B., da Conceição, M., Carvalho, S., Cerri, C.C., 2003. CO₂ emissions from liming of agricultural soils in Brazil. Glob. Biogeochem. Cycles 17 (104910.1029/2001GB001848).
- EPA, 2014. Climate Change Division. In: U.S. Greenhouse Gas Inventory Report. Reports & Assessments, Accessed September 17. http://www.epa.gov/climatechange/ghgemissions/usinventoryreport.html#fullreport.
- EPA, 2016. Inventory of U.S. Greenhouse Gas Emissions and Sinks: 1990–2015, EPA 430-P-17-001. U.S. Environmental Protection Agency, Washington, DC.
- GIR (Greenhouse Gas Inventory and Research Center), 2015. National Greenhouse Gas Inventory Report of Korea: 2015. GIR, pp. 301.
- Haque, M.M., Kim, S.Y., Kin, G.W., Kim, P.J., 2015. Optimization of removal and recycling ratio of cover crop biomass using carbon balance to sustain soil organic carbon stocks in mono-rice paddy system. Agric. Ecosyst. Environ. 207, 119–125.
- Haynes, R.J., Naidu, R., 1998. Influence of lime, fertilizer and manure applications on soil organic matter content and soil physical conditions: a review. Nutr. Cycl. Agroecosyst. 51, 123–137.
- Hoefs, J., 1987. Stable Isotope Geochemistry. Springer Science & Business Media.
 Houghton, J.T., Meria Filho, L.G., Lim, B., Tréanton, K., Mamaty, I., Bonduki, Y., Griggs,
 D.J., Callander, B.A. (Eds.), 1997. Revised 1996 IPCC Guidelines for National
 Greenhouse Gas Inventories. Hadley Centre Meteorological Office, United Kingdom.
- IPCC, 2006. IPCC guidelines for National Greenhouse Gas Inventories (chapter 11). In: N2O Emissions from Managed Soils, and CO2 Emissions from Lime and Urea Application. Technical Report 4-88788-032-4, Intergovernmental panel on Climate Change, vol. 4.
- Jennifer, P.C., Hwang, H.H., Jessie, G., Kim, S.Y., Kim, P.J., 2015. Impact of plastic film mulching on increasing greenhouse gas emissions in temperate upland soil during maize cultivation. Appl. Soil Ecol. 91, 48–57.
- Kim, G.W., Jeong, S.T., Kim, G.Y., Kim, P.J., Kim, S.Y., 2016. Evaluation of carbon dioxide emission factor from urea during rice cropping season: a case study in Korean paddy soil. Atmos. Environ. 139, 139–146.
- Lou, Y., Li, Z., Zhang, T., Liang, Y., 2004. CO₂ emissions from subtropical arable soils of China. Soil Biol. Biochem. 36, 1835–1842.
- Padmanabhan, P., Padmanabhan, S., DeRito, C., Gray, A., Gannon, D., Snape, J., Tsai, C., Park, W., Jeon, C., Madsen, E., 2003. Respiration of ¹³C-labeled substrates added to soil in the field and subsequent 16S rRNA gene analysis of ¹³C-labeled soil DNA. Appl. Environ. Microbiol. 69, 1614e1622.
- RDA (Rural Development Administration, Korea), 2017. Fertilization Standard to Crop Plants. National Institute of Agricultural Science and Technology, RDA, Suwon, pp. 37 (in Korean).
- Rolston, D., 1986. 47 gas flux. Methods Soil. Anal. Part 1, 1103-1119.
- Singh, S., Singh, J., Kashyap, A., 1999. Methane flux from irrigated rice fields in relation to crop growth and N-fertilization. Soil Biol. Biochem. 31, 1219–1228.
- Sundquist, E.T., 1993. The global carbon dioxide budget. Science 259, 934-941
- USDA, 2014. Quantifying Greenhouse Gas Fluxes in Agriculture and Forestry: Methods for Entity-Scale Inventory. http://www.usda.gov/oce/climate_change/estimation.htm.
- Ware, J.R., Smith, S.V., Reaka-Kudla, M.L., 1991. Coral Reefs: Sources or Sinks of Atmospheric CO₂ Coral Reefs. Vol. 11. pp. 127–130.
- West, T.O., McBride, A.C., 2005. The contribution of agricultural lime to carbon dioxide emissions in the United States: dissolution, transport, and net emissions. Agric. Ecosyst. Environ. 108. 145–154.