

Class-9 Carbon Sequestration

23rd September, 2022

Annual Net Flux of Carbon to the Atmosphere from Land-Use Change: 1850-2000 (Houghton and Hackler)

Annual fluxes of CO₂ and their changing sources (e.g. fossil fuels) and sinks (e.g. the ocean absorbing CO₂). About 30 per cent of the anthropogenic (caused by human activity) CO₂ emissions have been taken up by the ocean and about 30 per cent by land. The remaining 40 per cent of emissions have led to an increase in the concentration of CO₂ in the atmosphere. Data: CDIAC/NOAA-ESRL/GCP/Joos et al., 2013 and Khatiwala et al., 2013. ©CSIR

Carbon Pools and Fluxes

Atmospheric CO₂

Forest Sector Carbon Pools and Flows

Material

Source: Heath et al. 2003

Harvested

Wood

Incineration

Methane Flaring and

Utilization

Processing

Wood

Products

Combustion

Disposal

Decompostion

Landfills

 $\frac{CO_2 \ Release}{Respiration}$ Decomposition Combustion

 $\underline{CO_2}$ Removal

Atmospheric
Carbon goes to:
Oceans,
soil, and
plants

Legend

Carbon Pool

Carbon transfer or flux

Atmospheric Carbon <u>comes</u> from:

> Burning fossil fuels, soil organic carbon decomposition, and deforestation

Forest scale: Stocks and fluxes

A forest = carbon $\overline{\text{stocks}}$

1 kilogram of dry wood ≈ 0.5 kg of carbon

Tropical wet forest (IPCC, 2003):

■Aboveground biomass: 65 to 430 tC/ha

•Soils: 44 to 130 tC/ha

A forest = carbon fluxes

Forest and Carbon

- The world's forest contains roughly 4.06 billion ha of forestland and 1 trillion tons of CO2
- •Current estimates indicate that roughly <u>11 million ha</u> each year are lost in tropical regions <u>due to deforestation and conversion of land to agriculture.</u>
- These losses cause emissions of about <u>3.6-4.5 billion tons of CO2</u>, so that deforestation accounts for around 17% of global carbon emissions. Countries like Indonesia and Brazil are near the top of total emissions
- In the tropics, the northern forests presently sequester <u>3.2 billion tons</u> CO2 per year currently
- •Efforts to increase these carbon stocks by changing management, increasing forest area, or shifting species, could also help reduce net emissions of green house gases

Carbon Facts

- In the past 60 years, the amount of anthropogenic CO_2 emitted to the atmosphere, primarily because of expanding use of fossil fuels for energy, has risen from pre-industrial levels of 280 ppm to present levels of over 397 ppm. This increase has been implicated in a gradual increase in the Earth's temperature.
- In 2015, the US released 15.53 metric tons of carbon per capita from fuel combustion, followed by Russia 10.19, China 6.59 and India 1.58
- According to the DOE and EIA, after China and the United States, among major polluters only India is expected to have significant growth of emissions over the next 20 year
- Soils store about <u>3X</u> as much carbon as does terrestrial vegetation
- <u>27%</u> of this carbon is found in tundra and boreal forest ecosystems
- The grassland region, which includes <u>arid</u>, <u>transitional and sub-humid</u> grassland, stores considerably less carbon than the more northern regions

Forest carbon components

Understory vegetation

Soil (to a depth of one meter)

Wood products.....

Table 1. Average Carbon Stocks for Various Biomes

(in tons per acre)

Biome	Plants	Soil	Total	Biome	Plants	Soil	Total
Tropical forests	54	55	109	Tropical savannas	13	52	65
Temperate forests	25	43	68	Temp. grasslands	3	105	108
Boreal forests	29	153	182	Desert/semidesert	1	19	20
Tundra	3	57	60	Wetlands	19	287	306
Croplands	1	36	37	Weighted Average	14	59	73

Global Carbon Stocks
and
Soil Carbon Pools

Source: Adapted from Intergovernmental Panel on Climate Change, "Table 1: Global carbon stocks in vegetation and carbon pools down to a depth of 1 m [meter]," Summary for Policymakers: Land Use, Land-Use Change, and Forestry. A Special Report of the Intergovernmental Panel on Climate Change, at [http://www.ipcc.ch/pub/srlulucf-e.pdf], p. 4.

Biomass in Mature vs. Old-growth Forests:

Old Forests Store Large
Amounts of Carbon!

Source: IPCC Land Use, Land Use Change, and Forestry, 2001

Carbon Sequestration-What Is It?

- Also known as "carbon capture" The process through which CO2 from the atmosphere is absorbed naturally through photosynthesis & stored as carbon in biomass & soils.
- A geoengineering technique for the long-term storage of CO2 (or other forms of carbon) for the mitigation of global warming
- More than 33 billion tons of carbon emissions (annual worldwide)
- Ways that carbon can be stored (sequestered):
 - In plants and soil "terrestrial sequestration" ("carbon sinks")
 - Underground "geological sequestration"
 - Deep in ocean "ocean sequestration"

Activities to Increase C Sequestration Above Baseline

• Increase Sequestration

- Afforest marginal cropland and pasture
- Reduce conversion of forestland to non-forest use
- Improve forest management
- Reduce harvest
- Increase agroforestry

• Increase Sequestration Plus Reduce Emissions

- Substitute renewable biomass for fossil fuel energy
- More efficient use of raw material
- Increase paper and wood recycling
- Plant trees in urban and suburban areas

• Reduce Emissions

- wildfire management

Some Effective and Cost Efficient Activities to Increase Carbon Sequestration

(selected from a larger list)

- Increase productivity of forest land
- Increase area of forest land
- Increase agroforestry
- Increase carbon in durable wood products through efficient utilization of raw material

Globally forestry has taken central stage as one of the options to mitigate climate change.

Total global technical potential for afforestation and reforestation activities for the period 1995-2050 is between 1.1–1.6 GtC/yr

Agroforestry is an attractive option for carbon mitigation as

- (i) it sequesters carbon in vegetation and soil depending on the preconversion vegetation and soil carbon
- (ii) the wood products produced serve as substitute for similar products unsustainably harvested from natural forests and (iii) it increases income to farmers

Agroforestry activities could be of two types; converting fallow and marginal croplands to agroforestry and Adopting agroforestry practices into existing cropping system.

Increase Agroforestry

Designed Forests in Agricultural Landscapes

- Windbreaks store carbon while protecting farmsteads, livestock, soils, and crops
- Riparian forest buffers store carbon while protecting water quality
- Silvopasture stores carbon while producing livestock benefits if both trees and grass are properly managed
- Short-rotation woody crops store carbon while providing income from wood products or biofuel

Cost of carbon (Afforestation)

A forest that is growing can remove <u>5-11 tons</u> CO2 per hectare per year,

Forest plantations could sequester up to 10.7 billion tons CO2 per year for less than \$2 per ton CO2 (Sedjo 1989 – first analysis)

0.7 – 2.2 billion tons CO2 can be sequestered globally per year for \$8-\$30 per ton CO2 (Sohngen and Mendelsohn, 2003, 2007)

7.0 billion tons CO2 per year may be sequestered globally, but the costs could be as much as \$41 per ton CO2 (Richards and Stokes (2004)

CARBON SEQUESTRATION POTENTIAL OF INDIAN FORESTS

The total forest biomass and carbon storage in Indian forest was 8357.9 Mt and 4178.95 Mt, respectively (for 1986) and 4503.82 Mt and 2026.72 Mt respectively (1995) – accounting 14 forest types of India.

Rai and Pathak (1995) divided the total forest cover of India into seven main agro-ecological zones and estimated - lowest productivity of 1.35 m3 /ha/ annum for the hot and cold desert area and the highest productivity > 7 m3/ha/annum for the tropical rain forest.

The annual productivity strictly refers to the long term storage of carbon in the bole and branches of vegetation and does not include the carbon flow through litter fall.

Only 69% of the net primary productivity for any vegetation is considered as accumulating in the bole and large branches for long term storage and remaining 31%, half is considered to be used as fuel wood and the other half is left to decompose.

Standing biomass of Indian forests as reported for the year 1995

Forest stratum	Total growing stock (10 ³ m ³)	Total biomass (Mt)*	Total carbon storage (Mt)**
Fir (Abies pindrow)	153033	145.38	65.42
Spruce (Picea smithiana)	9550	9.07	4.08
Fir-spruce	31215	29.65	13.34
Blue-pine (Pinus wallichiana)	81175	77.12	34.70
Deodar (Cedrus deodara)	27473	26.10	11.75
Chir-pine (Pinus roxburghii)	111960	106.36	47.86
Mixed conifers	383932	364.74	164.13
Hardwood mixed with conifers	47018	44.67	20.10
Upland hardwoods (Betula utilis etc.)	111710	106.12	47.75
Teak (Tectona grandis)	320546	304.52	137.03
Sal (Shorea robusta)	515459	489.69	220.36
Bamboo (Dendrocalamus strictus)	36371	34.55	15.55
Dipterocarpus (Dípterocarpus spp.)	683	0.65	0.29
Khasipine (Pinus khasya)	7271	6.91	3.10
Khair (Acacia catechu)	2406	2.29	1.03
Salai (Boswellia serrata)	3107	2.95	1.33
Alpine pastures	619	0.59	0.27
(Rhododendron glaucum etc.)			
Western ghat evergreen	47403	45.03	20.26
(Dysoxylun malabaricum etc.)			
Western ghat semi-evergreen	37560	35.68	16.06
(Dalbergia latifolia etc.)			
Western ghat deciduous	18357	17.44	7.85
(Terminalia tomentosa etc.)			
Miscellaneous	2794010	2654.31	1194.44
TOTAL	4740858	4503.82	2026.72

The productivity of any forest depends on the age of its vegetation. forest plantations sequester carbon till maturity which would vary from 25 to 75 years depending upon the type of forests. At later stages, there is only marginal carbon sequestration.

In natural forests, there is a net addition to standing biomass leading to carbon storage only until maturity. In mature forests all of the gross primary productivity is either used up in respiration or returned to soil as litter with no net addition to the standing biomass.

These mature forest do not significantly contribute towards carbon uptake, though important for regeneration and thus in sustaining biodiversity.

For harvesting purposes, planting forests are ideal because they have the highest annual productivity.

However, replacing mature forests with new plantations may lead to a loss of carbon unless the plantations grow rapidly. Thus, new plantations on degraded and waste lands are the best options for carbon storage when these are planted/harvested periodically and used as a long term source of timber

In India, there is a large potential for expanding plantation forests. The net possible land categories available for afforestation today stand at 65.45 Mha. The degraded forests cover almost 25% of the total available land and can be appropriately exploited for afforestation.

with modest efforts towards afforestation, the Indian forests will continue to act as a net carbon sink in future

International Examples of Carbon Sequestration Projects in the Forestry Sector

Infapro, Malaysia

- Location: 25,000 ha logged dipterocarp forest in Eastern Sabah
- Parties: (1) Face Foundation (Forests Absorbing Carbon dioxide Emissions); (2) Innoprise Corporation, Malaysian governmental forestry organisation
- Activities: rainforest rehabilitation with enrichment planting using 35 indigenous tree species
 - ❖ Investment: US \$15 million
- *Duration: plantation over 25 years with 60 year growth cycle (started in 1992)
- Sequestration: 15.6 million tons of CO_2
- \clubsuit Average cost: US\$ 0.95 per ton of CO_2

Plan Vivo, Mexico

• Location: Chiapas, Southern Mexico

• Parties: (1) FIA, Formula One Foundation; (2) Ambio, cooperative of Foresters; (3) local community groups and small farmers associations

Objectives

- To sequester carbon with sustainable forestry
- To Generate benefits for local livelihoods

Plan Vivo Activities: plantations, agroforestry, communal reforestation

Investment: US \$15 million

Sequestration: 5000 to 13000 tons of CO_2 per year

Average price: US\$ 3.6 per ton of CO_2

Carbon Sequestered tC/ha

https://www.youtube.com/watch?v=-xhpzV34ovA

https://www.youtube.com/watch?v=wQzlhDzuWas

https://www.planvivo.org/bujang-raba

https://www.youtube.com/watch?v=CVwn0GkJvjI

https://cotap.org/projects/khasi-hills-india-community-redd-carbon-project/