

COASTAL BLUE CARBON

methods for assessing carbon stocks and emissions factors
in mangroves, tidal salt marshes, and seagrass meadows

the
**BLUE
CARBON**
initiative

CONSERVATION
INTERNATIONAL

Coordinators of the International Blue Carbon Initiative

CONSERVATION INTERNATIONAL

Conservation International (CI) builds upon a strong foundation of science, partnership and field demonstration, CI empowers societies to responsibly and sustainably care for nature, our global biodiversity, for the long term well-being of people. For more information, visit www.conservation.org

IOC-UNESCO

UNESCO's Intergovernmental Oceanographic Commission (IOC) promotes international cooperation and coordinates programs in marine research, services, observation systems, hazard mitigation, and capacity development in order to understand and effectively manage the resources of the ocean and coastal areas. For more information, visit www.ioc.unesco.org

IUCN

International Union for Conservation of Nature (IUCN) helps the world find pragmatic solutions to our most pressing environment and development challenges. IUCN's work focuses on valuing and conserving nature, ensuring effective and equitable governance of its use, and deploying nature-based solutions to global challenges in climate, food and development. For more information, visit www.iucn.org

COASTAL BLUE CARBON

methods for assessing carbon stocks and emissions factors
in mangroves, tidal salt marshes, and seagrass meadows

EDITORS

Jennifer Howard – Conservation International
Sarah Hoyt – Duke University
Kirsten Isensee – Intergovernmental Oceanographic Commission of UNESCO
Emily Pidgeon – Conservation International
Maciej Telszewski – Institute of Oceanology of Polish Academy of Sciences

LEAD AUTHORS

James Fourqurean – Florida International University
Beverly Johnson – Bates College
J. Boone Kauffman – Oregon State University
Hilary Kennedy – University of Bangor
Catherine Lovelock – University of Queensland
J. Patrick Megonigal – Smithsonian Environmental Research Center
Abdullha (Faiz) Rahman – University of Texas-Pan American
Neil Saintilan – New South Wales Office of Environment and Heritage, Australia
Marc Simard – Jet Propulsion Lab, NASA

CO-AUTHORS

Daniel M. Alongi – Australian Institute of Marine Science
Miguel Cifuentes – Tropical Agricultural Research and Higher Education Center (CATIE)
Margareth Copertino – Federal University Foundation of Rio Grande (FURG)
Steven Crooks – Environmental Science Associates
Carlos Duarte – Mediterranean Institute for Advanced Studies (IMEDEA)
Igino Emmer – Silvestrum
Miguel Fortes – University of the Philippines
Chandra Giri – US Geological Survey
Dorothee Herr – International Union for Conservation of Nature
Andreas Hutahaean – Agency for Research and Development of Marine and Fisheries
James Kairo – Kenya Marine and Fisheries Research Institute
Daniel Laffoley – International Union for Conservation of Nature
Núria Marbà – Mediterranean Institute for Advanced Studies (IMEDEA)
James Morris – University of South Carolina
Daniel Murdiyarso – Center for International Forestry Research
Marco Quesada – Conservation International
Peter Ralph – University of Technology Sydney
Oscar Serrano – Edith Cowan University
Jorge Luis Valdes – Intergovernmental Oceanographic Commission of UNESCO
Tonny Wagey – Ministry of Marine Affairs and Fisheries, Indonesia

SUGGESTED CITATION

Howard, J., Hoyt, S., Isensee, K., Telszewski, M., Pidgeon, E. (eds.) (2014). Coastal Blue Carbon: Methods for assessing carbon stocks and emissions factors in mangroves, tidal salt marshes, and seagrasses. Conservation International, Intergovernmental Oceanographic Commission of UNESCO, International Union for Conservation of Nature. Arlington, Virginia, USA.

© STEVEN CROOKS, ESA

CONTENTS

15	Chapter 1 – Why Measure Carbon Stocks
25	Chapter 2 – Conceptualizing the Project and Developing a Field Measurement Plan
39	Chapter 3 – Field Sampling of Soil Carbon Pools in Coastal Ecosystems
67	Chapter 4 – Field Sampling of Vegetative Carbon Pools in Coastal Ecosystems
109	Chapter 5 – How to Estimate Carbon Dioxide Emissions
123	Chapter 6 – Remote Sensing and Mapping
137	Chapter 7 – Data Management
145	Appendices
173	References

FIGURE LIST

Figure 1.1	Blue carbon ecosystems	16
Figure 1.2	Mechanisms by which carbon moves into and out of coastal wetlands . .	20
Figure 2.1	Steps to preparing a measurement plan.	27
Figure 2.2	Example of mangrove stratification.	28
Figure 2.3	Carbon pools in mangrove ecosystems	30
Figure 2.4	Carbon pools in tidal salt marsh ecosystems	31
Figure 2.5	Carbon pools in seagrass ecosystems.	32
Figure 2.6	Plot location strategies.	35
Figure 2.7	Plot nesting and clustering designs	36
Figure 3.1	Mean carbon storage in the above- and belowground biomass in	40
	coastal vegetative ecosystems versus terrestrial forest	
Figure 3.2	Examples of organic and mineral soil	41
Figure 3.3	Equipment typically needed for field collections of soil carbon	42
Figure 3.4	Measuring soil depth with a soil depth probe	43
Figure 3.5	Sampling a soil core using a soil auger.	46
Figure 3.6	Seagrass coring devices. PVC tubes, rubber stopper, and syringe.	46
Figure 3.7	A demonstration of method used to drive core into soil in	47
	seagrass meadows	
Figure 3.8	Set up for core sampling in seagrass ecosystems	47
Figure 3.9	Diagram of soil core compaction that can occur while sampling.	48
Figure 3.10	Soil core liner that has been cut lengthwise to expose the soil	49
	for archiving and subsampling	
Figure 3.11	Examples of cores from water saturated/loose soil types	50
Figure 3.12	Cores are collected using a corer with predrilled sampling ports.	51
Figure 3.13	Alternative core sampling strategies.	52
Figure 3.14	Core sub-sampling strategy.	53
Figure 3.15	Collection of soil samples from open-face auger	53
Figure 3.16	Samples are each placed in individual, numbered containers.	54
Figure 3.17	Removal of sample from syringe and preparing it for oven drying.	55
Figure 3.18	Soil sample cooling to room temperature in desiccator	56
Figure 3.19	Bulk density of cores from tidal salt marsh	57
Figure 3.20	Decision tree to determining which method is best for calculating	57
	the organic carbon component of soil	
Figure 3.21	Grinding and homogenization of a soil sample	58
Figure 3.22	Chromatogram results from a CHN analyzer	59
Figure 3.23	Preparing a dried sample for CHN analysis	59
Figure 3.24	Testing for carbonate	60

Figure 4.1	Classification of mangroves	69
Figure 4.2	Height differences among mangrove vegetation.	69
Figure 4.3	Plot scale depends on the component being assessed	71
Figure 4.4	Estimating diameter at breast height for irregular mangrove trees.	73
Figure 4.5	Comparison of tree biomass estimates	77
Figure 4.6	Field measurement techniques for dwarf mangroves	79
Figure 4.7	Examples of dead tree decay status	80
Figure 4.8	Lianas	82
Figure 4.9	Examples of palm plants found in mangroves	83
Figure 4.10	Pneumatophores	85
Figure 4.11	Pre-labelled plastic bags containing litter	86
Figure 4.12	Downed wood	87
Figure 4.13	Examples of woody debris transect strategy	88
Figure 4.14	Example of a wood debris transect for sampling downed wood. in mangroves using the line intersect technique	88
Figure 4.15	Salt marsh abundance by marine ecoregion	91
Figure 4.16	Zonation of salt marsh vegetation in herb dominated systems	92
Figure 4.17	Recommended Placement of sampling plots in tidal salt marshes	93
Figure 4.18	Measuring stem height and width	94
Figure 4.19	Allometric equations between stem biomass and height	95
Figure 4.20	Field measurement techniques for shrubs	96
Figure 4.21	Tidal salt marsh leaf litter	99
Figure 4.22	Examples of common seagrass species	100
Figure 4.23	Biomass sampling/coring in seagrass meadows in Ceara, Brazil	102
Figure 4.24	Above and belowground biomass for <i>R. maritima</i>	102
Figure 4.25	Epiphytes.	103
Figure 4.26	Epiphyte removal and processing	104
Figure 5.1	Establishing a reference datum	111
Figure 5.2	Effect of accretion and erosion on soil samples	113
Figure 5.3	Diagram of a Surface Elevation Table (SET) marker horizon (MH) method used to detect changes in soil surface elevation	113
Figure 5.4	Diagram of how carbon losses may be accounted for where the soil surface has subsided or been eroded	115
Figure 5.5	Diagram of static chambers	119
Figure 5.6	Proportion of CH ₄ gas in a flux chamber	120
Figure 6.1	Effect of pixel size on the visual appearance of an area	125
Figure 6.2	Example image from LANDSAT-8 data.	126
Figure 6.3	Example image from MODIS data	128

Figure 6.4	Example of a falsely colored image from SRTM elevation data	129
Figure 6.5	Example Image from PALSAR data	130
Figure 6.6	Steps for processing remotely sensed images	132
Figure 6.7	Global distribution of mangroves prepared using Landsat satellite	134
	data at 30 m spatial resolution of year 2000	
Figure 7.1	Photo point monitoring	141
Figure 7.2	Example of a data sheet	142
Figure D1	The relationship of organic matter calculated via loss on ignition	161
	to carbon concentration (percent) calculated via dry combustion	
	for mangrove soil samples from the republic of Palau	
Figure D2	The relationship of organic matter (% LOI) with	162
	organic carbon (% OC) for tidal salt marsh samples in Maine	
Figure D3	The relationship of organic matter (% LOI) with	163
	organic carbon (% OC) for seagrasses	

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_14828

