CHAPTER 7

WETLANDS

Authors

Catherine Ellen Lovelock (Australia), Christopher Evans (UK), Nathan Barros (Brazil), Yves Prairie (Canada), Jukka Alm (Finland), , David Bastviken (Sweden), Jake J. Beaulieu (USA), Michelle Garneau (Canada), Atle Harby (Norway), John Harrison (USA), David Pare (Canada), Hanne Lerche Raadal (Norway), Bradford Sherman (Australia), Chengyi Zhang (China), Stephen Michael Ogle (USA)

Contributing Authors

Alistair Grinham (Australia), Bridget Deemer (USA), Marco Aurelio Santos (Brazil), Sarian Kosten (Netherlands), Michael Peacock (Sweden), Zhe Li (China), Victor Stepanenko (Russian Federation)

Contents

7	We	etlands		7.6	
7.	7.1 Introduction				
7.	2	Manag	ged Peatlands	7.6	
7.	3	Flood	ed Land	7.6	
	7.3	.1	Flooded Land Remaining Flooded Land.	. 7.11	
	7.3.2 Land Converted to Flooded Land		Land Converted to Flooded Land	. 7.20	
	7.3	.3	Approach to provide indicative estimates of the anthropogenic component of total CO ₂ and non-CO ₂ emissions (optional)		
	7.3	.4	Uncertainty Assessment	. 7.28	
7.	4	Inland	Wetland Mineral Soils	. 7.29	
7.:	5	Comp	leteness, Times Series Consistency, and QA/QC	. 7.29	
Anne	x 7A	1	Estimation of Default Emission Factor(s) for greenhouse gas emissions from Flooded Lands	. 7.30	
Refer	ence	s		7.45	

Equations

Equation 7.10 (New)	Annual total CH ₄ emissions for Reservoirs >20 years old (<i>Flooded Land Remai Flooded Land</i>)	_
Equation 7.11 (New)	Equation used to scale CH_4 emission factors for the influence of eutrophication using measured values of chlorophyll a (Modified from Deemer et al (2016))	
Equation 7.12 (New)	Annual CH ₄ emission from Other Constructed Waterbodies	. 7.17
Equation 7.13 (New)	Annual on-site CO ₂ -c emissions/removals from land converted to flooded land.	. 7.21
Equation 7.14 (New)	Annual CO ₂ -C emissions/removals from <i>Land Converted to Flooded Land</i> inclusioil carbon stocks	_
Equation 7.15 (New)	Annual CH ₄ emissions for Reservoirs ≤ 20 years old for <i>Land Converted to Flo Land</i>	
Equation 7.16 (New)	Indicative estimate of the anthropogenic component of total annual CH ₄ emission Flooded Land Remaining Flooded Land	
Equation 7.17 (New)	Indicative estimate of the anthropogenic component of total annual CO ₂ emission land converted to flooded land	
Equation 7.18 (New)	Indicative estimates of the anthropogenic component of total annual CH ₄ emission Land Converted to Flooded Land	
Equation 7A.1 (New)	CH ₄ diffusive emission (Mg C m ⁻² d ⁻¹)	. 7.33
Equation 7A.2 (New)	CH ₄ bubbling emission (Mg C m ⁻² d ⁻¹)	. 7.33
Equation 7A.3 (New)	CO ₂ diffusive emission (Mg C m ⁻² d ⁻¹)	. 7.34
Equation 7A.4 (New)	Emission Factors for Land converted to Flooded Land	. 7.36
Equation 7A.5 (New)	Emission factors for Flooded Land remaining Flooded Land	. 7.36

Figures

Figure 7.2 (New)	Decision tree for types of <i>Flooded Land</i>			
Figure 7.3 (New)	Decision tree for choice of Tier level to estimate emissions of CO ₂ and CH ₄ from waterbodies			
Figure 7A.1 (New)	Methane related transport within and from waterbodies, exemplified with a reservoi with an anoxic hypolimnion			
Figure 7A.2 (New)	Location of the reservoirs in the GranD database and shadowgram of their latitudina distribution			
Figure 7A.3 (New)	Box plots of model estimates (empty) and Field measurements (filled) of CH ₄ emissions (note logarithmic scale) in aggregated IPCC climate zones			
Figure 7A.4 (New)	Comparison of measure CH ₄ emissions with estimates based on the Emission Factors (EFs, Tables 7.9 and 7.15) of Tier 1 methodology			
Figure 7A.5 (New)	Measured downstream (DN) CH ₄ emissions compared to model estimates 7.4			
Figure 7A.6 (New)	Relationship between CO ₂ surge estimates from the newly flooded lands using the decay curve approach and the flooded soil organic carbon stock approach 7.41			
	Tables			
Table 7.7 (New)	Types of Flooded Land, their human uses and greenhouse gas emissions considered in this chapter			
Table 7.8 (New)	Ramsar classes of human-made wetlands, IPCC terminology used and methodological guidance provided			
Table 7.9 (New)	CH ₄ emission factors for reservoirs older than 20 years (> 20 years) – Flooded Land Remaining Flooded Land			
Table 7.10 (New)	Ratio of total downstream flux of CH ₄ (kg CH ₄ ha $^{-1}$ yr $^{-1}$) to the flux of CH ₄ from a reservoir's surface to the atmosphere (kg CH ₄ ha $^{-1}$ yr $^{-1}$) – R_d			
Table 7.11 (New)	Relationships between Trophic Index (TI), surface concentrations of chlorophyll-a (Chl- a), total phosphorus (TP), total nitrogen (TN), Secchi depth (SD), and Trophic Class ¹ and Trophic State Adjustment Factor (α_i)			
Table 7.12 (New)	CH ₄ emission factors for Other Constructed Waterbodies (freshwater ponds, saline ponds, canals, drainage channels and ditches)			
Table 7.13 (New)	CO ₂ -C emission factors for reservoirs ≤ 20 years old – <i>Land converted to Flooded Land</i>			
Table 7.14 (New)	Scaling factor value $M[y^1]$ for equation 7.14, Annual on-site CO_2 -C emissions/removals from Land Converted to Flooded Land			
Table 7.15 (New)	CH ₄ emission factors for reservoirs ≤ 20 years old – Land converted to Flooded Land			
Table 7A.1 (New)	Number of reservoirs in the Grand database in each IPCC climate zone			
Table 7A.2 (New)	Aggregated climate zones based on differences in CH ₄ emissions between categorie			
Table 7A.3 (New)	Data sources used for modelling CH ₄ emissions from reservoirs within different climate zones			
Table 7A.4 (New)	Reservoirs and citations for measured R_d values			

Boxes

Box 7.1 (New)	Additional information on sedimentation and carbon burial in reservoirs	7.14
Box 7.2 (New)	Additional information on emissions arising from wastewater within reservoirs .	7.16

7 WETLANDS

7.1 INTRODUCTION

No refinement.

7.2 MANAGED PEATLANDS

No refinement.

7.3 FLOODED LAND

Flooded Lands are defined in the 2006 IPCC Guidelines for National Greenhouse Gas Inventories (Wetlands) as water bodies where human activities have caused changes in the amount of surface area covered by water, typically through water level regulation. Here, we also consider: i) waterbodies where human activities have changed the hydrology of existing natural waterbodies thereby altering water residence times and/or sedimentation rates, in turn causing changes to the natural flux of greenhouse gases (See A7.1.1); and ii) waterbodies that have been created by excavation, such as canals, ditches and ponds. Flooded Lands include waterbodies with seasonally variable degrees of inundation but would be expected to retain some inundated area throughout the year under normal conditions. Seasonally flooded wetlands such as riparian floodplain wetlands are not considered here; where these have been modified by human activity, emissions may be estimated using the methods described in the 2013 Supplement to the 2006 IPCC Guidelines for National Greenhouse Gas Inventories: Wetlands (2013 Wetlands Supplement, (IPCC 2014)). The range of Flooded Land considered in this chapter are listed in Table 7.7.

TABLE 7.7 (New) Types of Flooded Land, their human uses and greenhouse gas emissions considered in this chapter						
Flooded Land types	Human Uses	Greenhouse gas emissions for which guidance is provided in this Chapter				
Reservoirs (including open water, drawdown zones, and degassing/downstream areas)	Hydroelectric Energy Production, Flood Control, Water Supply, Agriculture, Recreation, Navigation, Aquaculture	CO ₂ , CH ₄				
Canals	Water Supply, Navigation	CH ₄				
Ditches	Agriculture (e.g. irrigation, drainage, and livestock watering)	CH ₄				
Ponds (Freshwater or Saline)	Agriculture, aquaculture, recreation	CH ₄				

Flooded Land emits CO_2 , CH_4 and N_2O in significant quantities, depending on a variety of characteristics such as age, land-use prior to flooding, climate, upstream catchment characteristics and management practices. Emissions vary spatially and over time.

CO₂ emissions

Emissions of CO₂ from *Flooded Land remaining Flooded Land* are primarily the result of decomposition of soil organic matter and other organic matter within the waterbody or entering the waterbody from the catchment, as well as respiration of biota (e.g. bacteria, macroinvertebrates, plants, fish, and other aquatic species). No guidance is provided in this section for emissions associated with decomposition of organic matter delivered from the catchment or respiration of biota because they are either accounted for elsewhere in the estimation methods (Volume 4, Chapter 4, Forest Land, CO₂ emissions from soils Section 4.2.3, Chapter 5, Croplands, CO₂ emission from soils, Section 5.2.3) or reflect short-term carbon cycling by the aquatic biota. The one exception is for *Land Converted to Flooded Lands*. CO₂ emissions occur as the flooded organic matter decomposes, which is a consequence of anthropogenic management, and methods are provided for estimating the resulting CO₂ emissions (Section 7.3.2.1).

CH4 emissions

Emissions of CH₄ from Flooded Land are primarily the result of CH₄ production induced by anoxic conditions in the sediment (see Annex 7.1). Methane can be emitted from small lakes or reservoirs via diffusive, ebullitive, and downstream emissions. Downstream CH₄ emissions are subdivided into degassing emissions (see Glossary) and

diffusive emissions, which occur downstream from the flooded land. Methane emissions are generally higher in waterbodies with high organic matter loading and/or high internal biomass production, and low oxygen status.

Due to their high emission rates and large numbers, small ponds of area < 0.1 ha have been estimated to generate 40 percent of diffusive CH₄ emissions from open waters globally (Holgerson & Raymond 2016). Whilst emissions from natural ponds can (at least in part) be considered natural, those from small constructed waterbodies are the result of anthropogenic activity. High organic loadings and low oxygen levels can also occur in drainage ditches (Evans et al. 2016), constructed ponds for agriculture (e.g. (Selvam et al. 2014) aquaculture (Avnimelech & Ritvo 2003), and flooded pastures (Kroeger et al. 2017). Emission rates of CH₄ from small constructed waterbodies where nutrient loadings from agriculture or other sources are high may exceed those from small natural waterbodies, (Tangen et al. 2015), (Yang et al. 2017), and may equal or exceed those observed in small lakes and reservoirs (Bastviken et al. 2011). Emissions of CH₄ from aquaculture ponds may be reduced through aquaculture management, including mixing or aeration, periodic drainage or when water is saline (Vasanth et al. 2016), (Yang et al. 2017), (Robb et al. 2017). Because CH₄ emissions from constructed waterbodies can be considered a direct consequence of the construction of the waterbody, guidance on reporting these emissions is provided in this chapter.

Nitrous oxide emissions

Nitrous oxide emissions from Flooded Lands are largely related to input of organic or inorganic nitrogen from the watershed. These inputs from runoff/leaching/deposition are largely driven by anthropogenic activities such as land-use change, wastewater disposal or fertilizer application in the watershed or application of fertilizer or feed in aquaculture. The current section does not consider these emissions in order to avoid double-counting of N_2O emissions, which are already captured in other source categories, such as indirect N_2O emissions from managed soils (see Volume 4, Chapter 11) and wastewater management (see Volume 5, Chapter 6). Nitrous oxide emissions from aquaculture ponds constructed on coastal wetlands are given in Chapter 4 of the 2013 Supplement Chapter 4, Section 4.3.2). Compilers may address local sources of N_2O emissions (i.e. those not driven by external inputs of N_2O using Tier 2 or Tier 3 methods.

TYPES OF FLOODED LANDS

Reservoirs

Reservoirs are designed to store water over time scales ranging from hours to several years. Their use can serve single (e.g. water supply) or multiple purposes, and reservoir operation may vary depending on different user needs (Table 7.7). Hydropower reservoirs can be divided in three categories: storage, run-of-the-river and pumped storage reservoirs. These categories generally describe the relationship between storage volume, inflow and water residence times, but in reality, reservoirs exist on a spectrum. Natural lakes may also be used as reservoirs, often by damming to expand their volume and surface area.

Flooded land is exposed to natural or anthropogenic regulation of water levels, creating a drawdown zone. Greenhouse gas emissions from the drawdown zones are considered significant and similar per unit area to the emissions from the water surface (e.g. (Yang et al. 2012), (Deshmukh et al. 2018)) and are therefore included when estimating greenhouse gas emissions from Flooded Land. Lakes converted into reservoirs without substantial changes in water surface area or water residence times are not considered to be managed Flooded Land, in accordance with the 2006 IPCC Guidelines.

Reservoirs are classified according to the length of time they have been flooded:

- (i) Flooded Land Remaining Flooded Land includes reservoirs that were converted to Flooded Land more than 20 years ago.
- (ii) Land Converted to Flooded Land includes reservoirs that were flooded less than or equal to 20 years ago.

Other Flooded Land: Constructed ponds, canals, ditches and flooded pastures

Ponds are constructed by excavation and/or construction of walls to hold water in the landscape for a range of uses, including agricultural water storage, access to water for livestock, recreation, and aquaculture. They often receive high organic matter and nutrient loadings, may have low oxygen levels, and are sites of substantial CH₄ emissions from anaerobic sediments. However, because seawater suppresses production of CH₄, emissions from saline aquaculture ponds are lower compared to freshwater ponds. Constructed linear waterbodies (which we define here in accordance with the Ramsar Convention category of 'Human-made wetlands: Canals and drainage channels or ditches') are also extensive in many agricultural, forest and settlement areas, and may also be significant sources of emissions in some circumstances. For CH₄ emissions from Other Flooded Land, there are insufficient data to disaggregate based on age classes of the waterbodies.

Flooded Land Excluded Here, But Considered Elsewhere

Emissions from various kinds of *Flooded Land* that are not considered in this chapter are provided in the 2013 Wetlands Supplement and in other parts of this guidance. Table 7.8 provides the Ramsar classification, which

provides the framework for the terminology used in this guidance. Some rice paddies are cultivated through flooding of land, but because of the unique characteristics of rice cultivation, rice paddies are addressed in Volume 4, Chapter 5 (Cropland). Emissions from wetlands created or used for wastewater treatment are provided in Chapter 6 of the 2013 Wetlands Supplement (Constructed Wetlands for Waste Water Treatment). Seasonally flooded agricultural land (including intensively managed or grazed wet meadow or pasture) that is formed via human modification of natural hydrological processes may also be considered Flooded Land, and can be a significant source of CH₄ emissions (Kroeger et al. 2017). Seasonally flooded agricultural land may be coastal or inland, on mineral or organic soils, and relevant guidance for CO₂ emissions and removals from these categories is provided in the 2013 Wetlands Supplement (Chapters 3-5, see Table 7.8 for details). CO₂ emissions associated with construction of aquaculture ponds in coastal wetlands are also considered in the 2013 Wetlands Supplement (Section 4.2.4 and Section 4.3.2). Flooding of land to create wetlands in coastal settings due to management activities, such as breaching of sea defences, are found under "rewetting" within the 2013 Wetlands Supplement (Section 4.2.3 for CO₂ and 4.3.1 for CH₄). Constructed seawater canals are not considered because there are insufficient data to derive an emission factor. Furthermore, water in seawater canals is assumed to have salinity greater than 18 ppt, and therefore will have no CH₄ emissions, consistent with guidance in the 2013 Wetlands Supplement.

RAMSAR CLASSES OF HUMAN	TABLE 7.8 (NEW) -MADE WETLANDS, IPCC TERMINOLOGY USEI PROVIDED	D AND METHODOLOGICAL GUIDANCE
RAMSAR class ¹	Corresponding wetlands sub- categories in IPCC Chapters	Methodological guidance available?
Water storage areas	Reservoir	Yes for CH ₄ and CO ₂ (this chapter)
Ponds	Other constructed waterbodies	Yes for CH ₄ and CO ₂ (this chapter)
Canals and drainage channels or ditches.	Other constructed waterbodies	Yes for CH ₄ and CO ₂ (this chapter) Yes for CH ₄ in peatlands (2013 Wetlands Supplement, Chapter 2)
Aquaculture	Other constructed waterbodies	Yes for CH ₄ and CO ₂ (this chapter) Yes for CO ₂ during construction and for N ₂ O (2013 Wetlands Supplement, Chapter 4) ²
Irrigated land (if cultivated)	Cropland	Yes (Vol. 4, Chapter 5)
Seasonally flooded agricultural land	Rice Cultivation	Yes (Vol. 4, Chapter 5)
Seasonally flooded agricultural land including intensively managed or grazed wet meadow or pasture	Wetlands	Yes for CH ₄ (2013 Wetlands Supplement, Chapters 3, 4 and 5) ^{3,4}
Salt exploitation sites	Wetlands	Yes (2013 Wetlands Supplement, Chapter 4)
Excavations (partly)	Peatlands managed for peat extraction	Yes (2013 Wetlands Supplement, Chapter 2)
Wastewater treatment areas	"Constructed wetlands" or Waste Sector	Yes (2013 Wetlands Supplement, Chapter 6; Volume 5, Chapter 6)

NOTES:

¹ Source: (Ramsar 2014)

² 2013 Wetlands Supplement, Chapter 4, Section 4.3.2 for N₂O

³ 2013 Wetlands Supplement Chapter 3 for guidance on rewetted organic soils (Section 3.2.1 for CO₂, Section 3.2.2. for CH₄ and Section 3.2.3 for N₂O); Chapter 4 for guidance for seasonally flooded agricultural land on land that was previously coastal wetlands (Section 4.2.3 for CO₂; Section 4.3.1 for CH₄) and Chapter 5 for seasonally flooded agricultural land on inland mineral soils (Section 5.2.1 for CO₂ and 5.2.2 CH₄)

⁴ Including permanently flooded lands associated with rewetting of converted wetlands

CHOICE OF METHOD, ACTIVITY DATA AND EMISSION FACTORS

Guidance is provided for choice of methods, activity data and emission factors for *Flooded Land Remaining Flooded Land* (Reservoirs > 20 years old) and other constructed waterbodies, and for *Land Converted to Flooded Land* (Reservoirs ≤ 20 years old). Guidance for selecting the type of waterbody based on human modification, hydrology (where there has been a significant change in surface area, and/or residence time, by > 10 percent), water quality, size and function and associated emission factors and activity data is presented in the decision tree in Figure 7.2. Tier selection and the level of spatial and temporal disaggregation will depend upon the availability of activity data and emission factors, as well as the importance of *Flooded Land* as an emission source based on the key category analysis for a country's national greenhouse gas inventory. Figure 7.3 provides a decision tree to select the appropriate tier level for estimating emissions from *Flooded Land*. Country-specific emission factors and data are generally preferable to Tier 1 default data.

Conversion of unmanaged waterbodies and unmanaged wetlands to managed Flooded Lands

Greenhouse gas emissions (removals) occur on unmanaged land prior to conversion into managed land for both Flooded Land remaining Flooded Land and Land converted to Flooded Land. The anthropogenic impact on greenhouse gas emissions from managed flooded land reflect the net changes in greenhouse gas fluxes to the atmosphere resulting from the landscape transformation into a reservoir or other flooded lands (Prairie et al. 2017a). Indicative estimates of the anthropogenic component of the total greenhouse gas emissions occurring on the Flooded Land (see Annex Box A1) may optionally be estimated, in addition to the total emissions. This estimate may be obtained for Land Converted to Flooded Land by estimating emissions from the area of Managed Lands and Other Unmanaged Lands converted to managed Flooded Land. Types of Unmanaged Land converted to Flooded Land include: 1) unmanaged lakes and rivers (collectively termed 'unmanaged waterbodies') expanded by dam construction; 2) Unmanaged Wetlands (excluding lakes and rivers) converted to Flooded Land; and 3) Other Unmanaged Lands (including Unmanaged Forest Land, Grassland and Other Land). Previously flooded lands where changes in hydrology lead to substantial changes in the characteristics and ecological function of the area, or emissions and removals per unit area, may not be excluded from the calculation of indicative estimates of the anthropogenic component of total greenhouse gas emissions.

Emissions from Unmanaged Wetlands converted to Flooded Lands are considered part of the non-anthropogenic component of the emissions for the first 20 years, after which they are considered to function similarly to the reservoir as a whole. This is the result of the legacy of the natural wetland function which will gradually transition to the condition of the surrounding reservoir as the accumulated organic matter is decomposed or buried in the reservoir. The method to produce indicative estimates of the anthropogenic component of total greenhouse gas emissions is presented separately in Section 7.3.3.

The methods provided in this section are scientifically-based but with practical consideration for application of the methods by compilers. It is *good practice* for the greenhouse gas emissions in the AFOLU sector to be estimated using the Managed Land Proxy (MLP), in which all emissions from managed land are considered anthropogenic, and to provide details of the methodology used (See Chapter 3, Volume 4). Therefore, for transparency, the methods are applied so that the total emissions from flooded lands are estimated based on the MLP, while emissions that are specifically to be the result of human activity within these areas are estimated by calculating the emissions for the area of Managed Land and Other Unmanaged Land converted to *Flooded Land*. For those countries that choose to develop indicative estimates of the anthropogenic component of total greenhouse emissions, it is *good practice* to report the MLP emissions, as well as the indicative estimates of the anthropogenic component of total greenhouse gas emissions. Details of the methodology used should be documented. As with other sources, Tier 1 methods have large uncertainties that may be reduced with development of Tier 2 or 3 methods.

Figure 7.2 (New) Decision tree for types of Flooded Land.

Figure 7.3 (New) Decision tree for choice of Tier level to estimate emissions of CO_2 and CH_4 from waterbodies

7.3.1 Flooded Land Remaining Flooded Land

7.3.1.1 TOTAL CO₂ EMISSIONS FROM FLOODED LAND REMAINING FLOODED LAND

The initial flooding of land can cause elevated CO₂ emissions as inundated soil and biomass decay. After this initial phase, typically lasting 20 years or less, the CO₂ emitted from *Flooded Land* is largely derived from carbon input from the catchment, which is estimated as emissions from other managed land categories, and not addressed in this category to avoid double-counting of emissions (i.e., Volume 4, Chapter 4 Forest Land, Chapter 5 Cropland, Chapter 6 Grassland, Chapter 8 Settlements and the *2013 Wetlands Supplement*). Therefore, no methodologies (Choice of Methods, Emission Factors, or Activity Data) are provided to estimate total CO₂ emissions for *Flooded Land Remaining Flooded Land*.

7.3.1.2 TOTAL NON-CO₂ EMISSIONS FROM FLOODED LAND REMAINING FLOODED LAND

RESERVOIRS

Choice of Method

The following methodology is provided for estimating CH_4 emissions from reservoirs more than 20 years old. The Tier 1 methodology allows the estimation of the total diffusive, ebullitive and downstream CH_4 emissions (see Glossary), F_{CH4tot} , (Equation 7.10).

If sufficient data exist, it is *good practice* for the compiler to develop country-specific emission factors using a Tier 2 or Tier 3 method to reduce overall uncertainty. Guidance on the development of country-specific factors and methods is provided below in the Tier 2 and 3 sections. For reservoirs less than 20 years old, see section 7.3.2.3, *Land Converted to Flooded Lands*.

Tier 1

Total emissions from flooded land (F_{CH4tot}) is the sum of the emissions occurring at the surface of the reservoir (F_{CH4res}) and those originating within the reservoir but occurring downstream of the dam ($F_{CH4downstream}$):

EQUATION 7.10 (NEW)

ANNUAL TOTAL CH₄ EMISSIONS FOR RESERVOIRS >20 YEARS OLD (FLOODED LAND REMAINING FLOODED LAND)

$$F_{CH_{A}tot} = F_{CH_{A}res} + F_{CH_{A}downstream} \tag{A}$$

$$F_{CH4res} = \sum_{i=1}^{6} \sum_{i=1}^{nres_j} \alpha_i (EF_{CH_4 \ age>20,j} \bullet A_{tot j,i})$$
(B)

$$F_{CH_4 downstream} = \sum_{j=1}^{6} \sum_{i=1}^{nres_j} \alpha_i (EF_{CH_4 \ age > 20, j} \bullet A_{tot j, i}) \bullet R_{d, i}$$
 (C)

Where:

 $F_{CH,tot}$ = Total annual emission of CH₄ from all reservoirs > 20 years old, kg CH₄ yr⁻¹

 $F_{CH,res}$ = Annual reservoir surface emissions of CH₄ from all reservoirs > 20 years old, kg CH₄ yr⁻¹

 $F_{CH_4downstream}$ = Annual emissions of CH₄ originating from all reservoirs but emitted downstream of dam, kg CH₄ yr⁻¹. For Tier 1, equation 7.10 (C) simplifies to $F_{CH_4downstream} = F_{CH^4res} \cdot R_d$

 $A_{tot j,i}$ = Total area of reservoir water surface for reservoir > 20 years old 'i' located in climate zone

 $EF_{CH_4 \text{ age} > 20, j}$ = Emission factor for CH₄ emitted from the reservoir surface for reservoir > 20 years old located in climate zone 'j', kg CH₄ ha⁻¹ yr⁻¹ (Table 7.9).

 R_d = A constant equal to the ratio of total downstream emission of CH₄ to the total flux of CH₄ from the reservoir surface [dimensionless]. Equals 0.09 by default for Tier 1 (Table 7.10). See text below for Tiers 2 & 3 R_d values.

 α_i = Emission factor adjustment for trophic state in reservoir i within a given climate zone. [dimensionless] Equals 1.0 by default for Tier 1. See Equation 7.11 for Tiers 2 & 3.

i = Summation index for the number of all reservoirs > 20 years in climate zone 'j'

i = Summation index for climate zones (i = 1-6, see Table 7.9)

nres_i = Number of reservoirs > 20 years old in climate zone 'j'

The equation for scaling CH₄ emission factors for eutrophication is estimated as follows:

EQUATION 7.11 (NEW)

EQUATION USED TO SCALE CH₄ EMISSION FACTORS FOR THE INFLUENCE OF EUTROPHICATION USING MEASURED VALUES OF CHLOROPHYLL A (MODIFIED FROM DEEMER ET AL (2016))

$$\alpha_i = 0.26 \bullet Chla_i$$

Where:

 α_i = Emission factor adjustment for trophic state in reservoir 'i', dimensionless. Equals 1.0 for Tier 1.

Chla_i = Mean annual chlorophyll-a concentration in reservoir 'i', μ g L⁻¹

When chlorophyll values are not available, the trophic state adjustment factor (α_i , Eq. 7.11) can be estimated from other general assessments of reservoir trophic status (See Table 7.11).

Tier 2

At the Tier 2 level, downstream emissions can be estimated based on water withdrawal depths for individual reservoirs. If water is withdrawn from the oxic (upper) part of the water column, the CH_4 content of the water is expected to be relatively low, therefore downstream emissions can be assumed to be zero. If water is withdrawn from the anoxic (lower) part of the water column, where dissolved CH_4 can accumulate to high levels, downstream emissions should be estimated following equation 7.10 using the R_d factor found in Table 7.10 or by a Tier 3 methodology.

If a country has characterized the trophic status of its reservoirs, a compiler can improve estimates of CH₄ emissions from these systems by multiplying default CH₄ emission factors (from Table 7.9) by a factor, α_i , either computed from measured mean annual chlorophyll-a (Chl-a) data using Equation 7.11, or taken from Table 7.11 where trophic state may be known but mean annual Chl-a data are lacking. Equation 7.10 generally provides a more accurate approach where reservoir Chl-a concentrations [Chl-a] have been measured. If sufficient data are available locally to determine a country-specific relationship between trophic status and CH₄ fluxes, then local values should be used in Equation 7.10 rather than these global averages.

Where there are sufficient data, compilers may also include the effect of carbon burial in the sediments in case there is a net removal of carbon in the managed flooded land (see Box 7.1).

Box 7.1 (New)

ADDITIONAL INFORMATION ON SEDIMENTATION AND CARBON BURIAL IN RESERVOIRS

Reservoirs are often sites of significant accumulation of sediments, and therefore carbon (Clow et al. 2015). However, to consider such carbon accumulation as an offset to greenhouse gas emissions is complex because it depends strongly on the origin of the sediments and what the fate of the associated carbon would have been in the absence of a reservoir (Prairie et al. 2017a). For example, particulate organic carbon from the upstream catchment sediments would, prior to impoundment, have been transported and possibly stored further downstream. Only the net additional C storage induced by the sediment trapping within the reservoir would constitute removal. Similarly, if carbon burial is the result of autochthonous (inside the reservoir) primary production by algae or aquatic plants, such carbon removal would necessarily be reflected in the CO₂ exchange occurring at the airwater interface. Subtracting C sedimentation from the air-water exchange would thus lead to a double-counting of the same carbon flux. Lastly, in many reservoirs, maintenance operations involve the sluicing of excess sediments to the downstream river by opening gates located at the base of the dam, thereby releasing unknown, but often large, amounts of accumulated sediment carbon over a short period.

As a result of the processes described above and the difficulties in quantifying them, a Tier 1 methodology cannot be developed for the reporting of sediment carbon accumulation. For the development of higher Tier methodologies for carbon accumulation in reservoirs, an important guiding principle is that only the portion of the carbon permanently buried in reservoir sediments that would not have been stored elsewhere in the hydrological network (lakes, rivers, wetlands and the coastal ocean) could potentially be considered as an additional carbon burial in the anoxic sediment of the reservoir (Isidorova et al. 2019).

Tier 3

Direct measurements of CH₄ diffusion and ebullition fluxes across the reservoir surface provide the most accurate alternative to the Tier 1 and Tier 2 approaches. It is *good practice* to undertake measurements at sufficient different locations and sufficient different times of year to capture both the spatial and temporal variability of CH₄ emissions from a reservoir (see UNESCO/IHA GHG Measurement Guidelines for Freshwater Reservoirs 2010 (Goldenfum 2010) for additional guidance). CH₄ emissions are often highly spatially variable, with 50-90 percent of total reservoir emissions emanating from 10-30 percent of a reservoir's surface (typically in areas subject to high organic matter deposition such as the distal arms receiving significant catchment inflows (Sherman et al. 2012)).

Degassing can be estimated as the difference between the dissolved gas concentration at the water entering the dam and the dissolved gas concentration downstream of the dam, multiplied by the outlet discharge. Dissolved gas concentration of the water entering the dam can be estimated from water samples collected from the reservoir at the depth of the water intake or directly from the water conveyance structure, if possible. Diffusive emission from the downstream river can be directly measured or estimated using a mass balance approach. See (Goldenfum 2010) (UNESCO/IHA), section 2.4.1.2.3).

Accuracy is improved when measurements are undertaken across a full seasonal cycle because CH₄ dynamics are very temperature sensitive. The accuracy of CH₄ emissions can also be improved by considering atmospheric and hydrostatic pressure that may strongly influence CH₄ ebullition. The measurement data should be area-weighted and seasonally averaged to provide the most accurate estimate of emissions from the reservoir as a whole (See Annex 7.1 for details).

CH₄ emissions from individual reservoirs can also be estimated by application of the Greenhouse Gas Reservoir Tool (G-res) model (Prairie et al. 2017b), with reservoir-specific data covering: reservoir morphometry, littoral areas, and local climate data including temperature and solar radiation. G-res is described in more detail in Annex 7.1. Other detailed models could be developed that include the range of environmental and management conditions that influence emissions (see Annex 7.1).

Choice of Emission Factors

Tier 1

Emission factors for CH₄ via diffusion and ebullition from the reservoir surface, *EF_{CH4 age>20,j}* in the six aggregated climate zones are provided in Table 7.9. The emission factors integrate both spatial and temporal variations and have been derived from the application of empirical models to a large number of reservoirs (>6000) with a worldwide distribution and are averaged per climate zone. See Annex 7.1 for details of how default emissions factors were derived.

${\it Table 7.9 (New)} \\ {\it CH_{4} \, emission \, factors \, for \, reservoirs \, older \, than \, 20 \, years \, (> 20 \, years) - \it{Flooded \, Land \, Remaining \, Flooded \, Land}} \\ Land$

Aggregated Climate Z	one	CH ₄ Emission Factors $EF_{CH4\ age>20,j}$ (kg CH ₄ ha ⁻¹ year ⁻¹)			
j		Average	Average Lower and upper 95% CI of mean		
Boreal	1	13.6	7.3-19.9	96	
Cool Temperate	2	54.0	48.3-59.5	1879	
Warm temperate/dry 3		150.9	133.3-168.1	578	
Warm temperate/moist	4	80.3	74.0-86.0	1946	
Tropical dry/montane 5		283.7	261.9-305.8	710	
Tropical moist/wet	6	141.1	131.1-152.7	805	

The emission factors are derived from the G-Res model outputs from N reservoirs in each climate zone. The aggregation into 6 climate zones is described in Annex 1, section A7.1.2.1. N is the number of modelled reservoirs used to estimate EF values and their 95% confidence intervals.

Default values for the ratio of total downstream emission of CH₄ to the total flux of CH₄ from the reservoir surface are provided in Table 7.11.

Table 7.10 (New)
Ratio of total downstream flux of CH4 (kg CH4 ha $^{-1}$ yr $^{-1}$) to the flux of CH4 from a reservoir's surface
TO THE ATMOSPHERE (KG CH ₄ HA $^{-1}$ YR $^{-1}$) – R_D

Median	Upper 95% CI of the median	Lower 95% CI of the median	Number of reservoirs
0.09	0.22	0.05	36

Note: The default Tier 1 value is the median of all R_d values reported in the literature. The 95% confidence interval of the median was calculated using the bias-corrected and accelerated (BCa) bootstrap interval.

References: (Teodoru et al. 2012), (Diem et al. 2012), (DelSontro et al. 2016), (Maeck et al. 2013), (Soumis et al. 2004), (Beaulieu et al. 2014a), (Bevelhimer et al. 2016), (Descloux et al. 2017), (DelSontro et al. 2011), (dos Santos et al. 2017), (Kumar & Sharma 2016), (Chanudet et al. 2011), (Abril et al. 2005), (Bastien & Demarty 2013), (Deshmukh et al. 2016), (Serça et al. 2016), (Guérin et al. 2006), (Kemenes et al. 2007).

Trophic state adjustment factor (α_i , Eq. 7.11) can be estimated from other general assessments of reservoir trophic status, for example from trophic index, total phosphorus and nitrogen and Secchi depth, and alternative values are provided in Table 7.11.

TABLE 7.11 (NEW)
RELATIONSHIPS BETWEEN TROPHIC INDEX (TI), SURFACE CONCENTRATIONS OF CHLOROPHYLL-A (CHL-A), TOTAL
PHOSPHORUS (TP), TOTAL NITROGEN (TN), SECCHI DEPTH (SD), AND TROPHIC CLASS ¹ AND TROPHIC STATE
Adjustment Factor (α_l)

TI	Chl-a	TP	TN	SD	Trophic Class	Trophic State Adjustment Factor
	(µg/L)	(µg/L)	(µg/L)	(m)		$lpha_i$
						Range and (recommended value)
<30 - 40	0 - 2.6	0 - 12	-<350	> 4	Oligotrophic	0.7 (0.7)
40 - 50	2.6 - 20	12 - 24	-350-650	2 - 4	Mesotrophic	0.7 - 5.3 (3)
50 - 70	20 - 56	24 - 96	650-1200	0.5 - 2	Eutrophic	5.3 - 14.5 (10)
70 - 100+	56 ->155	96 - >384	>1200	< 0.5	Hypereutrophic	14.5 - 39.4 (25)
¹ (Carlson 1977), (Smith et al. 1999)						

Tier 2

Under Tier 2, country-specific emission factors may be developed that take into account national circumstances as well as specific properties of individual reservoirs including: reservoir operation, size, and depth; relative locations of oxic/anoxic water and water intakes; trophic status; sedimentation and sequestration of carbon; and other environmental (e.g. seasonal ice cover) and management factors. CH₄ emissions due to wastewater inflow

may be estimated using the guidance in Volume 5, Chapter 6 and subtracted from reservoir emissions to avoid double counting (see Box 7.2).

Box 7.2 (New)

ADDITIONAL INFORMATION ON EMISSIONS ARISING FROM WASTEWATER WITHIN RESERVOIRS

Emissions of CH₄ from both *Land Converted to Flooded Land* and *Flooded Land Remaining Flooded Land* result from the degradation of autochthonous and allochthonous organic carbon in anoxic conditions (Bastviken et al. 2004). Allochthonous organic carbon from treated and/or untreated wastewater may reach the flooded land area and be converted to CH₄ (Deemer et al., 2016). At Tier 2 and 3 it is a *good practice* to estimate CH₄ emission from wastewater treatment and discharge using the guidance in Volume 5, Chapter 6 and subtract them from reservoir emissions, to avoid double counting.

Tier 3

Under Tier 3, emission factors derived from models (mechanistic or statistical) or measurement campaigns may be used instead of the default equations and/or default factors (see Annex 7.1). It is anticipated that a mix of country-specific emission factors and modelled values will be used when the latter do not cover the full range of environmental and management conditions within a country. The development of reservoir- or region-specific emission factors that are influenced by eutrophication is discussed below. CH₄ emissions due to wastewater inflow may be estimated using guidance provided in Chapter 6, Volume 5 of the 2006 IPCC Guidelines and subtracted from the reservoir emissions to avoid double counting (see Box 7.2). The derivation of reservoir or region-specific factors should be clearly documented.

Reservoirs or other constructed wetlands cause a perturbation of the natural processes of decay to the atmosphere of the organic matter contained in the water, so altering the natural pathway to GHG emissions of such organic matter when stored in such flooded land. The perturbation effect can be considered the anthropogenic component of the GHG emissions from the reservoirs. Approaches based on the mass balance of the organic carbon inputs and its decay also qualify as Tier 3 methods to estimate the emissions from reservoirs or other constructed waterbodies based on the Managed Land Proxy, caused by conveying freshwaters into reservoirs or other constructed wetlands.

Choice of Activity Data

Several different types of activity data may be needed to estimate Flooded Land emissions, depending on the Tier and the known sources of spatial and temporal variability within the national territory.

Tier 1

Country-specific data on the area of reservoirs within each climate zone are required to estimate CH_4 emissions from flooded land. Estimates of flooded land area for reservoirs behind large dams can be obtained from the International Commission on Large Dams (ICOLD 1988), from the World Commission on Dams report (WCD 2000), or from the Global Reservoir and Dam (GRanD) database (Lehner et al. 2011b). However, country-specific datasets are likely to be more complete.

Tier 2 and 3

Estimates of flooded land area for reservoirs can be obtained from a drainage basin cover analysis or from a national dam database. Because flooded land area could change over time due to climate variation and change and management activities, countries should use updated and recent data from national databases in order to obtain more accurate emission estimates. Water withdrawal depths and anoxic zone depths are required for estimating downstream emissions at the Tier 2 level. These data can be obtained from water utilities responsible for dam operation and maintenance as well as from national dam operation databases. Tier 3 approaches can also include more detailed activity data on, for example, effects of climate variability on water surface area and reservoir management, but the exact requirements will depend upon the model or measurement design.

Data to directly calculate the trophic status adjustment, α_i , (Eq 7.11, Table 7.11) can usually be sourced from water quality databases held by the relevant water authorities. Remote sensing of Chl-a concentrations may also be possible for larger reservoirs.

OTHER CONSTRUCTED WATERBODIES (FRESHWATER PONDS, SALINE PONDS, CANALS AND DITCHES)

The procedure presented here expands the methodology developed for quantifying CH₄ emissions from drainage ditches in organic soils described in the 2013 Wetlands Supplement, to include all other constructed waterbodies apart from reservoirs, which are considered separately in the previous section. The approach described here allows

for the reporting of emissions from other Flooded Lands including constructed freshwater and saline ponds used for agriculture, aquaculture or other activities (e.g. recreation), and canals and ditches. This includes ponds within settlements; however, note that CH₄ emissions associated with wastewater are considered elsewhere (Volume 5, Chapter 6, 2019 Refinement). For Managed Land categories on organic soils inventory compilers may choose to 'embed' emissions from small channels such as drainage ditches within their reporting of other Managed Land categories (using Equation 2.4, Section 2.2.2.1 of Chapter 2, Drained Inland Organic Soils, of the 2013 Wetlands Supplement¹). The same emissions should however not be included in Flooded Lands if they are included other Managed Land categories.

Choice of Method

Methodology is provided for estimating CH₄ emissions from all other constructed waterbodies, including ditches and ponds. If CH₄ emissions from other constructed waterbodies are a *key category*, then it is *good practice* for the compiler to develop country-specific emission factors with application of a Tier 2 method or develop a country specific method with a Tier 3 approach to reduce overall uncertainty, incorporating variations in inundation regimes due to inter-annual and seasonal variation in water levels, management or other factors. All other constructed waterbodies are assumed to emit CH₄ at a constant average rate for as long as the land remains flooded. However, waterbodies may move between emission categories as a function of changes in site factors if higher tier approaches are applied. Compilers could use different tiers for subcategories within the *Other constructed waterbodies* category, depending on the importance of different waterbodies and the availability of activity data. Guidance on the development of country-specific factors or methods is provided below in Tier 2 and Tier 3 approaches.

Tier 1

The Tier 1 method extends the methodology developed for quantifying CH₄ emissions from drainage ditches in organic soils for the 2013 Wetlands Supplement (Section 2.2.2.1) to include a wider range of constructed waterbodies. At Tier 1, emission factors are not stratified by climate zone or trophic status, but this can be incorporated at Tier 2 and 3. See Annex 7.1 for details of how default emissions factors were derived.

Total emissions are calculated for a given waterbody type using Equation 7.12.

EQUATION 7.12 (NEW)

ANNUAL CH4 EMISSION FROM OTHER CONSTRUCTED WATERBODIES

$$F_{\mathit{CH}_{\mathit{4}}\mathit{other}} = \sum_{j=1}^{6} \sum_{w=1}^{3} \sum_{i=1}^{\mathit{nother}_{w,j}} \left(A_{j,w,i} \bullet \mathit{EF}_{\mathit{CH}4,w} \bullet \alpha_{j,w,i} \right)$$

Where:

 $F_{CH,other}$ = Total annual flux of CH₄ from ponds and ditches [kg CH₄ yr⁻¹]

 $A_{i,w,i}$ = Area of other waterbody 'i' of type 'w' in climate zone 'j' [ha].

 $\alpha_{i,w,i}$ = Emission factor adjustment for trophic state other waterbody 'i' of type 'w' located in climate

zone 'j'. Currently = 1 for all tiers. [dimensionless] Refer to Eq. 7.11, Table 7.11.

 $EF_{CH4,w}$ = Emission factor for other waterbody of type 'w' [kg CH₄ ha⁻¹ y⁻¹]. Refer to Table 7.15.

 $nother_{w,j}$ = Number of other waterbodies of type 'w' in climate zone 'j'

i = Summation index for the number of other waterbodies of type 'w' in climate zone 'j'

j = Summation index for climate zones (j = 1-6, e.g. Table 7.12)

w =Summation index for waterbody classes (Table 7.12).

Tier 2

The Tier 2 approach for CH₄ emissions from constructed agriculture and aquaculture ponds, and from canals and ditches, incorporates country-specific information in Equation 7.19 to estimate the emissions. Tier 2 emission

¹ Note that the approach described to estimate ditch CH₄ emissions in the 2013 Wetlands Supplement combined these emissions with those from adjacent terrestrial areas, to provide a single emission estimate. Implicitly, this approach considered ditches to form part of the terrestrial land-use category, rather than as a separate Flooded Land category. Either approach may be used, but not both.

factors may be further stratified by sub-classifying waterbodies according to type (w) and trophic status ($\alpha_{j,w,i}$). In addition, it may be possible to incorporate additional modifiers such as soil type (e.g. mineral versus organic); water flow rate; inter-annual and seasonal variation in water levels; salinity; presence of emergent vegetation (which may increase emissions) and species (for aquaculture); or take account of site management activities that may increase or decrease overall CH₄ emissions (e.g., controlling organic matter loadings or aeration, including pond drainage).

Tier 3

A Tier 3 approach for constructed ponds and ditches may specifically address the influence of different soils and land-uses within the catchment area of each waterbody as controls on organic matter and nutrient inputs. It could also disaggregate the different components of CH₄ emissions (diffusive flux across the water surface, ebullition and plant-mediated emissions) and the associated controlling factors in order to provide more site-specific emission estimates. Compilers may also consider use of models that incorporate within-year and between-year variation in emissions as a function of climatic or land-management variability, water level variability or maintenance activities such as dredging and the duration of periodic drainage when sediments are exposed to air. Tier 3 approaches are likely to require the development of a process-based model to address these additional variables and activities influencing emissions as the small size and large number of waterbodies in some countries may make measurement-based approaches infeasible. For aquaculture ponds, Tier 3 approaches could also include models incorporating management practices (e.g. species, yield, aeration, drainage regimes).

Choice of Emission Factors

Tier 1

Tier 1 emission factors for agriculture and aquaculture ponds, and from canals and ditches, are provided in Table 7.12. Emissions from ponds are separated into Freshwater Ponds with water column salinity < 18 ppt and Saline Ponds with salinity of > 18 ppt, consistent with the 2013 Wetlands Supplement (Chapter 4, Annex 4A.1 salinity-based definitions). At present, available data are not sufficient to derive emission factors for any category by climate zone, or to disaggregate emissions from canals, drainage channels and ditches, which are therefore considered as a single Tier 1 category. Disaggregation by surrounding land-use, nutrient loading and/or yield is also not currently possible at Tier 1. For ditches in organic soils, the Tier 1 emissions factors presented in Table 2.4 of the 2013 Wetlands Supplement may be used.

TABLE 7.12 (NEW)
CH4 EMISSION FACTORS FOR OTHER CONSTRUCTED WATERBODIES (FRESHWATER PONDS, SALINE PONDS, CANALS,
DRAINAGE CHANNELS AND DITCHES)

Waterbody type	w	Climate zone	EF _{CH4} ^a (kg CH ₄ ha ⁻¹ yr ⁻¹)	95% confidence intervals ^b (kg CH ₄ ha ⁻¹ yr ⁻¹)	No. of sites
Saline ponds	1	All	30	16-55	15
Freshwater and brackish ponds	2	All	183	118-228	68
Canals and ditches ^c	3	All	416	259-669	24 ^d

^a Emissions factors for each category were calculated from the mean of log₁₀-transformed values, because untransformed observations showed a positively skewed distribution in all cases

References. Saline ponds: (Cameron et al. 2016), (Castillo et al. 2017), (Chen et al. 2015), (Hai et al. 2013), (Strangmann et al. 2008), (Vasanth et al. 2016), (Yang et al. 2015). Freshwater and brackish ponds: (Baker-Blocker et al. 1977), (Casper et al. 2000), (Grinham 2018), (Hu et al. 2016), (Huang 2016), (Liu et al. 2017), (Merbach et al. 1996), (Natchimuthu et al. 2014), (Selvam et al. 2014), (Stadmark & Leonardson 2005), (van Bergen 2015), (Singh et al. 2000), (Xiong et al. 2017), (Yang et al. 2017), (Zhu et al. 2016). Canals and ditches: (Best & Jacobs 1997), (Chamberlain et al. 2015), (Chistotin 2006; Chistotin et al. 2006), (Evans et al. 2017), (Harrison 2003), (Hendriks et al. 2007), (Kosten et al. 2018), (McPhillips et al. 2016), (McNamara 2013), (Peacock et al. 2017), (Schrier-Uijl et al. 2010), (Schrier-Uijl et al. 2011), (Selvam et al. 2014), (Sirin et al. 2012), (Teh et al. 2011), (Van Den Pol-Van Dasselaar et al. 1999), (Vermaat et al. 2011), (Wang et al. 2009), (Yu et al. 2017).

^b 95% confidence intervals shown are derived from standard errors, and thus represent the uncertainty in the mean emission factor rather than the variability of the original measurements.

^c For Emission Factor for ditches in organic soils refer to Table 2.4, 2013 Wetlands Supplement.

^dDitch data are mostly aggregated to study level, where studies reported multiple measurements from the same ditch network or from sites in close proximity; therefore the total number of individual ditches used to derive the emission factor exceeds the number shown.

Tier 2

At Tier 2, country-specific emission factors may be further stratified according to waterbody type, nutrient status, water levels or other potential explanatory factors (e.g. management practices or yield for aquaculture), as described in the preceding section.

Tier 3

To develop a model-based Tier 3 approach, additional empirical data are needed to define relationships between each component of the CH₄ emission and the relevant explanatory variables. These components could include the effects of temperature, organic matter and nutrient supply and management processes such as periodic drainage; effects of salinity, water depth and flow on CH₄ production in the sediment and oxidation within the water column; relationships between sediment composition and bubble production; and influence of vegetation type and cover on plant-mediated emissions.

Choice of Activity Data

Activity data consist of the total area of (non-reservoir) constructed waterbodies, stratified according to the waterbody type and any additional factors used to estimate emissions. Since flooded land area could change over time, countries should consider this in developing their time series of activity data, attributing land cover to the appropriate category. Countries may use older data sources to establish time series data as well as updated and recent data. Tier 2 and Tier 3 approaches are preferably based on national databases to track flooded land surface area in order to obtain more accurate emission estimates. For aquaculture ponds, additional data on product yields from ponds (FAO data) or management could be collected and related to CH₄ emissions to derive more accurate emission estimates.

Tier 1

Activity data required to support Tier 1 reporting are either complete mapping data for all constructed waterbodies, or alternatively a reliable estimate of the proportion of land area occupied by each waterbody type, such as estimates derived from a land use survey. For agricultural ponds, it may be possible to evaluate small representative areas within a larger land category in order to estimate the total proportion (and therefore total area) of ponds present (Lowe et al. 2005). The Ramsar Convention (Ramsar 2005) provides guidance on mapping of wetlands (Annex III) which can be used to determine the area of Other constructed waterbodies. Additional guidance for mapping agricultural ponds can be found in (Shaikh et al. 2011) and MDBC (2009) (Cunningham et al. 2009). The minimum recommended scale of mapping is 1:5000 (50m x 50m or 0.25 ha), which could be used if appropriate data are available, for example from Landsat remotely sensed imagery (Pekel et al. 2016). Other satellite imagery has a higher resolution, for example Sentinel 2 data have a resolution of 10 m, sufficient to detect many smaller ponds, and are freely available. In many cases, drainage occurs at regular spacing within agricultural landscapes, such that the proportion of ditches in an area can be estimated from data on mean ditch width and spacing, as described in Section 2.2.2.1 of the 2013 Wetlands Supplement (the Frac_{ditch} calculation). For these areas, inventory compilers may choose to report these emissions within the appropriate land category, or separately in the Flooded Lands category. For irregularly distributed ditches or other constructed channels such as canals, it may be possible to estimate overall extent and area by digitizing or estimating total channel length within representative areas. For area of aquaculture ponds, estimates of area may be available from remote sensing imagery (Ottinger et al. 2017) or national databases. If waterbodies vary substantially in their spatial extent through the year, the annual average (rather than annual maximum) inundated area may provide the most appropriate basis for flooded land area estimation.

Tier 2

Additional activity data required to apply a Tier 2 approach are likely to include information on waterbody distribution (e.g. from remotely sensed imagery), waterbody type, nutrient status, flow rates, vegetation and other factors as described in the *Choice of Method* section. Additional management-related factors may be considered if these affect emissions, for example if waterbodies are subject to large seasonal or short-term changes in water level and area, this may produce different CH₄ emissions that a waterbody with the same average surface area but more constant water levels. For aquaculture ponds national databases of pond area or pond yields on an area basis, disaggregated by region or species cultivated could be used to increase accuracy of CH₄ emission estimates.

Tier 3

Tier 3 approaches could include dynamic modelling of emissions evaluated from monitoring of greenhouse gas concentrations and fluxes in representative systems or measurements of emissions on fine spatial and temporal scales. Additional activity data required to apply a Tier 3 approach are likely to include information on waterbody distribution from remotely sensed imagery (which for drainage ditches could include high resolution aerial photography), waterbody type, nutrient status, flow rates, vegetation and other factors as described above. National level information capturing differing pond management (e.g. whether ponds are intensively managed or abandoned

(Gusmawati et al. 2016), particularly where pond management influences CH₄ emissions (e.g. through drainage, (Yang et al. 2015)) may also be appropriate to incorporate within a Tier 3 method.

7.3.2 Land Converted to Flooded Land

7.3.2.1 TOTAL CO₂ EMISSIONS FROM LAND CONVERTED TO FLOODED LAND

RESERVOIRS

Conversion of land to Flooded Land is a disturbance that affects all five terrestrial C pools in the area impounded (above-ground biomass, below-ground biomass, litter, dead wood and soil organic matter; see 2006 IPCC Guidelines (Volume 4 Chapter 2, Fig. 2.1). The 2006 IPCC Guidelines and 2013 Wetlands Supplement, in addition to Chapter 2 of this volume, give guidance on how to estimate the five carbon pools in the land to be flooded and guidance is provided in Chapter 12 for estimating harvested wood products (HWP). This Chapter gives guidance on emissions related to land use conversion and the subsequent emissions.

Carbon stock changes in the five pools that occur prior to *Land Converted to Flooded Land* need to be estimated using the guidance in other chapters (See Volume 4, Chapter 2; Equation 2.3). The amount and fate of flooded biomass depends largely on management decisions prior to flooding. The area to be impounded may be totally or partially cleared of biomass including vegetation and the organic matter in soils prior to flooding. Another management procedure may be the burning of the biomass. If the pre-impoundment area was forested, and the forest was harvested before flooding, part of the biomass removed can go to HWP, but organic matter from grassland or cropland most likely remains.

The time elapsed since flooding has a significant influence on greenhouse gas fluxes from *Flooded Lands* and also on the partitioning of the gases. Statistical analyses on reservoirs worldwide indicate that there is a rapid surge of emissions immediately following flooding, after which emissions return to a relatively stable level. The rate of the post-flooding decrease in emissions may depend on the region in which a reservoir is located and can differ between CO₂ and CH₄, but seems to occur mainly during the initial decade following flooding.

Evidence suggests that CO₂ emitted during approximately the first decade after flooding results from decay of some of the organic matter on the land prior to flooding. Upon flooding, the easily degradable carbon and nutrients are made available to the microbial community and metabolized. Beyond this time period, CO₂ emissions are sustained by the input of organic material transferred into the flooded area from the watershed, (Houel 2003), (Hélie 2004), (Cole & Caraco 2001), and would have occurred in the absence of flooding, albeit displaced in space.

In addition to managed lands, unmanaged lands such as natural forests and peatlands, existing (smaller) waterbodies and other land cover types not considered to be managed land may be converted to *Flooded Land*. This guidance describes methods for reporting emissions from each land use / land cover type converted to *Flooded Land*.

Choice of Method

Organic matter is subject to decay after flooding and the rate of decay diminishes over time following initial inundation. Therefore, it is not appropriate to report all C losses from biomass, dead wood, litter and soil organic matter in the first year after land is converted to *Flooded Land*. Because *Land Converted to Flooded Land* is defined as the first 20 years after flooding, the expected total CO₂ emissions during the 100-year lifespan of the reservoir from the flooded stock of organic matter are allocated to these 20 years (see below and Annex 7.1 Fig A4). C stocks are estimated using existing methodologies when possible (e.g., Volume 4, Chapter 2).

Organic C pools that remain in the impoundment area after flooding are subject to slow decomposition constrained by reduced presence of oxygen. The fate of organic matter removed from the area prior to flooding can vary. For example, biomass removed from the impoundment area prior to impoundment, e.g., by harvesting of timber, slash or stumps, is reported according to the guidance for CO₂ emissions and removals (Volume 4, Chapter 2.3). The CO₂ and non-CO₂ emissions of deliberately burned biomass are reported according to guidance in other chapters (See Volume 4, Chapter 2). The biomass remaining in the impoundment area after flooding becomes submerged (except for that in the drawdown zone) and a fraction of this organic matter is subsequently decomposed to CO₂ (for more details, see Annex 7.1).

Annex 7.1 explains how the G-res model estimates CO₂ emissions for land converted to *Flooded Land* using average organic carbon stock in the top 30 cm soil layer as an empirically-based approximation for the total flooded organic matter decay (Annex 7.1, Section 1.5). Tier 1 emission factors are derived by determining the average,

spatially interpolated soil organic C stock for the flooded landscape area from a global soil carbon map (FAO, or default reference soil organic C stocks from Volume 4, Chapter 2. Table 2.3).

Tier 1

Emission factors for CO_2 from the reservoir surface, $EF_{CO2,j}$, in the six aggregated climate zones are provided in Table 7.13. The emission factors correspond to the total CO_2 emission attributable to the reservoir and integrate both spatial and temporal variations and have been derived from the application of empirical models to a large (>6000) number of reservoirs with a worldwide distribution (see Annex 7.1 for details and (Prairie et al. 2017a)) and are averaged per climate zone.

EQUATION 7.13 (NEW)

ANNUAL ON-SITE CO2-C EMISSIONS/REMOVALS FROM LAND CONVERTED TO FLOODED LAND

$$F_{CO_2tot} = \sum_{j=1}^6 \sum_{i=1}^{nres_j} A_{total,j,i} \bullet EF_{CO_2age \leq 20,j}$$

Where:

 F_{CO_2tot} = Total annual emission (removal) of CO₂ from Land Converted to Flooded Land (Reservoirs

 \leq 20 years old), tonnes CO₂-C yr⁻¹.

 $A_{total, i, i}$ = Total area of reservoir water surface for reservoir 'i' located in climate zone 'j', ha.

 $EF_{CO_{1}age \leq 20,j}$ = Emission factor for CO₂ for reservoir ≤ 20 years old in climate zone 'j', tonnes CO₂-C ha⁻¹

y⁻¹. Refer to Table 7.13.

 $nres_i$ = Number of reservoirs ≤ 20 years old in climate zone 'j'

i = Summation index for the number of waterbodies of same type in same climate zone

j = Summation index for climate zones (j = 1-6, see Table 7.13)

Tier 2

The methodology for estimating Tier 2 annual carbon loss as CO_2 on recently flooded land (<20 years old) uses Equation 7.13 substituting in the emission factor calculated using Equation 7.14. Tier 2 methods for determining annual CO_2 emissions from land converted to Flooded Land use knowledge about climate zone and distribution of soil organic carbon stock of the land prior to flooding in order to develop country-specific factors.

EQUATION 7.14 (NEW)

ANNUAL CO₂-C EMISSIONS/REMOVALS FROM LAND CONVERTED TO FLOODED LAND INCLUDING SOIL CARBON STOCKS

$$EF_{CO_{2j,i}} = \sum_{k=1}^{nsoil} \phi_{i,k} \bullet SOC_{j,k} \bullet M_{j}$$

Where:

 $EF_{CO,i.i.}$ = Emission factor for CO₂ for reservoir 'i' climate zone 'j', tonnes CO₂-C ha⁻¹ y⁻¹.

SOC_{j,k} = Soil C stock (tonnes C ha⁻¹ in 0-30 cm depth) values per climate zone 'j' and mineral soil type (k) from Table 2.3 (Volume 4, Chapter 2), for undrained and drained peatlands using Table 2.6 (2013 Wetlands Supplement) with conversion from dry organic matter to organic carbon (see A7.1.2.2), or from FAO Global Soil organic C map (http://www.fao.org/global-soil-partnership/resources/highlights/detail/en/c/1070492/), or country specific SOC stocks.

i = Summation index for the number of waterbodies of same type in same climate zone

j = Summation index for climate zones (j = 1-6, see Table 7.13)

k = Summation index for soil type

 $\phi_{i,k}$ = The fraction of reservoir 'i' area with soil type k, dimensionless

 M_j = Scaling factor per climate zone to convert SOC stocks based on empirical relationships between emissions estimated from G-res (integrated 100 year emissions post-flooding reported as a constant yearly flux for the first 20-year post-flooding) and soil C stocks and climate. (see Annex 7 for more explanations), y^{-1} . Values in Table 7.14.

nsoil = Number of soil types (= 6, see Volume 2, Table 2.3)

Note that $\sum_{k=1}^{nsoil} \phi_{i,k} \le 1$ will be nearly 1 if only a river existed prior to inundation of a large reservoir. In contrast,

the value will be close to 0 if the reservoir is a small expansion of a natural lake.

Tier 2 may include: 1) a derivation of country-specific emission factors; 2) specification of climate sub-zones considered suitable for refinement of emission factors; 3) a finer, more detailed classification of management systems with a differentiation of pre-flooding land-uses; 4) differentiation of emission factors by time since flooding, and 5) a finer, more detailed classification of nutrient status or other water quality attributes, e.g. nitrogen, phosphorus, and chlorophyll.

For compatibility of approach, country-specific Tier 2 factors for CO₂ emissions and removals that are compiled using domestic flux data measured at the water-atmosphere boundary should follow a similar general concept to the G-res model, which is used in this guidance for generating Tier 1 emission factors (see details in Annex 7.1).

An alternative method can use observed data on the decay curve of CO_2 release to the atmosphere from the surface of the waterbody. These observations include a declining annual CO_2 emission due to the newly flooded organic matter, and a natural annual background release of CO_2 that is associated with catchment inputs and should not be included in the annual emissions. Instead, the natural emissions should be subtracted from the declining emissions in order to obtain the apparent CO_2 release from the land converted to *Flooded Land*. The shape of the declining curve of annual CO_2 release does not need to follow a specific equation, as long as it asymptotically declines as reservoirs age and can be integrated.

It is *good practice* to derive country-specific emission factors if measurements representing the national circumstances are available. Countries need to document that methodologies and measurement techniques are consistent with the scientific background for Tier 1 emission factors in Annex 7.1. Moreover, it is *good practice* for countries to use a finer classification for climate and management systems. Note that any country-specific emission factor must be accompanied by sufficient national or regional land-use/management activity and environmental data to represent the appropriate climate sub-domains and management systems for the spatial domain for which the country-specific emission factor is applied.

Tier 3

CO₂ emissions/removals at Tier 3, compared to those at Tier 2, would use detailed data and models of soil carbon and other remaining carbon pools prior to flooding and time series of CO₂ emissions after flooding for a range of reservoirs that encompass an appropriate range of environmental conditions. Details for the development of measurement and model-based methods are discussed in Annex 7.1.

Choice of Emission Factor

Tier 1

 CO_2 emissions are calculated using the emission factors in Table 7.13.

$Table~7.13~(New) \\ CO_2\text{-C emission factors for reservoirs} \leq 20~\text{years old} - \textit{Land converted to Flooded Land}$				
Climate Zone		CO ₂ -C Emission Factors <i>EF</i> _{CO2 age<20,j} (tonnes CO ₂ -C ha ⁻¹ y ⁻¹)		
	j	Average	Lower and upper 95% CI of mean	
Boreal	1	0.94	0.84 –1.05	
Cool Temperate	2	1.02	1.00-1.04	
Warm temperate dry	3	1.70	1.66 –1.75	
Warm Temperate moist	4	1.46	1.44–1.48	
Tropical dry/montane	5	2.95	2.86–3.04	
Tropical moist/wet	6	2.77	2.71–2.84	

The emission factors are derived from model outputs for each climate zone (Annex A7.1.2.1). The aggregation into 6 climate zones is described in Annex section A7.1.2.1.

Tier 2 and 3

The Tier 2 approach for estimating total CO_2 emissions from Flooded Land incorporates country-specific information with derivation of country-specific scaling factors. The compiler may address other drivers of emissions including: 1) specification of climate sub-zones considered suitable for refinement of emission factors; 2) a finer, more detailed classification of management systems including estimation of emissions associated with drawdown zones during the time period of low water level in reservoirs; 3) time-series data that incorporate seasonal/annual variation in CO_2 emissions. Country-specific soil maps, measured in situ data, or updated versions of global soil databases that can be used in estimating the soil organic carbon stocks for 0-30 cm top soil layer within the flooded area using GIS tools. Table 7.14 provides scaling factor values that may be used with the Tier 2 method.

Choice of Activity Data

Tier 1

Areas of newly flooded lands are available from dam operators such as hydropower companies or responsible government agencies. In many cases recent impoundments have been extensively described in Environmental Impact Assessment (EIA) documents of specific projects. Those documents are often publicly available. In absence of such information sources, satellite images and aerial images taken during the past 20 years are commonly available and allow determination of flooded land areas by comparison of pre-impoundment and post-impoundment images.

Tiers 2 and 3

Detailed area information is needed for Tier 2 and 3 approaches, and can be found in geographic information products, reservoir statistics, or remote sensing products. Management systems for pre-impoundment land use characteristics of the flooded land may be derived from project-specific EIA documents, forest surveys from the pre-impoundment period, or remotely-sensed land cover assessments.

Countries could consider differentiating the fluxes from the drawdown zone. Estimation of drawdown zone areas can be done using remote sensing images taken during the time period of low water level in reservoirs or from reservoir managers.

Many countries also monitor water quality parameters from watercourses impacted by management activities. These include industrial effluent disposal, mining, land drainage, and wastewater treatment. In the best cases, time series of water quality parameters are available in national registers for over 20 years and may be useful for applying Tier 3 emission factors differentiated by those parameters.

Table 7.14 (New) Scaling factor value M [Y $^{-1}$] for equation 7.14, Annual on-site CO₂-C emissions/removals from Land Converted to FLooded Land.

	Aggregated climate zone		M			
IPCC climate zones		j	Average	Lower and upper 95% CI	Number of reservoirs	
Boreal dry						
Boreal moist	Boreal		0.0091	0.0075-0.0107	118	
Polar dry						
Polar moist						
Cool temperate dry	C. Iv.		0.0146	0.0141-0.0151	2103	
Cool temperate moist	Cool temperate	2	0.0146	0.0141-0.0131	2103	
Warm temperate dry	Warm temperate dry	3	0.0568	0.0541-0.0595	679	
Warm temperate moist	Warm temperate moist	4	0.0302	0.0291-0.0312	2095	
Tropical dry	Tropical dry/montane		0.0900	0.0846-0.0954	902	
Tropical montane				0.0640-0.0934		
Tropical moist	Tropical moist/wet	6	0.0668	0.0628-0.0708	920	

Note: Scaling factors were derived from the integrated CO_2 emissions attributable to the reservoir estimated from the G-res model (see Annex 7.1 for details, (Prairie et al. 2017b) expressed as a fraction of soil organic carbon content (SOC) and applied to the first 20 years post-impoundment. The aggregation into 6 climate zones is described in Annex 1, section A7.1.2.1.

OTHER CONSTRUCTED WATERBODIES (DITCHES, CANALS, FARM PONDS AND AQUACULTURE PONDS)

No specific methodologies are provided to estimate CO₂ emissions resulting from land conversion to other constructed waterbodies as there are insufficient CO₂ emission data. However, compilers may estimate CO₂ emissions for coastal wetlands converted to aquaculture ponds by excavation based on guidance in the *2013 Wetlands Supplement* (Chapter 4, Coastal Wetlands). For all types of pond created by damming, the methodology described above to estimate CO₂ emissions from land converted to reservoirs may be used.

7.3.2.2 TOTAL NON-CO₂ EMISSIONS FROM LAND CONVERTED TO FLOODED LAND

RESERVOIRS

In reservoirs, high levels of CH_4 emissions can occur in the first 20 years following flooding (see Annex 7.1). No guidance on estimating N_2O emissions from flooded land is provided here because N_2O emissions from aquatic systems are indirect N_2O emissions from managed land that are addressed in other sections of this guidance (e.g. Volume 4, Chapter 11).

Choice of Method

Tier 1

For Tier 1, guidance can be found in section 7.3.1 Non-CO₂ emissions from *Flooded Land Remaining Flooded Land*. The Tier 1 approach to calculate CH₄ emissions from *Land Converted to Flooded Land* (flooded \leq 20 years prior to reporting year) is based on Equation 7.15, which differs from Equation 7.10 only in the values of the emission factors, $EF_{CH4 \, age < 20,j}$.

EQUATION 7.15 (NEW)

ANNUAL CH₄ EMISSIONS FOR RESERVOIRS \leq 20 YEARS OLD FOR LAND CONVERTED TO FLOODED LAND

$$F_{CH_{s}tot} = F_{CH_{s}res} + F_{CH_{s}downstream}$$
 (A)

$$F_{CH_{q}res} = \sum_{j=1}^{6} \sum_{i=1}^{nres_{j}} \alpha_{i} (EF_{CH_{q} \ age \le 20, j} \bullet A_{tot \ j, i})$$
(B)

$$F_{CH_4 downstream} = \sum_{j=1}^{6} \sum_{i=1}^{nres_j} \alpha_i (EF_{CH_4 \ age \le 20, j} \bullet A_{tot j, i}) \bullet R_{d, i}$$
 (C)

Where:

 $F_{CH,tot}$ = Total annual emission (removal) of CH₄ from all reservoirs \leq 20 years old, kg CH₄ yr⁻¹

 $F_{CH,res}$ = Annual reservoir surface emissions of CH₄ from all reservoirs \leq 20 years old, kg CH₄ yr⁻¹

 $F_{CH,downstream}$ = Annual emissions of CH₄ originating from the reservoir but emitted downstream of dam.

For Tier 1, equation 7.15 (C) simplifies to $F_{CH_4downstream} = F_{CH_4res} \cdot R_d$, kg CH₄ yr⁻¹

 $A_{tot j,i}$ = Total area of reservoir water surface for reservoir ≤ 20 years old 'i' located in climate zone 'j', ha

 $EF_{CH_4 \text{ age} \le 20, j}$ = Emission factor for CH₄ emitted from the reservoir surface for reservoir ≤ 20 years old located in climate zone 'j', kg CH₄ ha⁻¹ y⁻¹ (Refer Table 7.15)

 R_d = A constant equal to the ratio of total downstream emission of CH₄ to the total flux of CH₄ from the reservoir surface, dimensionless. Equals 0.09 by default for Tier 1 (Table 7.10) and zero for all other reservoirs. See text below for Tiers 2 & 3 R_d values.

 α_i = Emission factor adjustment for trophic state in reservoir 'i' within a given climate zone, dimensionless. Equals 1.0 by default for Tier 1. See Equation 7.11 for Tiers 2 & 3.

I = Summation index for the number of reservoirs of ≤ 20 years in climate zone 'j'

j = Summation index for climate zones (j = 1-6, see table 7.15)

 $nres_i$ = Number of reservoirs ≤ 20 years old in climate zone 'j'

Tiers 2 and 3

For Tiers 2 and 3, refer to guidance in section 7.3.1, Non-CO₂ emissions from *Flooded Land Remaining Flooded Land*.

Choice of Emission Factor

Tier 1

Emission factors for CH₄ via diffusion and ebullition for *Land Converted to Flooded Land* in the six aggregated climate zones are provided in Table 7.15. As for *Flooded Land remaining Flooded Land* (Table 7.9), the emission factors integrate both spatial and temporal variations and have been derived from the application of empirical models to a large (>6000) number of reservoirs with a worldwide distribution (see Annex 7.1 for details) and are averaged per climate zone.

Tiers 2 and 3

For Tiers 2 and 3, refer to guidance in section 7.3.1, Non-CO₂ emissions from *Flooded Land Remaining Flooded Land*.

$Table \ 7.15 \ (New)$ CH_4 emission factors for reservoirs ≤ 20 years old – $L\!$ and converted to Flooded Land					
Aggregated Climate Zone		CH ₄ Emission Factors $EF_{CH4 \ age < 20,j}$ (kg CH ₄ ha ⁻¹ year ⁻¹)			
	j	Average	Lower and upper 95% CI of the mean	N	
Boreal	1	27.7	20.8–34.7	96	
Cool Temperate	2	84.7	78.8-90.6	1879	
Warm temperate dry	3	195.6	176.9-214.7	578	
Warm Temperate moist	4	127.5	121.5-133.4	1946	
Tropical dry/montane	5	392.3	366.5-417.7	710	
Tropical moist/wet	6	251.6	236.6-266.7	805	

Note: The Emission Factors are derived from model outputs from N reservoirs in each climate zone. The aggregation into 6 climate zones is described in Annex 1, section A7.1.2.1.

Choice of Activity Data

Tier 1

For Tier 1, refer to guidance refer in section 7.3.1, Non-CO₂ emissions from *Flooded Land Remaining Flooded Land*.

Tiers 2 and 3

For Tiers 2 and 3, refer to guidance in section 7.3.1, Non-CO₂ emissions from *Flooded Land Remaining Flooded Land*

OTHER CONSTRUCTED WATERBODIES (DITCHES, CANALS, FARM PONDS AND AQUACULTURE PONDS)

Refer to guidance in section 7.3.1, Non-CO₂ emissions from *Flooded Land Remaining Flooded Land*. There is insufficient information to derive separate emission factors for CH₄ emissions for recently constructed ponds, canals and ditches.

7.3.3 Approach to provide indicative estimates of the anthropogenic component of total CO₂ and non-CO₂ emissions (optional)

A method for estimating the contribution of human activities to total emissions from Flooded Land is provided that uses the area of Managed Land and Unmanaged non-Wetland categories converted to Flooded Land to develop indicative estimates of the anthropogenic component of total CO₂ and non-CO₂ greenhouse gas emissions. This method includes the area that was not previously (before flooding) unmanaged lakes, rivers/streams and unmanaged wetlands, on the basis that emissions from these unmanaged lands are not reported in national greenhouse gas inventories. For unmanaged lakes and rivers, which have similar CH4 emissions to reservoirs, this method is robust. When unmanaged wetlands are flooded this method could under- or over-estimate anthropogenic CH₄ and CO₂ emissions because flooding may alter the greenhouse gas emissions and removals from these unmanaged lands due to changes in biogeochemical processes (see Annex 7.1.1). However, there are insufficient empirical data to provide guidance to estimate the changes in emissions from land that was unmanaged wetlands after it is flooded. Additionally, CH₄ emission factors from unmanaged wetlands, reservoirs and other constructed waterbodies in many climate zones are broadly similar and thus when unmanaged wetlands are a small component of the land surface before the area was converted to Flooded Land this method is robust. If unmanaged wetlands occupy a high proportion of the surface of the land prior to flooding then countries may choose to better understand anthropogenic emissions at Tier 2 or 3 using methods described in section 7.3.1 and 7.3.2. However, previously flooded lands where changes in hydrology lead to substantial changes in the characteristics and ecological function of the area, or emissions and removals per unit area, may not be excluded from the calculation of indicative estimates of the anthropogenic component of total greenhouse gas emissions.

An analogous approach to develop indicative estimates of the anthropogenic component of total greenhouse gas emissions, following the same principles, could also be applied to other constructed waterbodies. Developing these estimates will require a Tier 2 or 3 method.

INDICATIVE ESTIMATES OF THE ANTHROPOGENIC COMPONENT OF TOTAL CH₄ EMISSIONS IN *FLOODED LAND REMAINING FLOODED LAND*

Indicative estimates of the anthropogenic component of total CH_4 emissions for *Flooded Land Remaining Flooded Land* are estimated with the following equation (flooded > 20 years prior to reporting year) by using the area of flooded land that was not an unmanaged waterbody prior to flooding:

EQUATION 7.16 (NEW)

INDICATIVE ESTIMATE OF THE ANTHROPOGENIC COMPONENT OF TOTAL ANNUAL CH₄
EMISSIONS IN FLOODED LAND REMAINING FLOODED LAND

$$F_{\mathit{CH}_{4} \mathit{anthrop}} = \sum_{j=1}^{6} \sum_{i=1}^{\mathit{nres}_{j}} \alpha_{i} \Big(EF_{\mathit{CH}_{4} \mathit{age} > 20, j} \bullet A_{\mathit{anthrop}, j, i} \Big) + F_{\mathit{CH}_{4} \mathit{downstream}}$$

Where:

 $F_{CH_4 anthrop}$ = Indicative estimate of the anthropogenic component of total annual emissions of CH₄ from flooded land, kg CH₄ vr⁻¹

 $A_{anthrop,j,i}$ = Area associated with the anthropogenic component of emissions and comprises all areas of reservoir water surface for reservoir > 20 years old 'i' located in climate zone 'j', but excluding areas that were unmanaged waterbodies (lakes and rivers), ha

 $F_{CH,downstream}$ = Annual downstream CH₄ emissions, estimated above (Equation 7.15), kg CH₄ yr⁻¹

 α_i = Emission factor adjustment for trophic state in reservoir 'i' within a given climate zone. [dimensionless] Equals 1.0 by default for Tier 1. See Equation 7.11 for Tiers 2 & 3.

 $EF_{CH_4age>20,j}$ = Emission factor for CH₄ emitted from the reservoir surface for reservoir > 20 years old located in climate zone 'j', kg CH₄ ha⁻¹ yr⁻¹ (Table 7.9).

In general, other Unmanaged Lands, including forest land and grassland, are not considered a significant source of CH₄ emissions, and removals of CH₄ are not recognized as an anthropogenic source category in the AFOLU sector guidance. However some removal of CH₄ can occur through oxidation of atmospheric CH₄ by methanotrophic microorganisms in aerated soils, but this flux is typically small when expressed per unit land area (Oertel et al. 2016). Regardless, no guidance is provided to estimate CH₄ removal from unmanaged forest land and grassland.

INDICATIVE ESTIMATES OF THE ANTHROPOGENIC COMPONENT OF TOTAL CO₂ EMISSIONS IN LAND CONVERTED TO FLOODED LAND

Indicative estimates of the anthropogenic component of total CO_2 emissions in *Land Converted to Flooded Land* (i.e. Reservoirs ≤ 20 years old) are calculated following the method described in section 7.3.1.1 but using Eq. 7.17 to calculate.

EQUATION 7.17 (NEW)

INDICATIVE ESTIMATE OF THE ANTHROPOGENIC COMPONENT OF TOTAL ANNUAL CO₂ EMISSIONS IN LAND CONVERTED TO FLOODED LAND

$$F_{CO_2 anthrop} = \sum_{j=1}^{6} \sum_{i=1}^{nres_j} \left(EF_{CO_2 age \leq 20, j} \bullet A_{anthrop, j, i} \right)$$

Where

 $F_{CO_2 ant hrop}$ = Indicative estimate of the anthropogenic component of total annual emission of CO₂ from Land Converted to Flooded Land (reservoirs \leq 20 years old), tonnes CO₂-C yr⁻¹. $A_{anthrop,j,i}$ = Area associated with the anthropogenic component of emissions and comprises all areas of reservoir water surface for reservoir ≤ 20 years old 'i' located in climate zone 'j', but excluding areas that were unmanaged waterbodies (lakes and rivers) or unmanaged wetlands prior to flooding [ha]. Note: previously flooded lands where changes in hydrology lead to substantial changes in the characteristics and ecological function of the area, or emissions and removals per unit area, may not be excluded from the calculation of indicative estimates of the anthropogenic component of total greenhouse gas emissions.

 $EF_{CO_2age \le 20,j}$ = Emission factor for CO₂ for reservoir ≤ 20 years old in climate zone 'j', tonnes CO₂-C ha⁻¹ v⁻¹. Refer to Table 7.13.

INDICATIVE ESTIMATES OF THE ANTHROPOGENIC COMPONENT OF TOTAL CH₄ EMISSIONS IN LAND CONVERTED TO FLOODED LAND

Indicative estimates of the anthropogenic component of total CH₄ emissions for *Land Converted to Flooded Land* can be derived with the following equation (flooded ≤ 20 years prior to reporting year) by using the area of flooded land that was not an unmanaged waterbody or unmanaged wetlands prior to flooding:

EQUATION 7.18 (NEW)

INDICATIVE ESTIMATES OF THE ANTHROPOGENIC COMPONENT OF TOTAL ANNUAL CH₄
EMISSIONS IN LAND CONVERTED TO FLOODED LAND

$$F_{\mathit{CH}_{4} \mathit{anthrop}} = \sum_{j=1}^{6} \sum_{i=1}^{\mathit{nres}_{j}} \alpha_{i} \Big(\mathit{EF}_{\mathit{CH}_{4} \mathit{age} \leq 20, j} \bullet A_{\mathit{anthrop}, j, i} \Big) + F_{\mathit{CH}_{4} \mathit{downstream}}$$

Where:

 $F_{CH_4anthrop}$ = Indicative estimate of the anthropogenic component of total annual emissions of CH₄ from flooded land, kg CH₄ yr⁻¹

 $A_{anthrop,j,i}$ = Area associated with the anthropogenic component of emissions and comprises all areas of reservoir water surface for reservoir ≤ 20 years old 'i' located in climate zone 'j', but excluding areas that were unmanaged waterbodies (lakes and rivers) or unmanaged wetlands prior to flooding, ha. Note: previously flooded lands where changes in hydrology lead to substantial changes in the characteristics and ecological function of the area, or emissions and removals per unit area, may not be excluded from the calculation of indicative estimates of the anthropogenic component of total greenhouse gas emissions.

 $F_{CH_4downstream}$ = Annual downstream CH₄ emissions, estimated above (Equation 7.15(C), kg CH₄ yr⁻¹

 α_i = Emission factor adjustment for trophic state in reservoir 'i' within a given climate zone, dimensionless. Equals 1.0 by default for Tier 1. See Equation 7.11 for Tiers 2 & 3.

 $EF_{CH_4age \le 20,j}$ = Emission factor for CH₄ for *Land Converted to Flooded Land*, kg CH₄ ha⁻¹ y⁻¹. Refer to Table 7.15.

i = Summation index for all reservoirs of age ≤ 20 years in climate zone 'j'

j = Summation index for climate zones (j = 1-6, e.g. Table 7.15)

Choice of Activity Data

Activity data needed include area of Unmanaged Wetlands (Note: previously flooded lands where changes in hydrology lead to substantial changes in the characteristics and ecological function of the area, or emissions and removals per unit area, may not be excluded from the calculation of indicative anthropogenic emissions) and natural lakes that become a managed flooded land, and the final flooded land area in each climate zone. Activity data required to support Tier 1 calculations are complete mapping for pre-flooding wetland and lake area estimated from a land use survey, remotely sensed imagery (e.g. Landsat data) or other national maps and data bases.

7.3.4 Uncertainty Assessment

The two largest sources of uncertainty in the estimation of CH₄ emissions from Flooded Land are the quality of emission factors and estimates of the flooded land areas.

Flooded Land surface area

For reservoirs, national statistical information on the flooded area behind large dams (> 100 km²) should be available and will probably be accurate to within 10 percent. Where national databases on dams are not available, and other information is used, the Flooded Land areas retained behind dams will probably have an uncertainty of more than 50 percent, especially for countries with large Flooded Land areas. Detailed information on the location, type and function of smaller dams may be difficult to obtain, though statistical inference may be possible based on the size distribution of reservoirs for which data are available. Reservoirs are created for a variety of reasons, and this will influence the availability of data. Consequently, uncertainty regarding surface area is dependent on country specific conditions.

Uncertainties in estimating emissions and removals from other constructed waterbodies (ditches, canals, farm ponds and aquaculture ponds) are to a large extent derived from assumptions and uncertainties in the area to which the EFs are applied. Variation in salinity of aquaculture ponds may also contribute to uncertainty in CH₄ emissions.

Emission factors

As shown in Tables 7.9 and 7.15, average emissions can vary both within and among climate regions. Therefore, the use of any default emission factor will result in high uncertainty as reflected in the 95% confidence intervals as discussed in Annex 7.1.

Downstream CH₄ emissions occur primarily when anoxic and methane-rich hypolimnetic water (i.e. the lower water layer in a stratified water column) is withdrawn from a reservoir and passed through the dam structure, including turbines in hydropower reservoirs, and discharged to a downstream river (see Annex 7.1 for a more detailed description). Accordingly, downstream emissions are typically negligible in well-oxygenated reservoirs (Diem et al. 2012) or those with epilimnetic withdrawal (Beaulieu et al. 2014b), but can exceed emissions from the reservoir surface in thermally stratified systems with hypolimnetic withdrawal (Kemenes et al. 2007), (Abril et al. 2005). At the Tier 1 level, downstream emissions are estimated from R_d , defined as the average ratio of downstream to surface emissions. Sources of uncertainty in R_d include differences among studies in how fluxes from the reservoir surface and downstream or the reservoir were measured. Uncertainty can be reduced at the Tier 2 and 3 levels by accounting for the reservoir mixing patterns and withdrawal depths on a case-by-case basis.

To reduce the uncertainties on emissions factors, countries should develop appropriate, statistically-valid sampling strategies that take into account natural variability of the ecosystem under study. When applicable, the distinction between ice-free and ice-covered periods may be a significant improvement in accuracy (Duchemin et al. 2006). Those sampling strategies should include enough sampling stations per reservoir, enough reservoirs and sampling periods. The number of sampling stations should be determined using a recognized statistical approach (see (Goldenfum 2010) (UNESCO/IHA for measurement guidelines).

The EF values in Table 7.9 represent global averages and have large uncertainties due to variability in climate and management practices, including depth of the waterbody, salinity of water, presence of emergent vegetation, recharge rate and (for aquaculture) the intensity of management, including fish feeding characteristics and pond aeration.

Uncertainties associated with the indicative estimates of anthropogenic component of total emissions

The methods to produce the indicative estimates of the anthropogenic component of total emissions from managed flooded lands have additional uncertainties beyond the estimation of total emissions. The key uncertainty is determining the excluded areas that were unmanaged waterbodies (lakes and rivers) or unmanaged wetlands prior to flooding. The unmanaged river and possibly lake area is particularly challenging to estimate if there is large intra- or inter-annual variability in river water level, resulting in a highly variable river area over time. To address this uncertainty, compilers may use the long-term mean river and lake area, but it should be highlighted that there is a risk for higher uncertainty where the average area is challenging to assess.

7.4 INLAND WETLAND MINERAL SOILS

No refinement.

7.5 COMPLETENESS, TIMES SERIES CONSISTENCY, AND QA/QC

No refinement.

Annex 7A.1 Estimation of Default Emission Factor(s) for greenhouse gas emissions from Flooded Lands

7A.1.1 Background on CH4 cycling in Flooded Land

CH₄ emissions from aquatic environments are the combined result of CH₄ production, oxidation and transport processes, which are described in e.g. (Bastviken 2009), (Bridgham et al. 2013), (Duc et al. 2010), and (Bogard et al. 2014) (the two former being reviews and the two latter describing updates). A summary is provided below:

Production and oxidation of CH₄

Methane production is a microbially-mediated process that primarily occurs in anoxic sediment. Sediment methanogenesis represents the terminal step in the anaerobic degradation of organic matter, and is strongly stimulated by temperature, anoxic conditions, and high sedimentation rates. The last of these, sedimentation, provides organic matter and promotes anoxia. Inhibition is induced by the presence of molecular oxygen (O₂) and other alternative electron acceptors in organic matter degradation, such as nitrate, iron (III), manganese (IV) and sulphate. Because sulphate is common in waters with high salinity, methanogenesis in the upper sediments is often low under saline conditions (Reeburgh 2007).

Methane oxidation in aquatic environments is primarily a microbial process in which dissolved CH₄ is used as a carbon and energy source. Therefore, CH₄ oxidation takes place at redox gradients where both CH₄ and suitable electron accepting compounds are present. Anaerobic CH₄ oxidation using e.g. nitrate and sulphate has been observed and sulphate-dependent CH₄ oxidation can be important in saline sediments. In freshwater environments, O₂ dependent CH₄ oxidation is considered to dominate (Bogard et al. 2014). By being confined to redox gradients, CH₄ oxidation is therefore often most intense in spatially restricted zones near the interface between anoxic and oxic conditions in water columns, or in the top millimetres of sediments overlain with oxic water (below a few mm depth most sediments are anoxic). The oxidation of CH₄ can be extensive and reported removal of dissolved CH₄ during passage through a zone with oxidation often range from 50 to >95% (Bastviken 2009). Aerobic CH₄ oxidation *in situ* is considered to be primarily substrate dependent, i.e. to depend largely on concentrations and supply rates of CH₄ and O₂.

The transport of CH₄ through waterbodies

With reference to processes numbered in Figure 7A1, the transport of CH₄ through a reservoir can be described as follows (Bastviken 2009):

CH₄ produced in anoxic sediments, and subsequently dissolved in the water, is transported along the concentration gradient by Fickian transport (molecular diffusion or eddy diffusion) and, at times advection, into the hypolimnion water (1). The transport of CH_4 from the hypolimnion into the epilimnion is often very small due to limited mixing between water layers and because extensive microbial CH₄ oxidation occurs at the interface where both CH₄ and O₂ are present (Bastviken et al. 2008) (2). The release of CH₄ from epilimnetic sediments is also constrained by CH₄ oxidation, similarly occurring at the oxycline in the top several mm of the sediment (3). However, water movements such as waves can speed up CH₄ transport across the epilimnetic sediment-water interface (Bussmann 2005), reducing the fraction being oxidized. Additional epilimnetic CH₄ can be sustained by production in oxic water (Bogard et al. 2014) (4). The dissolved CH₄ in surface water is emitted across the diffusive boundary layer at the water-atmosphere interface (diffusive emission). The diffusive emission rates are stimulated by high CH₄ concentrations and high turbulence in the water (5). The solubility of CH₄ in water is rather low, and therefore CH₄ bubbles are formed in the sediment. Emissions to the atmosphere by ebullition occur when such CH₄-rich bubbles are released and rapidly rise through the water column into the atmosphere (6). Ebullition can be the dominant flux pathway, and is influenced by CH₄ production rates in the sediment, physical triggers releasing bubbles such as drops in barometric pressure, changes in the water level or waves. CH₄ emissions can also occur via rooted emergent aquatic plants with gas transporting aerenchyma tissue. These structures can function as gas conduits between sediments and the atmosphere. Such plant-mediated emission can be substantial and depends on CH₄ production, plant abundance, activity and species composition. In reservoirs, water, with its dissolved CH₄, is withdrawn into the dam structure (D) inlet and released to the outlet river (7a and 7b). The dissolved CH₄ can then be degassed to the atmosphere upon passage through dam structures or emitted after release to the outlet river (8). Both degassing and reservoir-related emissions from the outlet river are a result of the reservoir, but occur downstream of the reservoir surface and are collectively referred to in this chapter as downstream emissions. Downstream emissions are low if oxic epilimnetic water with low CH₄ concentrations is withdrawn (7a), but can be high if anoxic, CH₄ rich hypolimnetic water is withdrawn (7b).

The degassing of the water in the turbines is relevant in hydroelectric reservoirs only, but the other parts of the description in Figure A1 are valid for non-hydroelectric reservoirs and for non-reservoir waterbodies.

Figure 7A.1 (New) Methane related transport within and from waterbodies, exemplified with a reservoir with an anoxic hypolimnion.

For explanations of numbered processes, see text.

Emissions of CH₄

Aquatic CH₄ emissions are favoured by high CH₄ production and by conditions facilitating transport pathways where most CH₄ escapes oxidation. Conditions leading to high whole-system CH₄ production rates include low salinity (Camacho et al. 2017), high temperatures (Yvon-Durocher et al. 2014), (Deemer et al. 2016), (DelSontro et al. 2016), and a high load of labile organic matter (DelSontro et al. 2016), (DelSontro et al. 2018), (Deemer et al. 2016). The overall CH₄ production potential in freshwaters in a given climate zone is also positively related to the flooded area. In this guidance: estimation of emissions from coastal aquaculture ponds (Tier 1) is improved by consideration of salinity of the water as sulphides in seawater supress methanogenesis (Poffenbarger et al. 2011); temperature is considered by separating emission factors by climate zone and including temperature seasonality when generating emission factors (Tier 1); methanogenic habitat extent is considered by including the area of the flooded land in calculations (Tier 1); and the supply of labile organic matter is considered via a trophic state adjustment option (Tier 2; see also below).

Conditions favouring rapid transport from sediments to the atmosphere by ebullition or via plants, bypassing CH₄ oxidation zones, include shallow water depth and a high abundance of emergent aquatic plants. These conditions are indirectly considered at the whole climate zone level at the Tier 1 via validation to available data, but are highly variable among waterbodies and consideration for individual waterbodies can therefore only be performed at the Tier 3 level. Downstream emissions also represent situations where high water turbulence causes rapid emission of CH₄ with little time for oxidation. Downstream emissions are considered at Tier 1, and are estimated using empirical relationships between CH₄ fluxes from waterbody surfaces and observed downstream emissions.

Trophic status and greenhouse gas emissions from Flooded Lands

Flooded lands with high inputs of nutrients and high rates of biological production (eutrophic systems) generally emit CH₄ to the atmosphere more rapidly on a per-area basis than less productive (meso- or oligotrophic) systems. This relationship is seen in meta-analyses examining fluxes from many reservoirs (Narvenkar et al. 2013), (Deemer et al. 2016), and a positive relationship between local primary production and CH₄ emission has also been demonstrated in laboratory assays using sediments from individual lakes (West et al. 2016). One recent review of available data found that, on average globally, per-area CH₄ fluxes are 8.0 times higher for eutrophic reservoirs than for mesotrophic reservoirs, which in turn have CH₄ fluxes that are, on average, 1.7 times as high as those from oligotrophic systems (Deemer et al. 2016). Therefore, when possible, we recommend that countries include an estimate of trophic status in their estimates of reservoir CH₄ emissions allowing adjustment of emission factors at Tier 2. Trophic status designation is generally achieved using either total phosphorus or chlorophyll *a* data and latitude-specific classification cut-offs (Carlson 1977).

It has been suggested that eutrophication can enhance CO_2 uptake and burial (Pacheco et al. 2015), but there is no evidence that this occurs consistently, and, when it does occur, the magnitude of this effect on CO_2 is generally much smaller (in overall greenhouse gas flux terms) than the effect of eutrophication on CH_4 emissions (Deemer et al. 2016).

Estimating the indicative anthropogenic component of total emissions

Estimation of the indicative anthropogenic component of total emissions or removals reflects the changes in greenhouse gas fluxes to the atmosphere resulting from the landscape transformation into a reservoir or other flooded lands. Unmanaged wetlands (e.g. peatlands) emit CH₄ and sequester soil carbon and unmanaged lakes can also be a source of CH₄ prior to their conversion to a reservoir, but these are not estimated in national greenhouse

gas inventories. The calculations allow for estimation of the anthropogenic component of emissions when these unmanaged lands are converted to a reservoir by only considering the flooded land that was not previously unmanaged lakes or wetlands. Box 7A.1 describes the general approach for estimating anthropogenic emissions, based on the area of Managed Land and unmanaged non-Wetland categories, which is used in this Guidance.

BOX 7A.1 (New) Approach for developing indicative estimates of the anthropogenic component of total emissions from flooded land

The diagram below shows the rationale for indicative estimation of the anthropogenic component of total emissions using the example of CH₄ and CO₂ fluxes from a reservoir where land is either unmanaged (left) or managed (right) prior to flooding. CH₄ and CO₂ fluxes after flooding are shown (green arrows) compared to before flooding and the anthropogenic component, the newly flooded land (red arrows) for *Flooded Land remaining Flooded Land* (FLRFL) and *Land converted to Flooded Land* (LCFL). CH₄ emissions/removals from the original water surface area and from unmanaged wetlands are not considered in this approach by subtracting their area from the total surface area of the reservoir.

For estimating anthropogenic CO_2 emissions/removals from the reservoir, CO_2 fluxes from unmanaged lands in both FLRFL and LCFL are assumed zero. Changes in soil carbon stocks during the first 20 years after flooding (LCFL) are provided in the guidance. For both FLRFL and LCFL, long-term CO_2 fluxes arising from the decomposition of catchment-derived organic matter are considered natural in this guidance and are not incorporated into the CO_2 emission factors. For managed land (e.g. forest, croplands or grasslands), CO_2 and CH_4 fluxes prior to flooding, guidance is provided in other Chapters and not considered here.

7A.1.2 Reservoirs

Introduction

Correctly estimating the anthropogenic component of greenhouse gas emissions from reservoirs requires a careful assessment of the source and fate of reservoir carbon fluxes as such estimates are prone to double counting and inappropriate attribution of fluxes to human activity (Prairie et al. 2017a). The greenhouse gas emission factors from Flooded Lands presented in this methodology report are composited output from an empirical model (Prairie et al. 2017b), developed and calibrated with field measurements from diverse types of reservoirs located in various regions of the world (see section 7A.1.2.3 Data Sources). The model allows us to annualize emissions that are often measured over short periods (e.g. during the ice-free period for boreal systems) and estimate changes in reservoir greenhouse gas activity that have been observed to occur as reservoirs age. We anticipate that the models will continue to improve over time as more measurements are made and additional models become available.

7A.1.2.1DEVELOPING TIER 1 EMISSION FACTORS FOR CO₂ AND NON-CO₂ EMISSIONS FROM FIELD MEASUREMENTS

Recent, largely overlapping, literature compilations of field greenhouse gas measurements from over 220 distinct reservoirs (Deemer et al. 2016), (Prairie et al. 2017b) form the basis of the emissions factors listed in Tables 7.9 and 7.15. The field measurements are a mixture of diffusive CO₂, CH₄ diffusive and/or bubble emissions and, for a new but smaller subset, downstream emissions for either or both gases. The method used to estimate greenhouse gas fluxes from reservoirs is critical because different techniques can give quite different flux estimates (Schubert et al. 2012), (Deemer et al. 2016), and because techniques integrate spatial and temporal variability to different degrees (Wik et al. 2016). Flux estimates used to derive reservoir EFs in Chapter 7 were attained in a variety of ways. For CO₂, diffusive fluxes were estimated using near-surface concentrations in combination with a thin boundary layer model for the majority of systems (Deemer et al. 2016), floating chambers, or, in a minority of cases, eddy flux measurements. For CH₄, diffusive fluxes were estimated using near-surface concentrations in combination with a thin boundary layer model or chamber flux measurements. Ebullition fluxes of CH₄ were estimated using inverted funnel traps and echo sounders. Combined ebullitive and diffusive CH₄ fluxes were estimated using floating chambers or eddy flux techniques, or a combination of available methods. Downstream emissions for gases were available for only a subset of the studied reservoirs.

Deriving Emission Factors directly from the compiled data is subject to a number of assumptions that can lead to potential biases. First, it requires an assumption that sampled systems are statistically representative of overall reservoir distribution, a potentially problematic assumption given that measurement campaigns may occur in systems and periods in time where or when greenhouse gas emissions are high (e.g. where CH₄ bubbling is visible) or low. Second, it assumes that sampling of reservoirs is representative in time, potentially leading to biases as there is considerable evidence that greenhouse gas emissions decrease markedly as reservoirs age (Abril et al. 2005), (Barros et al. 2011), (Teodoru et al. 2012), (Serça et al. 2016).

The Emissions Factors from reservoirs presented for this methodology were derived from the application of the Greenhouse Gas Reservoir (G-res) model (Prairie et al. 2017b). The G-res model is currently the only easily and widely applicable model and was developed to account for the potential biases described above. It uses empirical relationships between environmental drivers and emissions to estimate reservoir greenhouse gas fluxes. Depending on available input data, the G-res model can also be used to make Tier 2 or Tier 3 estimates.

The methodology used to develop the G-res model and its usage to estimate reservoir greenhouse gas emissions is described in detail in (Prairie et al. 2017b) but, briefly, consists of the following steps:

- 1. Data annualization: field sampling campaigns reported in the literature are rarely carried through the entire annual cycle. For this reason, greenhouse gas data obtained over sub-annual time periods were annualized by taking into account the annual temperature cycle at the reservoir site and the known temperature dependence of processes leading to the production of CO₂ and CH₄.
- 2. Identifying relationships between annualized flux estimates and environmental variables: environmental characteristics for each reservoir where greenhouse gas fluxes have been measured were extracted using available global databases (GIS layers) and used as input variables for predictive models with an elastic net variable selection procedure. This statistical analysis of the relevant data yielded the following model equations:

$$EQUATION \, 7A.1 \, (New) \\ CH_4 \, DIFFUSIVE \, EMISSION \, (MG \, C \, M^{-2} \, D^{-1})$$

$$\log_{_{10}}\left(CH_{_{4_diff}}\right) = 0.88(\pm0.16) - 0.012(\pm0.002)Age + 0.048(\pm0.006)T_{_{factor}} + 0.61(\pm0.706)\log_{_{10}}\left(pcA_{_{linoral}}\right)$$

EQUATION 7A.2 (NEW) CH₄ BUBBLING EMISSION (MG C M-² D-¹)

$$\log_{10} \left(CH_{4_ebul} \right) = -0.99(\pm 0.63) + 0.049(\pm 0.011)Q_{rad} + 1.01(\pm 0.028)\log_{10} \left(pcA_{littoral} \right)$$

EQUATION 7A.3 (NEW)

CO₂ DIFFUSIVE EMISSION (MG C M⁻² D⁻¹)

$$\begin{split} &\log_{10}\left(CO_{_{2_diff}}\right) = c_{_{1}} + c_{_{2}}T_{_{factor}} - c_{_{3}}\log_{_{10}}\left(Age\right) + c_{_{4}}SOC + c_{_{5}}\log_{_{10}}\left(A_{_{res}}\right) \\ &c_{_{1}} = 2.035 \pm 0.19 \\ &c_{_{2}} = 0.033 \pm 0.005 \\ &c_{_{3}} = 0.29 \pm 0.06 \end{split}$$

 $c_{_4} = 0.00178 \pm 0.006$

 $c_5 = 0.076 \pm 0.03$

Where:

Age = G-res Reservoir age since construction, yr

 A_{res} = G-res Surface area of reservoir, km²

 $pcA_{littoral}$ = G-res percentage of reservoir area, $A_{res} < 3$ m deep, %

 $CH_{4 \text{ diff}}$ = Diffusive emission of CH₄ used in G-res, mg-C m⁻² d⁻¹

 $CH_{4 \text{ thul}}$ = Ebullitive (bubble) emission of CH₄ used in G-res, mg-C m⁻² d⁻¹

 CO_2 diff = Diffusive emission of CO_2 used in G-res, mg-C m⁻² d⁻¹

 Q_{rad} = G-res mean daily solar irradiance, kWh m⁻² d⁻¹

SOC = G-res Soil organic carbon from (0-30 cm), kg m⁻²

 T_{factor} = G-res temperature factor derived from air temperature, °C

Here, Age is reservoir age (years since construction), pcA_{imord} area was operationally defined as the percent reservoir surface area shallower than 3m as derived from modelled reservoir bathymetry, SOC is surface Soil Organic Carbon (0-30cm), T_{factor} is a temperature factor that corrects for the non-linearity in the temperature response of CH_4 emissions, and Q_{rad} is the mean daily solar irradiance averaged over a latitude-dependent period (see G-res documentation for details), and A_{res} is reservoir area, the surface area of the reservoir (km²). Further details on the statistical analysis, the input environmental variables, their definition and sources can be found in (Prairie et al. 2017b). All resulting empirical models (Equation 7A.1 to 7A.3) were statistically highly significant and explained between 37 and 47% of the variation in the greenhouse gas flux component (log scale).

1. Application of the models to larger database:

The empirical models described above were applied to the larger Global Reservoir and Dam (GRanD) database, (Lehner et al. 2011a) consisting of 6684 reservoirs with capacity >0.1 Mm³ located worldwide as shown in the map in Figure 7A.2. These reservoirs are estimated to comprise collectively over 75% of the global surface area of reservoirs and are distributed in all climate zones (Table 7A.1, Figure 7A.2). The environmental variables required by the models were extracted for each reservoir as previously described and were used as inputs in Equations 7A.1 to 7A.3 to estimate the various components of greenhouse gas emissions. In total, greenhouse gas emissions could be estimated for more than 6000 reservoirs worldwide.

Figure 7A.2 (New) Location of the reservoirs in the GranD database and shadowgram of their latitudinal distribution.

Table 7A.1 (New) Number of reservoirs in the Grand database in each IPCC climate zone.			
IPCC Climate zone	Number of Reservoirs		
Boreal dry	3		
Boreal moist	87		
Cool temperate dry	333		
Cool temperate moist	1746		
Polar moist	27		
Tropical dry	625		
Tropical moist	793		
Tropical montane	227		
Tropical wet	126		
Warm temperate dry	623		
Warm temperate moist	2072		

2. Derivation of CH₄ Emissions Factors:

CH₄ emission is the sum of reservoir-wide ebullitive and diffusive emissions (Equations 7A.1 and 7A.2). However, because the diffusive component is not constant in time but declines with age, Equation A.1 was integrated to estimate the average annual emission over different periods. Based on the available literature, much of the initial greenhouse gas pulse occurs within the first 20 years following impoundment and this time interval was assumed to represent *Land converted to Flooded Land*. The emission factor of CH₄ in this time interval can be derived with Equation 7A.4. For *Flooded Land remaining Flooded Land*, the integration period was from 20 to 100 years postimpoundment. The emission factor of CH₄ in this time interval can be derived with Equation 7A.5.

EQUATION 7A.4 (NEW) EMISSION FACTORS FOR LAND CONVERTED TO FLOODED LAND

$$EF = \left[\frac{\int_{0}^{20} CH_{4-diff} \ dAge}{20} + CH_{4-bubbling} \right]$$

EQUATION 7A.5 (NEW) EMISSION FACTORS FOR FLOODED LAND REMAINING FLOODED LAND

$$EF = \left[\frac{\int_{20}^{100} CH_{4_diff} \ dAge}{80} + CH_{4_bubbling} \right]$$

Where

EF Emission Factor

 CH_4 diff Diffusive emission of CH4, Mg-C m⁻² d⁻¹

CH₄ bubbline Ebullitive (bubble) emission of CH₄, Mg-C m⁻² d⁻¹

Application of Equations 7A.4 and 7A.5 to the reservoirs described in Table 7A.1 were averaged according the aggregated climate zones defined in Table 7A.2 to produce the final Emission Factor (EF) tables for *Flooded Land Remaining Flooded Land* (Table 7.9) and *Land Converted to Flooded Land* (Table 7.15). Emissions factors (EFs) are expressed as kg CH₄ ha⁻¹ yr⁻¹.

In addition to the diffusive and ebullitive emissions from reservoir surfaces, downstream CH_4 emissions are estimated. These downstream emissions are estimated by multiplying reservoir emissions by a fraction (R_d), which is the ratio of total CH_4 emissions (kg CH_4 -C y^{-1}) downstream of the reservoir (i.e. degassing at the dam and emissions from the downstream river) to CH_4 emissions from the surface of the reservoir (diffusion + ebullition; kg CH_4 -C y^{-1}). Downstream emissions are influenced by local climate, reservoir morphology, and design features of the dam and spillway (Deemer et al. 2016). In general, these emissions will be large in thermally stratified reservoirs with anoxic, CH_4 -rich bottom waters and hypolimnetic withdrawal (dos Santos et al. 2017). These emissions can be further enhanced by high air-water gas exchange rates at the dam or spillway that promote the rapid evasion of CH_4 to the atmosphere before it can be oxidized to CO_2 in the downstream river (Abril et al. 2005). Accurately predicting downstream emissions requires detailed knowledge of dam design (i.e. withdrawal depth) and operating conditions (i.e. withdrawal rates) and is beyond the scope of the Tier 1 methodology. However, if appropriate at a higher tier, downstream emissions may be estimated using climate zone specific R_d values in Table 7.10 derived from a literature compilation listed in section 7A.1.2.3 Data Sources.

Downstream emissions have received much less attention than emissions from reservoir surfaces, but have been reported for 36 reservoirs distributed across the 6 aggregated IPCC climate zones (see section 7A.1.2.3 Data Sources, Table 7A.5). It should be noted, however, that reported downstream emissions can be biased high or low, depending on study-specific methodological details. For example, several studies assumed that all excess dissolved CH₄ (i.e. the difference between actual dissolved CH₄ concentration and atmospheric equilibrium) entering the dam would evade to the atmosphere via a combination of degassing at the dam and diffusion from the river surface (Beaulieu et al. 2014a), (Teodoru et al. 2012). This approach will overestimate downstream emissions because up to 85% the CH₄ that enters the downstream waterbodies can be oxidized to CO₂ (Kemenes et al. 2007). Other studies only reported degassing in turbines (i.e. did not estimate downstream waterbody emissions), thereby biasing downstream emissions low (Maeck et al. 2013). Although methodological differences can bias downstream emission values, the effect of methodology was not apparent in the pooled data, likely because other factors, such as the depth of water withdrawal relative to the oxycline, were more important drivers. Similarly, differences among climate zones were not apparent in the data, therefore the Tier 1 R_d value was not disaggregated by climate zone. Due to the highly skewed distribution of reported R_d values, the Tier 1 R_d value is based on the median value (see 7A.1.2 "Validation of the data-model approach"). At the Tier 2 level the downstream emission term in Equation 7.10 can be set to zero in reservoirs where epilimnetic water is withdrawn and discharged to the river downstream. Countries can directly measure downstream emissions at the Tier 3 level using the methods discussed in the references cited in section A7.1.2.3 Data Sources (Table A5).

3. Grouping of reservoirs according to IPCC climate zones

The 6014 estimates of CH_4 emissions (diffusive + ebullitive) from worldwide reservoirs generated by the G-res tool were grouped according to the IPCC climate regions. A regression tree approach was used to lump certain climate categories together based on their abilities to separate groups with different CH_4 emissions. The final grouping comprised 6 aggregated climate zones (Table 7A.2) and these were applied throughout this Methodology Report.

$Table\ 7A.2\ (New)$ $Aggregated\ climate\ zones\ based\ on\ differences\ in\ CH_4\ emissions\ between\ categories$		
IPCC Climate zone	Aggregated climate zone	
Boreal dry	- Boreal	
Boreal moist		
Polar dry		
Polar moist		
Cool temperate dry	Cool temperate	
Cool temperate moist		
Warm temperate dry	Warm temperate dry	
Warm temperate moist	Warm temperate moist	
Tropical dry	Tanical day/acastan	
Tropical montane	Tropical dry/montane	
Tropical moist	Tropical moist/wet	
Tropical wet		

Validation of the data-model approach

Surface Emissions

Model estimations and direct measurements are not strictly comparable in that the former have been annualized and represent the integrated average annual emissions of the first 20 years post-impoundment (plus ebullitive emissions) while the latter are point measurements encompassing varying degrees of spatial and temporal integration depending on the study. Nevertheless, it is informative to compare the central tendency and variability in CH_4 emissions among reservoirs in each of the climate zones. Both model estimations and field measurements were highly variable and positively skewed in each climate zone (Figure 7A.3).

Figure 7A.3 (New)

Box plots of model estimates (empty) and Field measurements (filled) of CH₄ emissions (note logarithmic scale) in aggregated IPCC climate zones.

Field measurements are from (Deemer et al. 2016) while modelled estimates are derived from G-res model applied to about 6000 reservoirs worldwide. Exact correspondence between measured and modelled ranges is not expected given that the models were applied to a large number of reservoirs of different configurations. Numbers in box plots correspond to the number of observations in each climate zone.

While the distribution of modelled and measured greenhouse gas emission estimates generally overlapped in each climate zone, a more direct measure of correspondence is shown by the relationship between field measurements versus model estimates of CH_4 emissions (Figure 7A.4). CH_4 emissions from individual reservoirs predicted using the Tier 1 approach agreed reasonably well with measured CH_4 emissions (Nash-Sutcliffe Efficiency: 0.8, with no detectable bias in either slope or intercept of least-squares regression; Figure 7A.4). These comparisons collectively provide evidence that the model estimates capture both the variability and central tendency in CH_4 emission rates.

Figure 7A.4 (New) Comparison of measure CH₄ emissions with estimates based on the Emission Factors (EFs, Tables 7.9 and 7.15) of Tier 1 methodology.

Modeled vs Measured CH₄ Flux Per Reservoir (Ton CH₄ /Yr)

Figure 7A.4 re-drawn using final approved Tier-1 method. NSE=0.83; no evident bias for any climate category. No chlorophyll correction used (alpha=1 in all cases). 1:1 line (black), best-fit linear regression line (blue) with 95% confidence intervals for slope (grey shading) are shown.

Downstream Emissions

Downstream emissions estimated using the median of the literature R_d values (0.09), combined with model estimated surface emission rates, agree well with observed downstream emission rates (Figure 7A.5). Downstream emissions estimated using the mean Rd literature value (0.60) systematically overestimate downstream emissions (Figure 7A.5), lending additional support for the use of the median Rd value for estimating downstream emissions.

Figure 7A.5 (New) Measured downstream (DN) CH₄ emissions compared to model estimates.

The left and right panels model downstream emissions using the median and mean Rd values collected from the literature, respectively. Because using the mean produced consistent overestimates (right panel), the use of the median is preferred.

7A.1.2.2CO₂ EMISSION FACTORS FOR LAND CONVERTED TO FLOODED LAND.

The creation of reservoirs as well as other Flooded Lands often involves the flooding of terrestrial ecosystems and their organic matter pools. A portion of these pools is rapidly degraded by microbial activity generating a CO₂ pulse that diminishes steadily during the 10-20 years following flooding until the Flooded Land attains a new steady state emission rate (Abril et al. 2005), (Barros et al. 2011), (Teodoru et al. 2012). The new steady state emission rate generally falls in the range typical of other freshwater ecosystems that have remained flooded for > 20 years (Prairie et al. 2017b). Meta-analyses of published emission studies (Barros et al. 2011), (Prairie et al. 2017b) suggest that the rate of decline decreases with time (faster in the early years, slower later on) and that the temporal evolution of CO₂ emissions is expressed as a general negative power function. The literature suggests that a decade is a realistic period for the return to a quasi-equilibrium (e.g.(Tremblay et al. 2005), reflecting the new balance between primary production and respiration of the reservoir ecosystem. A more conservative approach assumes, instead, that this new equilibrium is reached only after 100 years - a value that is often used to represent the expected lifetime of reservoirs in life-cycle analysis (e.g. (Gagnon et al. 2002). Over such a period, integration of the emissions above the modelled new equilibrium value at 100 years (upper panel of Figure A6) suggests that about 75% of the cumulative CO₂ flux is natural, i.e. that only 25% can be considered the result of the impoundment process (Prairie et al. 2017a).

The carbon stocks of the land prior to impoundment are specific for each land use / land cover, and the default Tier 1 estimates for these pools can be derived from the 2006 IPCC Guidelines, FAO 2017 database as refined in this volume, and the 2013 Wetlands Supplement, while masses for dry matter in undrained and drained peatlands are given in the 2013 Wetlands Supplement Table 2.6. The guidelines recognize five terrestrial C pools: above-ground biomass, below-ground biomass, dead wood, litter and soil organic matter. In preparation of the impoundment area, the carbon losses from harvested biomass and the emissions from deliberately burned biomass are reported according to the 2006 IPCC Guidelines as refined in this volume. The CO₂ emissions from the decay of dead organic matter in the newly flooded land is described below.

The easily decomposable organic matter fractions (litter, foliage, twigs, fine roots, organic soils) contribute to the post-flooding CO₂ pulse, while the more recalcitrant fractions (tree boles, mineral soils) are for the most part preserved. However, it is noteworthy that following flooding, the mineral soil layer rapidly becomes (and remains indefinitely) anoxic below a depth of a few mm (Lorke et al. 2003). Anaerobic remineralisation occurs very slowly and below this depth, organic carbon can be considered permanently buried for practical inventory estimation purposes. In organic soils and in humus layers, flooding may produce an analogous anaerobic zone. In thermally stratified reservoirs, mineralisation of organic matter will be retarded in anoxic hypolimnia.

The surge in CO_2 emission post-flooding is caused by the remineralisation of pre-flooding organic matter pools and it can be considered as a net loss of the carbon stock from the previous land use. At the moment, there is little information to quantify how individual terrestrial organic carbon pools contribute to the post-flooding CO_2 surge. Nevertheless, the abundant amount of reservoir emission measurements for young (< 20 y) reservoirs (Deemer et al. 2016) has made possible the development of models such as G-res that can be used to estimate net post-flooding CO_2 -C emissions (Table 7.13).

The approach used to derive net CO₂ emissions from reservoirs is the same as that used to derive emissions of CH₄ (section 7A.1.2.1) and is based on the greenhouse gas reservoir (G-res) model (Prairie et al. 2017b) which uses empirical relationships between environmental drivers and greenhouse gas emissions to estimate reservoir greenhouse gas fluxes from a large, diverse set of reservoirs (>6000 reservoirs with global distribution). Instantaneous greenhouse gas flux measurement data are annualized to take into consideration seasonal changes in temperature that may be different from the moment when empirical measurements were conducted in the field.

An example where annual fluxes are generated from point measurements is described in the technical documentation of the IHA G-Res tool (Prairie et al. 2017b). There are two approaches to derive emissions. In one, a power function for annual flux, $CO_2 = C \cdot Age^{-b}$ where C is a reservoir specific constant depending on nutrients, temperature, reservoir area etc. and b is estimated by fitting to the data, is assumed to reach the natural equilibrium level of CO_2 flux at the reservoir age of 100 years. That level determines how much of the annual CO_2 flux should be subtracted each year from the integrated area under the flux CO_2 curve, see (Prairie et al. 2017a). Another approach, which is applied to derive Tier 1 emission factors, uses an empirical relationship between the derived integrated decay curve and soil organic carbon stock as well as climate under the newly flooded area (Fig. 7A.6 and Equation 7A.3). The emissions attributable to the creation of the reservoir over a 100-year period are reported as a constant rate over the first 20 years post-flooding. Accordingly, the rates of emissions are dependent on climate and soil C content (to 30 cm depth) for the flooded area (see text in 7A.1.2 and Equation 7A.3 and section 7.3.2, Equation 7.14).

Figure 7A.6 (New)

Relationship between CO₂ surge estimates from the newly flooded lands using the decay curve approach and the flooded soil organic carbon stock approach.

7A.1.2.3DATA SOURCES

Data sources and range of emission values (mg C-CH₄ m $^{-2}$ d $^{-1}$) for directly measured CH₄ emissions are in Table 7A.3. Data sources used to develop models (Equations 7A.1, 7A.2 and 7A.3) are largely overlapping and are in Annex VI of Prairie et al. 2017b. These were used in section 7A.1.2.2 of this Annex to validate the Emission Factors provided in Tables 7.9 and 7.15.

Data sources (including systems assessed and citations) for estimating the multiplier (R_D , Table 7.10) which is the ratio of total CH₄ emissions (kg CH₄-C yr⁻¹) downstream of the reservoir (i.e. degassing at the dam and emissions from the downstream river) to CH₄ emissions from the surface of the reservoir (diffusion + ebullition; kg CH₄-C yr⁻¹) are in Table 7A.4.

$Table\ 7A.3\ (New)$ Data sources used for modelling CH_4 emissions from reservoirs within different climate zones.				
Grouped IPCC Climate Zone	Number of systems with CH ₄ measurements in category	Range of reported emissions values (mg C-CH ₄ m ⁻² d ⁻¹)	References	
Polar moist, boreal dry and moist	6	0.4-13	(Tremblay et al. 2005), (Teodoru et al. 2012), (Demarty et al. 2011), (Demarty et al. 2009), (Brothers et al. 2012), (Kelly et al. 1994), (Roehm & Tremblay 2006), (Tadonléké et al. 2012), (Duchemin et al. 1995), (Huttunen et al. 2002), (Fedorov et al. 2015)	
Cool temperate moist and dry*	16	0-360.7	(Harrison et al. 2017), (Matthews et al. 2005), (Hendzel et al. 2005), (Venkiteswaran Jason et al. 2013; Venkiteswaran et al. 2013), (Kelly et al. 1997), (Deemer et al. 2011), (Maeck et al. 2013), (Huttunen et al. 2002), (Gruca-Rokosz et al. 2011), (Gruca-Rokosz et al. 2010), (Beaulieu et al. 2014a), (Beaulieu et al. 2014b)	
Warm temperate moist	14	2.5-176.0	(Rosa et al. 2004), (dos Santos et al. 2006), (Harrison et al. 2017), (Li et al. 2015), (Maeck et al. 2013), (Gruca-Rokosz et al. 2010), (Zhao et al. 2013), (Wu 2012), (Yang et al. 2013), (Chen et al. 2011), (Lu et al. 2011), (Zhen 2012), (Xiao et al. 2013), (Zhu et al. 2013), (Zhao et al. 2015), (Li et al. 2014), (Bevelhimer et al. 2016), (Mosher et al. 2015)	
Tropical dry and montane	13	0.5-582.3	(Diem et al. 2012), (Ometto et al. 2013), (Pacheco et al. 2015), (Roland et al. 2010), (Sturm et al. 2014), (DelSontro et al. 2011), (Selvam et al. 2014), (Bansal et al. 2015), (DelSontro et al. 2010), (Eugster et al. 2011), (Kumar & Sharma 2012), (Teodoru et al. 2015), (Almeida et al. 2016)	
Tropical wet and moist	26	3.6-258.3	(Therrien et al. 2005), (Tremblay et al. 2005), (Bergström et al. 2004), (Guérin et al. 2006), (Kemenes et al. 2007), (Kemenes et al. 2011), (Musenze et al. 2014), (Rosa et al. 2004), (dos Santos et al. 2006), (St. Louis et al. 2000), (Ometto et al. 2013), (Bergier et al. 2011), (Duchemin et al. 2000), (Roland et al. 2010), (Keller & Stallard 1994), (Joyce & Jewell 2003), (Selvam et al. 2014), (Deshmukh 2013), (Deshmukh et al. 2014), (Abril et al. 2005), (Rosa et al. 2003), (Lima 2005), (Lima et al. 2002), (Lima et al. 1998), (Marcelino et al. 2015)	

TABLE 7A.4 (New) RESERVOIRS AND CITATIONS FOR MEASURED R_D VALUES				
System Name	IPCC climate zone	*Citation		
Eastmain-1	Boreal	(Teodoru et al. 2012)		
Gruyere, Lake Grimsel, Lake Luzzone, Lake Sihl, Wohlen, Serrig, Dworshak	Cool temperate	(Diem et al. 2012), (DelSontro et al. 2016), (Maeck et al. 2013), (Soumis et al. 2004)		
F.D. Roosevelt, New Melones, Wallula	Warm temperate dry	(Soumis et al. 2004)		
William H Harsha Lake, Allatoona, Douglas, Fontana, Guntersville, Hartwell, Watts Bar, Eguzon, Oroville, Shasta	Warm temperate moist	(Beaulieu et al. 2014b), (Bevelhimer et al. 2016), (Descloux et al. 2017), (Soumis et al. 2004)		
Lake Kariba, Xingó, Tehri	Tropical dry/montane	(DelSontro et al. 2011), (dos Santos et al. 2017), (Kumar & Sharma 2016)		
Nam Leuk, Nam Ngum, Funil, Itaipu, Segredo, Serra da Mesa, Três Marias, Petit Saut, Koombooloomba, Nam Theun 2, Tucuruí, Samuel, Balbina	Tropical moist/wet	(Chanudet et al. 2011), (dos Santos et al. 2017), (Abril et al. 2005), (Bastien & Demarty 2013), (Deshmukh et al. 2016), (Serça et al. 2016), (Guérin et al. 2006), (Kemenes et al. 2007)		
*See references section for full citations.	'	•		

7A.1.3 Other constructed waterbodies (agricultural ponds, aquaculture ponds, canals and ditches)

Many forms of agricultural and silvicultural land management involve the creation of artificial waterbodies. For example, ditches are often used for land drainage or irrigation; small constructed ponds are used for small scale irrigation or as a water source for livestock; and canal systems are used for water level management, water transfers and navigation. Aquaculture ponds and flooded pastures can occupy extensive areas on the landscape (Yang et al. 2017), (Kroeger et al. 2017). In settlements ponds may be created for recreation, aesthetics or stormwater management.

Similar to reservoirs, CO₂ emissions from smaller volume constructed waterbodies including ditches, canals, farm ponds and aquaculture ponds, are the result of decomposition of soil organic matter and other organic matter within the waterbody or entering the water from the catchment, as well as from biological components (e.g. fish). No guidance is provided here since these emissions are either estimated elsewhere (e.g. as soil carbon loss) or represent short-term natural carbon cycling (e.g. biological turnover).

CH₄ emissions from small constructed waterbodies are primarily the result of new methanogenic production of CH₄ induced by anoxic conditions, which occurs when waterbodies have high organic matter loading and low oxygen status. These conditions often occur in small constructed waterbodies, such as slow-flowing ditches (Evans et al. 2016), agricultural ponds (Selvam et al. 2014) and aquaculture ponds (Robb et al. 2017), but may be lower where mixing or aeration occurs as part of aquaculture management (e.g. (Vasanth et al. 2016) and are sensitive to temperatures (Davidson et al. 2011). Area-specific emissions from these constructed waterbodies may equal or exceed those observed in small lakes and reservoirs (Bastviken et al. 2010); see above). Furthermore, the CH₄ emissions from small constructed waterbodies are a direct consequence of the construction of the waterbody.

CH₄ emission factors from small constructed waterbodies (Section 7.3.1.2, Table 7.12) are based on review of the peer reviewed literature using appropriate search terms. Literature was obtained using Web of Science and Google Scholar. In some cases (e.g. PhD Theses), data were obtained directly from authors. For each study or sites within studies, a mean CH₄ flux was extracted from tables, figures or text. Fluxes were converted to annual fluxes by simple scaling (e.g. multiplying per day rates by 365 days), or if more information was provided (e.g. days per aquaculture production cycle and production cycles per year), data were annualized using this additional information. Methane emissions from land and water surfaces are rarely normally distributed within datasets due to the heterogeneity of emission pathways and controlling factors, and data were therefore log-transformed during the calculation of mean emission factors. The high variability and relatively small number of observations also precluded estimation of separate Tier 1 EFs by climate zone or other factors (apart from waterbody type and (for ponds) salinity), and 95% confidence intervals are correspondingly large.

References

REFERENCES NEWLY CITED IN THE 2019 REFINEMENT

- Abril G, Guérin F, Richard S, Delmas R, Galy-Lacaux C, Gosse P, Tremblay A, et al. (2005) Carbon dioxide and methane emissions and the carbon budget of a 10-year old tropical reservoir (Petit Saut, French Guiana). *Global Biogeochemical Cycles* 19: n/a-n/a.
- Almeida RM, Nóbrega GN, Junger PC, Figueiredo AV, Andrade AS, de Moura CGB, Tonetta D, et al. (2016) High Primary Production Contrasts with Intense Carbon Emission in a Eutrophic Tropical Reservoir. *Frontiers in Microbiology* 7: 717.
- Avnimelech Y, Ritvo G (2003) Shrimp and fish pond soils: processes and management. *Aquaculture* 220: 549-567.
- Baker-Blocker A, Donahue TM, Mancy KH (1977) Methane flux from wetlands areas. Tellus 29: 245-250.
- Bansal S, Chakraborty M, Katyal D, Garg JK (2015) Methane flux from a subtropical reservoir located in the floodplains of river Yamuna, India. *Appl. Ecol. Environ. Res.* 13.
- Barros N, Cole JJ, Tranvik LJ, Prairie YT, Bastviken D, Huszar VLM, del Giorgio P, et al. (2011) Carbon emission from hydroelectric reservoirs linked to reservoir age and latitude. *Nature Geoscience* 4: 593.
- Bastien J, Demarty M (2013) Spatio-temporal variation of gross CO and CH diffusive emissions from Australian reservoirs and natural aquatic ecosystems, and estimation of net reservoir emissions. *Lakes Reserv Res Manage* 18: 115-127.
- Bastviken D (2009) Methane. In: Methane, pp. 783-805. Elsevier.
- Bastviken D, Cole J, Pace M, Tranvik L (2004) Methane emissions from lakes: Dependence of lake characteristics, two regional assessments, and a global estimate. *Global Biogeochemical Cycles* 18.
- Bastviken D, Cole JJ, Pace ML, Van de Bogert MC (2008) Fates of methane from different lake habitats: Connecting whole-lake budgets and CH₄ emissions. *J Geophys Res Biogeosciences* 113.
- Bastviken D, Santoro AL, Marotta H, Pinho LQ, Calheiros DF, Crill P, Enrich-Prast A (2010) Methane Emissions from Pantanal, South America, during the Low Water Season: Toward More Comprehensive Sampling. *Environmental Science & Technology* 44: 5450-5455.
- Bastviken D, Tranvik LJ, Downing JA, Crill PM, Enrich-Prast A (2011) Freshwater Methane Emissions Offset the Continental Carbon Sink. *Science* 331: 50-50.
- Beaulieu JJ, Smolenski RL, Nietch CT, Townsend-Small A, Elovitz Michael S, Schubauer-Berigan JP (2014a) Denitrification alternates between a source and sink of nitrous oxide in the hypolimnion of a thermally stratified reservoir. *Limnology and Oceanography* 59: 495-506.
- Beaulieu JJ, Smolenski RL, Nietch CT, Townsend-Small A, Elovitz MS (2014b) High methane emissions from a midlatitude reservoir draining an agricultural watershed. *Environ Sci Technol* 48: 11100-11108.
- Bergier I, Novo EMLM, Ramos FM, Mazzi EA, Rasera MFFL (2011) Carbon dioxide and methane fluxes in the littoral zone of a tropical savanna reservoir (Corumbá, Brazil). *Oecologia Australis* 15: 666-681.
- Bergström A-K, Algesten G, Sobek S, Tranvik L, Jansson M (2004) Emission of CO₂ from hydroelectric reservoirs in northern Sweden. *Archiv für Hydrobiologie* 159: 25-42.
- Best EPH, Jacobs FHH (1997) The influence of raised water table levels on carbon dioxide and methane production in ditch-dissected peat grasslands in the Netherlands. *Ecological Engineering* 8: 129-144.
- Bevelhimer MS, Stewart AJ, Fortner AM, Phillips JR, Mosher JJ (2016) CO₂ is Dominant Greenhouse Gas Emitted from Six Hydropower Reservoirs in Southeastern United States during Peak Summer Emissions. *Water* 8.
- Bogard MJ, del Giorgio PA, Boutet L, Chaves MCG, Prairie YT, Merante A, Derry AM (2014) Oxic water column methanogenesis as a major component of aquatic CH₄ fluxes. *Nature Communications* 5: 5350.
- Bridgham SD, Cadillo-Quiroz H, Keller JK, Zhuang Q (2013) Methane emissions from wetlands: biogeochemical, microbial, and modeling perspectives from local to global scales. *Global Change Biology* 19: 1325-1346.
- Brothers Soren M, del Giorgio Paul A, Teodoru Cristian R, Prairie Yves T (2012) Landscape heterogeneity influences carbon dioxide production in a young boreal reservoir. *Canadian Journal of Fisheries and Aquatic Sciences* 69: 447-456.
- Bussmann I (2005) Methane Release through Resuspension of Littoral Sediment. Biogeochemistry 74: 283-302.

- Camacho A, Picazo A, Rochera C, Santamans CA, Morant D, Miralles-Lorenzo J, Castillo-Escrivà A (2017) Methane Emissions in Spanish Saline Lakes: Current Rates, Temperature and Salinity Responses, and Evolution under Different Climate Change Scenarios. *Water* 9.
- Cameron C, Hutley L, Friess D, McGuiness K. (2016) TAKING STOCK: Results from a carbon stock analysis of natural and rehabilitated mangroves, Tiwoho (North Sulawesi). In.
- Carlson RE (1977) A trophic state index for lakes. Limnol. Oceanogr. 361-369.
- Casper P, Maberly SC, Hall GH, Finlay BJ (2000) Fluxes of methane and carbon dioxide from a small productive lake to the atmosphere. *Biogeochemistry* 49: 1-19.
- Castillo JAA, Apan AA, Maraseni TN, Salmo SG (2017) Soil greenhouse gas fluxes in tropical mangrove forests and in land uses on deforested mangrove lands. *Catena* 159: 60-69.
- Chamberlain SD, Boughton EH, Sparks JP (2015) Underlying Ecosystem Emissions Exceed Cattle-Emitted Methane from Subtropical Lowland Pastures. *Ecosystems* 18: 933-945.
- Chanudet V, Descloux S, Harby A, Sundt H, Hansen BH, Brakstad O, Serca D, et al. (2011) Gross CO₂ and CH4 emissions from the Nam Ngum and Nam Leuk sub-tropical reservoirs in Lao PDR. *Sci Total Environ* 409: 5382-5391.
- Chen H, Yuan X, Chen Z, Wu Y, Liu X, Zhu D, Wu N, et al. (2011) Methane emissions from the surface of the Three Gorges Reservoir. *Journal of Geophysical Research: Atmospheres* 116.
- Chen Y, Dong S, Wang Z, Wang F, Gao Q, Tian X, Xiong Y (2015) Variations in CO₂ fluxes from grass carp Ctenopharyngodon idella aquaculture polyculture ponds. *Aquaculture Environment Interactions* 8: 31-40.
- Chistotin MV, Sirin, A. A., Dulov, L. E. (2006) Seasonal dynamics of carbon dioxide and methane emissions from peatland of Moscow Region drained for peat extraction and agruculture use (in Russian). *Agochemistry* 6: 32-41.
- Clow DW, Stackpoole SM, Verdin KL, Butman DE, Zhu Z, Krabbenhoft DP, Striegl RG (2015) Organic Carbon Burial in Lakes and Reservoirs of the Conterminous United States. *Environmental Science & Technology* 49: 7614-7622.
- Cole JJ, Caraco NF (2001) Carbon in catchments: connecting terrestrial carbon losses with aquatic metabolism. Marine and Freshwater Research 52: 101-110.
- Cunningham S, Mac Nally R, Griffioen P, White M. (2009) Mapping the Condition of River Red Gum and Black Box Stands in The Living Murray Icon Sites. A Milestone Report to the Murray-Darling Basin Authority as part of Contract MD1114. In.
- Davidson EA, Samanta S, Caramori SS, Savage K (2011) The Dual Arrhenius and Michaelis–Menten kinetics model for decomposition of soil organic matter at hourly to seasonal time scales. *Global Change Biology* 18: 371-384.
- Deemer BR, Harrison JA, Li SY, Beaulieu JJ, Delsontro T, Barros N, Bezerra-Neto JF, et al. (2016) Greenhouse Gas Emissions from Reservoir Water Surfaces: A New Global Synthesis. *Bioscience* 66: 949-964.
- Deemer BR, Harrison JA, Whitling EW (2011) Microbial dinitrogen and nitrous oxide production in a small eutrophic reservoir: An in situ approach to quantifying hypolimnetic process rates. *Limnology and Oceanography* 56: 1189-1199.
- DelSontro T, Beaulieu JJ, Downing JA (2018) Greenhouse gas emissions from lakes and impoundments: Upscaling in the face of global change. *Limnology and Oceanography Letters* 3: 64-75.
- DelSontro T, Kunz MJ, Kempter T, Wüest A, Wehrli B, Senn DB (2011) Spatial Heterogeneity of Methane Ebullition in a Large Tropical Reservoir. *Environmental Science & Technology Environ. Sci. Technol.* Environmental Science & Technology 45: 9866-9873.
- DelSontro T, McGinnis DF, Sobek S, Ostrovsky I, Wehrli B (2010) Extreme Methane Emissions from a Swiss Hydropower Reservoir: Contribution from Bubbling Sediments. *ENVIRONMENTAL SCIENCE & TECHNOLOGY* 44: 2419-2425.
- DelSontro T, Perez KK, Sollberger Sb, Wehrli B (2016) Methane dynamics downstream of a temperate run-of-the-river reservoir. *Limnology and Oceanography Limnol. Oceanogr.* 61: S188-S203.
- Demarty M, Bastien J, Tremblay A (2011) Annual follow-up of gross diffusive carbon dioxide and methane emissions from a boreal reservoir and two nearby lakes in Quebec, Canada. *Biogeosciences* 8: 41-53.

- Demarty M, Bastien J, Tremblay A, Hesslein RH, Gill R (2009) Greenhouse Gas Emissions from Boreal Reservoirs in Manitoba and Quebec, Canada, Measured with Automated Systems. *Environmental Science & Technology* 43: 8908-8915.
- Descloux S, Chanudet V, Serça D, Guérin F (2017) Methane and nitrous oxide annual emissions from an old eutrophic temperate reservoir. *Science of The Total Environment* 598: 959-972.
- Deshmukh C (2013) Greenhouse gas emissions (CO₂, CH₄, and N₂O) from a newly flooded hydroelectric reservoir in subtropical South Asia: The case of Nam Theun 2 Reservoir, Lao PDR. PhD Thesis. Université Paul Sabatier-Toulouse III
- Deshmukh C, Guérin F, Labat D, Pighini S, Vongkhamsao A, Guédant P, Rode W, et al. (2016) Low methane (CH₄) emissions downstream of a monomictic subtropical hydroelectric reservoir (Nam Theun 2, Lao PDR). *Biogeosciences* 13: 1919-1932.
- Deshmukh C, Guérin F, Vongkhamsao A, Pighini S, Oudone P, Sopraseuth S, Godon A, et al. (2018) Carbon dioxide emissions from the flat bottom and shallow Nam Theun 2 Reservoir: drawdown area as a neglected pathway to the atmosphere. *Biogeosciences* 15: 1775-1794.
- Deshmukh C, Serça D, Delon C, Tardif R, Demarty M, Jarnot C, Meyerfeld Y, et al. (2014) Physical controls on CH₄ emissions from a newly flooded subtropical freshwater hydroelectric reservoir: Nam Theun 2. *Biogeosciences* 11: 4251-4269.
- Diem T, Koch S, Schwarzenbach S, Wehrli B, Schubert CJ (2012) Greenhouse gas emissions (CO₂, CH₄, and N₂O) from several perialpine and alpine hydropower reservoirs by diffusion and loss in turbines. *Aquatic Sciences* 74: 619-635.
- dos Santos MA, Damázio JM, Rogério JP, Amorim MA, Medeiros AM, Abreu JLS, Maceira MEP, et al. (2017) Estimates of GHG emissions by hydroelectric reservoirs: The Brazilian case. *Energy* 133: 99-107.
- dos Santos MA, Rosa LP, Sikar B, Sikar E, dos Santos EO (2006) Gross greenhouse gas fluxes from hydro-power reservoir compared to thermo-power plants. *Energy Policy* 34: 481-488.
- Duc NT, Crill P, Bastviken D (2010) Implications of temperature and sediment characteristics on methane formation and oxidation in lake sediments. *Biogeochemistry* 100: 185-196.
- Duchemin É, Lucotte M, Canuel R, Chamberland A (1995) Production of the greenhouse gases CH₄ and CO₂ by hydroelectric reservoirs of the boreal region. *Global Biogeochemical Cycles* 9: 529-540.
- Duchemin E, Lucotte M, Canuel R, Queiroz AG, Almeida DC, Pereira HC, Dezincourt J (2000) Comparison of greenhouse gas emissions from an old tropical reservoir with those from other reservoirs worldwide. *SIL Proceedings*, 1922-2010 27: 1391-1395.
- Duchemin É, Luotte M, Canuel R, Soumis N (2006) First assessment of methane and carbon dioxide emissions from shallow and deep zones of boreal reservoirs upon ice break-up. *Lakes & Reservoirs: Research & Management* 11: 9-19.
- Eugster W, DelSontro T, Sobek S (2011) Eddy covariance flux measurements confirm extreme CH₄ emissions from a Swiss hydropower reservoir and resolve their short-term variability. *Biogeosciences Discussions* 8: 5019-5055.
- Evans C, Morrison R, Burden A, Williamson J, Baird A, Brown E, Callaghan N, et al. (2017) Lowland peatland systems in England and Wales evaluating greenhouse gas fluxes and carbon balances. Final report on project SP1210. In.
- Evans CD, Renou-Wilson F, Strack M (2016) The role of waterborne carbon in the greenhouse gas balance of drained and re-wetted peatlands. *Aquatic Sciences* 78: 573-590.
- Fedorov MP, Elistratov VV, Maslikov VI, Sidorenko GI, Chusov AN, Atrashenok VP, Molodtsov DV, et al. (2015) Reservoir Greenhouse Gas Emissions at Russian HPP. *Power Technology and Engineering* 49: 33-39.
- Gagnon L, Bélanger C, Uchiyama Y (2002) Life-cycle assessment of electricity generation options: The status of research in year 2001. *Energy Policy* 30: 1267-1278.
- Goldenfum JA. (2010) GHG Measurement Guidelines for Freshwater Reservoirs. In: p. 138. London: The International Hydropower Association (IHA).
- Grinham A, Albert, S., Deering, N. (2018) Quantifying natural GHG sources and sinks: The role of regional small water bodies. Review report. In: The University of Queensland.
- Gruca-Rokosz, R. Czerwieniec, E., Tomaszek, A. J (2011) Methane emission from the Nielisz Reservoi. *Environment Protection Engineering* 37: 101-109.

- Gruca-Rokosz R, Tomaszek J, Koszelnik P, Czerwieniec E (2010) Methane and carbon dioxide emission from some reservoirs in SE Poland. *Limnological Review* 10: 15-21.
- Gusmawati NF, Zhi C, Soulard B, Lemonnier H, Selmaoui-Folcher N (2016) Aquaculture Pond Precise Mapping in Perancak Estuary, Bali, Indonesia. *Journal of Coastal Research* 75: 637-641.
- Guérin F, Abril G, Richard S, Burban B, Reynouard C, Seyler P, Delmas R (2006) Methane and carbon dioxide emissions from tropical reservoirs: Significance of downstream rivers. *Geophysical Research Letters* 33.
- Hai L, Gang Z, Xuguang L, Jun Z, Tongqing Z, Guimin W (2013) Greenhouse gases emissions from pond culture ecosystem of Chinese mitten crab and their comprehensive gloglobal warming potentials in summer. *Journbal of Fisheries in China* 37: 417-424.
- Harrison JA (2003) Nitrogen dynamics and greenhouse gas production in Yaqui Valley surface drainage waters. PhD Thesis. Standford University.
- Harrison JA, Deemer BR, Birchfield MK, O'Malley MT (2017) Reservoir Water-Level Drawdowns Accelerate and Amplify Methane Emission. *Environmental Science & Technology* 51: 1267-1277.
- Hélie J-F (2004) Géochimie et flux de carbone organique et inorganique dans les milieux aquatiques de l'est du Canada : exemples du Saint-Laurent et du réservoir Robert-Bourassa : approche isotopique.
- Hendriks DMD, van Huissteden J, Dolman AJ, van der Molen MK (2007) The full greenhouse gas balance of an abandoned peat meadow. *Biogeosciences* 4: 411-424.
- Hendzel LL, Matthews CJD, Venkiteswaran JJ, St. Louis VL, Burton D, Joyce EM, Bodaly RA (2005) Nitrous Oxide Fluxes in Three Experimental Boreal Forest Reservoirs. *Environmental Science & Technology* 39: 4353-4360.
- Holgerson MA, Raymond PA (2016) Large contribution to inland water CO₂ and CH₄ emissions from very small ponds. *Nature Geoscience* 9: 222-226.
- Houel S (2003) Dynamics of terrigenous organic matter in boreal reservoirs. PhD Thesis. University of Québec in Montréal (UQAM).
- Hu Z, Wu S, Ji C, Zou J, Zhou Q, Liu S (2016) A comparison of methane emissions following rice paddies conversion to crab-fish farming wetlands in southeast China. *Environmental Science and Pollution Research* 23: 1505-1515.
- Huang K-h (2016) Fluxes of methane in aquaculture ponds in southern Taiwan. Master Thesis. Master. University of Taiwan.
- Huttunen JT, Väisänen TS, Hellsten SK, Heikkinen M, Nykänen H, Jungner H, Niskanen A, et al. (2002) Fluxes of CO₂, CH₄, and N₂O in hydroelectric reservoirs Lokka and Porttipahta in the northern boreal zone in Finland. *Global Biogeochemical Cycles* 16: 3-1-3-17.
- ICOLD. (1988) International Commission on Large Dams, (1984) Word Register of Dams. 1984 Full Edition and 1988 Updating. In: Paris.
- IPCC. (2014) 2013 Supplement to the 2006 IPCC Guidelines for National Greenhouse Gas Inventories: Wetlands. Hiraishi, T., Krug, T., Tanabe, K., Srivastava, N., Baasansuren, J., Fukuda, M. and Troxler, T.G. (eds). In: IPCC, Switzerland.
- Isidorova A, Mendonça R, Sobek S (2019) Reduced Mineralization of Terrestrial OC in Anoxic Sediment Suggests Enhanced Burial Efficiency in Reservoirs Compared to Other Depositional Environments. *Journal of Geophysical Research: Biogeosciences* 124: 678-688.
- Joyce J, Jewell PW (2003) Physical Controls on Methane Ebullition from Reservoirs and Lakes. *Environmental and Engineering Geoscience* 9: 167-178.
- Keller M, Stallard RF (1994) Methane emission by bubbling from Gatun Lake, Panama. *Journal of Geophysical Research: Atmospheres* 99: 8307-8319.
- Kelly CA, Rudd JWM, Bodaly RA, Roulet NP, St.Louis VL, Heyes A, Moore TR, et al. (1997) Increases in Fluxes of Greenhouse Gases and Methyl Mercury following Flooding of an Experimental Reservoir. *Environmental Science & Technology* 31: 1334-1344.
- Kelly CA, Rudd JWM, St. Louis VL, Moore T (1994) Turning attention to reservoir surfaces, a neglected area in greenhouse studies. *Eos, Transactions American Geophysical Union* 75: 332-333.
- Kemenes A, Forsberg BR, Melack JM (2007) Methane release below a tropical hydroelectric dam. *Geophys Res Lett* 34: n/a.

- Kemenes A, Forsberg Bruce R, Melack John M (2011) CO₂ emissions from a tropical hydroelectric reservoir (Balbina, Brazil). *Journal of Geophysical Research: Biogeosciences* 116.
- Kosten S, Weideveld S, Stepina T, Fritz C. (2018) Mid-term report. Monitoring Greenhouse gas emissions from ditches in the Netherlands. In: Radboud Universiteit Nijmegen, Afdeling Aquatische Ecologie & Milieubiologie, Institute for Water & Wetland Research (IWWR.
- Kroeger KD, Crooks S, Moseman-Valtierra S, Tang J (2017) Restoring tides to reduce methane emissions in impounded wetlands: A new and potent Blue Carbon climate change intervention. *Scientific Reports* 7: 11914.
- Kumar A, Sharma MP (2012) Greenhouse Gas Emissions from Hydropower Reservoirs. *Hydro Nepal: Journal of Water, Energy and Environment* 11: 37-42.
- Kumar A, Sharma MP (2016) Assessment of risk of GHG emissions from Tehri hydropower reservoir, India. Human and Ecological Risk Assessment: An International Journal 22: 71-85.
- Lehner B, Liermann, R. C, Revenga C, Vörösmarty, C., Fekete B, et al. (2011a) High-resolution mapping of the worldÕs reservoirs and dams for sustainable river-flow management. *Front Ecol Environ* 9: 494-502.
- Lehner B, Reidy Liermann C, Revenga C, Vorosmarty C, Fekete B, Crouzet P, Doll P, et al. (2011b) Global Reservoir and Dam Database, Version 1 (GRanDv1): Dams, Revision 01. In: Palisades, NY: NASA Socioeconomic Data and Applications Center (SEDAC).
- Li G, Wang XT, Yang Z, Mao C, West AJ, Ji J (2015) Dam-triggered organic carbon sequestration makes the Changjiang (Yangtze) river basin (China) a significant carbon sink. *Journal of Geophysical Research: Biogeosciences J. Geophys. Res. Biogeosci.* 120: 39-53.
- Li Z, Zhang Z, Xiao Y, Guo J, Wu S, Liu J (2014) Spatio-temporal variations of carbon dioxide and its gross emission regulated by artificial operation in a typical hydropower reservoir in China. *Environmental Monitoring and Assessment* 186: 3023-3039.
- Lima IBT (2005) Biogeochemical distinction of methane releases from two Amazon hydroreservoirs. *Chemosphere* 59: 1697-1702.
- Lima IBT, de Moraes Novo EML, Ballester MVR, Ometto JP. (1998) Methane production, transport and emission in Amazon hydroelectric plants. in in Geoscience and Remote Sensing Symposium Proceedings (IGARSS'98). In: 1998 IEEE International 5, 2529–2531: IEEE.
- Lima IBT, Victoria RL, Novo EMLM, Feigl BJ, Ballester MVR, Ometto JP (2002) Methane, carbon dioxide and nitrous oxide emissions from two Amazonian Reservoirs during high water table. *SIL Proceedings*, 1922-2010 28: 438-442.
- Liu H, Wu X, Li Z, Wang Q, Liu D, Liu G (2017) Responses of soil methanogens, methanotrophs, and methane fluxes to land-use conversion and fertilization in a hilly red soil region of southern China. *Environmental Science and Pollution Research* 24: 8731-8743.
- Lorke A, Müller B, Maerki M, Wüest A (2003) Breathing sediments: The control of diffusive transport across the sediment-water interface by periodic boundary-layer turbulence. *Limnology and Oceanography Limnol. Oceanogr.* 48: 2077-2085.
- Lowe L, Nathan R, Morden R (2005) Assessing the impact of farm dams on streamflows, Part II: Regional characterisation. *Australasian Journal of Water Resources* 9: 13-26.
- Lu F, Yang L, Wang X, Duan X, Mu Y, Song W, Zheng F, et al. (2011) Preliminary report on methane emissions from the Three Gorges Reservoir in the summer drainage period. *Journal of Environmental Sciences* 23: 2029-2033.
- Maeck A, DelSontro T, McGinnis DF, Fischer H, Flury S, Schmidt M, Fietzek P, et al. (2013) Sediment Trapping by Dams Creates Methane Emission Hot Spots. *Environmental Science & Technology* 47: 8130-8137.
- Marcelino AA, Santos MA, Xavier VL, Bezerra CS, Silva CRO, Amorim MA, Rodrigues RP, et al. (2015) Diffusive emission of methane and carbon dioxide from two hydropower reservoirs in Brazil. *Brazilian Journal of Biology* 75: 331-338.
- Matthews CJD, Joyce EM, Louis VLS, Schiff SL, Venkiteswaran JJ, Hall BD, Bodaly RA, et al. (2005) Carbon Dioxide and Methane Production in Small Reservoirs Flooding Upland Boreal Forest. *Ecosystems* 8: 267-285.
- McNamara NP. (2013) CH₄ emissions from ditches in a drained lowland peat Grassland, Somerset, UK. In: Greenhouse gas emissions associated with non gaseous losses of carbon from peatlands Fate of particulate and dissolved carbon. Final Report to the Department for Environment, Food and Rural Affairs, Project SP1205. In.

- McPhillips LE, Groffman PM, Schneider RL, Walter MT (2016) Nutrient Cycling in Grassed Roadside Ditches and Lawns in a Suburban Watershed. *Journal of Environmental Quality* 45: 1901-1909.
- Merbach W, Augustin J, Kalettka T, Jacob HJ (1996) Nitrous oxide and methane emissions from riparian areas of ponded depressions of northeast Germany. *Angewandte Botanik (Germany)* 70: 134-136.
- Mosher JJ, Fortner MA, Phillips RJ, Bevelhimer SM, Stewart JA, Troia JM (2015) Spatial and Temporal Correlates of Greenhouse Gas Diffusion from a Hydropower Reservoir in the Southern United States. *Water* 7.
- Musenze RS, Grinham A, Werner U, Gale D, Sturm K, Udy J, Yuan Z (2014) Assessing the Spatial and Temporal Variability of Diffusive Methane and Nitrous Oxide Emissions from Subtropical Freshwater Reservoirs. *Environmental Science & Technology* 48: 14499-14507.
- Narvenkar G, Naqvi SWA, Kurian S, Shenoy DM, Pratihary AK, Naik H, Patil S, et al. (2013) Dissolved methane in Indian freshwater reservoirs. *Environmental Monitoring and Assessment* 185: 6989–6999.
- Natchimuthu S, Selvam BP, Bastviken D (2014) Influence of weather variables on methane and carbon dioxide flux from a shallow pond. *Biogeochemistry* 119: 403-413.
- Oertel C, Matschullat J, Zurba K, Zimmermann F, Erasmi S (2016) Greenhouse gas emissions from soils—A review. *Chemie der Erde Geochemistry* 76: 327-352.
- Ometto JP, Cimbleris ACP, dos Santos MA, Rosa LP, Abe D, Tundisi JG, Stech JL, et al. (2013) Carbon emission as a function of energy generation in hydroelectric reservoirs in Brazilian dry tropical biome. *Energy Policy* 58: 109-116.
- Ottinger M, Clauss K, Kuenzer C (2017) Large-Scale Assessment of Coastal Aquaculture Ponds with Sentinel-1 Time Series Data. *Remote Sensing* 9.
- Pacheco FS, Soares MCS, Assireu AT, Curtarelli MP, Roland F, Abril G, Stech JL, et al. (2015) The effects of river inflow and retention time on the spatial heterogeneity of chlorophyll and water–air CO₂ fluxes in tropical hydropower reservoir. *Biogeosciences* 12: 147-162.
- Peacock M, Ridley LM, Evans CD, Gauci V (2017) Management effects on greenhouse gas dynamics in fen ditches. *Science of The Total Environment* 578: 601-612.
- Pekel JF, Cottam A, Gorelick N, Belward AS (2016) High-resolution mapping of global surface water and its long-term changes. *Nature* 540: 418-422.
- Poffenbarger HJ, Needelman BA, Megonigal JP (2011) Salinity Influence on Methane Emissions from Tidal Marshes. *Wetlands* 31: 831-842.
- Prairie Y, Alm J, Beaulieu J, Barros N, Battin T, Cole J, del Giorgio P, et al. (2017a) Greenhouse Gas Emissions from Freshwater Reservoirs: What Does the Atmosphere See? *Ecosystems*.
- Prairie Y, Alm J, Harby A, Mercier-Blais S, Nahas R. (2017b) The GHG Reservoir Tool (G-res) Technical documentation, UNESCO/IHA research project on the GHG status of freshwater reservoirs. Version 1.12. In: p. 76.
- Ramsar. (2005) Information Sheet on Ramsar Wetlands (RIS) 2009-2014 version. Categories approved by Recommendation 4.7 (1990), as amended by Resolution VIII.13 of the 8 th Conference of the Contracting Parties (2002) and Resolutions IX.1 Annex B, IX.6, IX.21 and IX. 22 of the 9th Conference of the Contracting Parties (2005). In.
- Ramsar. (2014) Ramsar COP11 Resolution XI.8, Annex 2, amended August 2014. Strategic Framework and guidelines for the future development of the List of Wetlands of International Importance of the Convention on Wetlands (Ramsar, Iran, 1971). 2012 edition adopted as Annex 2 to Resolution XI.8 at COP11, July 2012, adapted to reflect the structure and numbering of the online version of the Ramsar Information Sheet (RIS), August 2014. In.
- Reeburgh WS (2007) Oceanic methane biogeochemistry. Chem Rev 107: 486-513.
- Robb DHF, MacLeod M, Hasan MR, Soto D. (2017) Greenhouse gas emissions from aquaculture. A life cycle assessment of three Asian systems. In: p. 101 pp. Rome: Food And Agriculture Organization Of The United Nations.
- Roehm C, Tremblay A (2006) Role of turbines in the carbon dioxide emissions from two boreal reservoirs, Québec, Canada. *Journal of Geophysical Research: Atmospheres* 111.
- Roland F, Vidal LO, Pacheco FS, Barros NO, Assireu A, Ometto JPHB, Cimbleris ACP, et al. (2010) Variability of carbon dioxide flux from tropical (Cerrado) hydroelectric reservoirs. *Aquatic Sciences* 72: 283-293.

- Rosa LP, dos Santos MA, Matvienko B, dos Santos EO, Sikar E (2004) Greenhouse Gas Emissions from Hydroelectric Reservoirs in Tropical Regions. *Climatic Change* 66: 9-21.
- Rosa LP, Dos Santos MA, Matvienko B, Sikar E, Lourenço Ronaldo Sérgio M, Menezes CF (2003) Biogenic gas production from major Amazon reservoirs, Brazil. *Hydrological Processes* 17: 1443-1450.
- Schrier-Uijl AP, Kroon PS, Leffelaar PA, van Huissteden JC, Berendse F, Veenendaal EM (2010) Methane emissions in two drained peat agro-ecosystems with high and low agricultural intensity. *Plant and Soil* 329: 509-520.
- Schrier-Uijl AP, Veraart AJ, Leffelaar PA, Berendse F, Veenendaal EM (2011) Release of CO₂ and CH₄ from lakes and drainage ditches in temperate wetlands. *Biogeochemistry* 102: 265-279.
- Schubert CJ, Diem T, Eugster W (2012) Methane Emissions from a Small Wind Shielded Lake Determined by Eddy Covariance, Flux Chambers, Anchored Funnels, and Boundary Model Calculations: A Comparison. *Environmental Science & Technology* 46: 4515-4522.
- Selvam P, Natchimuthu S, Arunachalam L, Bastviken D (2014) Methane and carbon dioxide emissions from inland waters in India implications for large scale greenhouse gas balances. *Global Change Biology* 20: 3397-3407.
- Serça D, Deshmukh C, Pighini S, Oudone P, Vongkhamsao A, GuŽ dant P, Rode W, et al. (2016) Nam Theun 2 Reservoir four years after commissioning: significance of drawdown methane emissions and other pathways. *Hydroecol. Appl.* 19: 119-146.
- Shaikh M, Whyte J, Pobre L (2011) *Desktop surveillance of farm dams Đ areas covered by Parkes and Braidwood* 1:100,000 scale maps. Sydney: NSW Dept of Primary Industries, Office of Water.
- Sherman B, Ford P, Hunt D, Drury C (2012) *Reservoir Methane Monitoring and Mitigation Little Nerang and Hinze Dam Case Study*. Brisbane: Urban Water Security Research Alliance.
- Singh SN, Kulshreshtha K, Agnihotri S (2000) Seasonal dynamics of methane emission from wetlands. *Chemosphere Global Change Science* 2: 39-46.
- Sirin AA, Suvorov GG, Chistotin MV, Glagolev MV (2012) Values of methane emission from drainage ditches. *Environmental Dynamics and Global Climate Change* 3: 1-10.
- Smith VH, Tilman GD, Nekola JC (1999) Eutrophication: impacts of excess nutrient inputs on freshwater, marine, and terrestrial ecosystems. *Environmental Pollution* 100: 179-196.
- Soumis N, Duchemin É, Canuel R, Lucotte, Marc (2004) Greenhouse gas emissions from reservoirs of the western United States. *Global Biogeochemical Cycles* 18.
- St. Louis VL, Kelly CA, Duchemin É, Rudd JWM, Rosenberg DM (2000) Reservoir Surfaces as Sources of Greenhouse Gases to the Atmosphere: A Global EstimateReservoirs are sources of greenhouse gases to the atmosphere, and their surface areas have increased to the point where they should be included in global inventories of anthropogenic emissions of greenhouse gases. *BioScience* 50: 766-775.
- Stadmark J, Leonardson L (2005) Emissions of greenhouse gases from ponds constructed for nitrogen removal. *Ecological Engineering* 25: 542-551.
- Strangmann A, Bashan Y, Giani L (2008) Methane in pristine and impaired mangrove soils and its possible effect on establishment of mangrove seedlings. *Biology and Fertility of Soils* 44: 511.
- Sturm K, Yuan Z, Gibbes B, Werner U, Grinham A (2014) Methane and nitrous oxide sources and emissions in a subtropical freshwater reservoir, South East Queensland, Australia. *Biogeosciences* 11: 5245-5258.
- Tadonléké RD, Marty J, Planas D (2012) Assessing factors underlying variation of CO₂ emissions in boreal lakes vs. reservoirs. *FEMS Microbiology Ecology* 79: 282-297.
- Tangen BA, Finocchiaro RG, Gleason RA (2015) Effects of land use on greenhouse gas fluxes and soil properties of wetland catchments in the Prairie Pothole Region of North America. *Sci Total Environ* 533: 391-409.
- Teh YA, Silver WL, Sonnentag O, Detto M, Kelly M, Baldocchi DD (2011) Large Greenhouse Gas Emissions from a Temperate Peatland Pasture. *Ecosystems* 14: 311-325.
- Teodoru CR, Bastien J, Bonneville MC, Giorgio PA, Demarty M, Garneau M, Hélie JF, et al. (2012) The net carbon footprint of a newly created boreal hydroelectric reservoir. *Global Biogeochem Cycles* 26.
- Teodoru CR, Borges AV, Nyambe I (2015) Dynamics of greenhouse gases (CO₂, CH₄, N₂O) along the Zambezi River and major tributaries, and their importance in the riverine carbon budget. *Biogeosciences* 12: 2431-2453.

- Therrien J, Tremblay A, Jacques RB (2005) CO₂ Emissions from Semi-Arid Reservoirs and Natural Aquatic Ecosystems. In. Greenhouse Gas Emissions- Fluxes and Processes: Hydroelectric Reservoirs and Natural Environments (eds. Tremblay, A., Varfalvy, L., Roehm, C. & Garneau, M.).
- Tremblay A, Varfalvy L, Roehm C, Garneau M, Blain D (2005) GHG Emissions from Boreal Reservoirs and Natural Aquatic Ecosystems. In: pp. 209-231. Tremblay, A., L. Varfalvy, C. Roehm & M. Garneau (Eds.). Greenhouse Gas Emissions: Fluxes and Processes, Hydroelectric Reservoirs and Natural Environments. Environmental Science Series, Springer, Berlin, Heidelberg, New York: Springer.
- van Bergen TJHM (2015) Empirical modelling of temperature effects on the carbon metabolism of a eutrophic city pond. Radboud University Nijmegen.
- Van Den Pol-Van Dasselaar A, Van Beusichem ML, Oenema O (1999) Methane emissions from wet grasslands on peat soil in a nature preserve. *Biogeochemistry* 44: 205-220.
- Vasanth M, Muralidhar M, Saraswathy R, Nagavel A, Dayal JS, Jayanthi M, Lalitha N, et al. (2016) Methodological approach for the collection and simultaneous estimation of greenhouse gases emission from aquaculture ponds. *Environ Monit Assess* 188: 671.
- Venkiteswaran Jason J, Schiff Sherry L, St. Louis Vincent L, Matthews Cory JD, Boudreau Natalie M, Joyce Elizabeth M, Beaty Kenneth G, et al. (2013) Processes affecting greenhouse gas production in experimental boreal reservoirs. *Global Biogeochemical Cycles* 27: 567-577.
- Vermaat JE, Hellmann F, Dias ATC, Hoorens B, van Logtestijn RSP, Aerts R (2011) Greenhouse Gas Fluxes from Dutch Peatland Water Bodies: Importance of the Surrounding Landscape. *Wetlands* 31: 493.
- Wang D, Chen Z, Sun W, Hu B, Xu S (2009) Methane and nitrous oxide concentration and emission flux of Yangtze Delta plain river net. *Science in China Series B: Chemistry* 52: 652-661.
- WCD (2000) Dams and Development: A New Framework for Decision-Making (World commission on Dams). London: Earthscan.
- West WE, Creamer KP, Jones SE (2016) Productivity and depth regulate lake contributions to atmospheric methane. *Limnology and Oceanography* 61.
- Wik M, Thornton BF, Bastviken D, Uhlbäck J, Crill PM (2016) Biased sampling of methane release from northern lakes: A problem for extrapolation. *Geophysical Research Letters* 43: 1256-1262.
- Wu Y (2012) Greenhouse gas flux from newly created marshes in the drawdown area of the Three Gorges Reservoir. Master Thesis.
- Xiao S, Wang Y, Liu D, Yang Z, Lei D, Zhang C (2013) Diel and seasonal variation of methane and carbon dioxide fluxes at site Guojiaba, the Three Gorges Reservoir. *J Environ Sci (China)* 25: 2065-2071.
- Xiong Y, Wang F, Guo X, Liu F, Dong S (2017) Carbon dioxide and methane fluxes across the sediment-water interface in different grass carp Ctenopharyngodon idella polyculture models. *Aquaculture Environment Interactions* 9: 45-56.
- Yang L, Lu F, Wang X, Duan X, Song W, Sun B, Chen S, et al. (2012) Surface methane emissions from different land use types during various water levels in three major drawdown areas of the Three Gorges Reservoir. *Journal of Geophysical Research: Atmospheres* 117.
- Yang L, Lu F, Wang X, Duan X, Song W, Sun B, Zhang Q, et al. (2013) Spatial and seasonal variability of diffusive methane emissions from the Three Gorges Reservoir. *Journal of Geophysical Research: Biogeosciences* 118: 471-481.
- Yang P, Bastviken D, Lai DYF, Jin BS, Mou XJ, Tong C, Yao YC (2017) Effects of coastal marsh conversion to shrimp aquaculture ponds on CH₄ and N₂O emissions. *Estuarine, Coastal and Shelf Science*.
- Yang P, He Q, Huang J, Tong C (2015) Fluxes of greenhouse gases at two different aquaculture ponds in the coastal zone of southeastern China. *Atmos Environ* 115: 269-277.
- Yu Z, Wang D, Li Y, Deng H, Hu B, Ye M, Zhou X, et al. (2017) Carbon dioxide and methane dynamics in a human-dominated lowland coastal river network(Shanghai, China). *Journal of Geophysical Research: Biogeosciences* 122: 1738-1758.
- Yvon-Durocher G, Allen AP, Bastviken D, Conrad R, Gudasz C, St-Pierre A, Thanh-Duc N, et al. (2014) Methane fluxes show consistent temperature dependence across microbial to ecosystem scales. *Nature* 507: 488-491.
- Zhao Y, Sherman B, Ford P, Demarty M, DelSontro T, Harby A, Tremblay A, et al. (2015) A comparison of methods for the measurement of CO₂ and CH₄ emissions from surface water reservoirs: Results from an international workshop held at Three Gorges Dam, June 2012. *Limnol. Oceanogr. Methods* 13: 15-29.

- Zhao Y, Wu BF, Zeng Y (2013) Spatial and temporal patterns of greenhouse gas emissions from Three Gorges Reservoir of China. *Biogeosciences* 10: 1219-1230.
- Zhen F. (2012) Greenhouse gas emisison from Three Gorges Reservoir (upper Zhongxian County). Postdoctoral report. In: University of Chinese Academy of Sciences, China.
- Zhu D, Chen H, Yuan X, Wu N, Gao Y, Wu Y, Zhang Y, et al. (2013) Nitrous oxide emissions from the surface of the Three Gorges Reservoir. *Ecological Engineering* 60: 150-154.
- Zhu L, Che X, Liu H, Liu X, Liu C, Chen X, Shi X (2016) Greenhouse gas emissions and comprehensive greenhouse effect potential of Megalobrama amblycephala culture pond ecosystems in a 3-month growing season. *Aquaculture International* 24: 893-902.

References copied from the 2006 IPCC Guidelines

- Duchemin É, Luotte M, Canuel R, Soumis N (2006) First assessment of methane and carbon dioxide emissions from shallow and deep zones of boreal reservoirs upon ice break-up. *Lakes & Reservoirs: Research & Management* 11: 9-19.
- Goldenfum JA. (2010) GHG Measurement Guidelines for Freshwater Reservoirs. In: p. 138. London: The International Hydropower Association (IHA).