
ICS 点击此处添加ICS号
点击此处添加中国标准文献分类号
	     

DB/T
     地方标准
DB XX/ XXXXX—XXXX
	     

土壤有机质提升与土壤固碳核算技术规范
Technical Specifications for Soil Carbon Sequestration Accounting of the Farmland
点击此处添加与国际标准一致性程度的标识
	 FORMDROPDOWN

	     

XXXX - XX - XX发布
XXXX - XX - XX实施
        发布

目  次

II前言

11　适用范围

12　规范性引用文件

13　术语和定义

24　土壤固碳技术管理措施

25　核算方法

56　数据收集及数据质量

6参考文献

前  言

本标准由北京市农业局提出并归口管理。
本标准由北京市农业局组织实施。
本标准按照GB/T 1.1《标准化工作导则 第1部分：标准的结构和编写》给出的规则起草。
本标准主要起草单位：北京低碳农业协会、北京嘉娅低碳农业研究中心、北京嘉博文生物科技有限公司、有机废弃物生物转化北京市工程研究中心（北京博文合众生物科技有限公司）。

本标准主要起草人：吴建繁、于家伊、张文、孙志岩、贾小红、杨军香
土壤有机质提升与土壤固碳核算技术规范
1　 适用范围

本标准规定了针对土壤有机碳变化带来的土壤固碳变化量核算方法。

本标准适用于旱田、水田、菜田、果园的土壤固碳变化量评价。
2　 规范性引用文件

下列文件对于本文件的应用是必不可少的。凡是注日期的引用文件，只有该引用版才适用。凡是不注日期的引用文件，其最新版本（包括任何修改文件）适用于本标准。
NY/T 85-1988 土壤有机质测定法
NY/T 1121.4-2006 土壤检测 第4部分：土壤容重的测定

NY/T 1121.1-2006 土壤检测 第1部分：土壤样品的采集、处理和贮存
3　 术语和定义
下列术语和定义适用于本文件。
3.1　 土壤固碳 Soil carbon Sequestration

通过采用管理措施，提高土壤的有机质含量，增加土壤碳库储量。
3.2　 增施外源性碳Increased Exogenous Carbon
增施外源的有机物质或有机物料，能够在达到稳定后提高土壤碳储量，包括增施符合标准的有机肥、生物有机肥、有机源土壤调理剂、有机源生物腐植酸肥料及外源秸秆等。
3.3　 二氧化碳当量Carbon Dioxide Equivalent（CO2e）
用作比较不同温室气体排放的量度单位，在辐射强度上与某种GHG质量相当的CO2的量。GHG二氧化碳当量等于给定气体的质量乘以它的全球变暖潜势。
3.4　 土壤有机质Soil Organic Matter
土壤中形成的和外加入的所有动、植物残体不同阶段的各种分解产物和合成产物的总称。它包括高度腐解的腐殖物质、解剖结构尚可辨认的有机残体和各种微生物体。
3.5　 土壤有机质含量Soil Organic Matter Content
每千克土壤中的土壤有机质含量。
3.6　 土壤有机碳Soil Organic Carbon
 土壤有机质中所含有的碳元素。
3.7　 土壤有机碳储量Soil Organic Carbon Stock
项目所在区域一定深度的土壤有机碳总质量。注：本标准土层深度指0-30cm。
3.8　 秸秆还田Straw Return

 把作物秸秆（小麦、玉米和水稻秸秆等）直接归还土壤的一种方式。
3.9　 种植绿肥Planting Green Manure
绿肥是指把还在生长着的豆科绿色植物体翻入土壤作肥料。种植绿肥是培肥土壤、提高产量的有效措施。
3.10　 免耕No-tillage
不进行耕整土地，直接在茬地上播种的耕作法，又称零耕。
3.11　 少耕Reduced Tillage

在常规耕作基础上尽量减少土壤耕作次数或在全田间隔耕作、减少耕作面积的一类耕作方法，它是介于常规耕作和免耕之间的中间类型的耕作方式。
3.12　 连作Continuous Cropping
在同一块田地上连续种植相同作物的种植方式。
3.13　 轮作Crop Rotation
在同一块田地上，有顺序地轮换种植不同作物的种植方式。
3.14　 土壤容重Soil Bulk Density
田间状态下单位容积土体的干质量，通常以g/cm3表示。
4　 土壤固碳技术管理措施
4.1　 概述
土壤固碳主要从增加输入和减少输出两方面因素来考虑，主要通过肥料管理和耕作管理实现。
4.2　 肥料管理技术

通过秸秆还田、种植绿肥增加土壤碳库输入，和直接向土壤中加入外源性碳增加土壤有机碳的固定，如施用有机肥、生物有机肥、有机源土壤调理剂、有机源生物腐植酸肥料等。
4.3　 耕作管理技术
通过免耕、少耕等减少农田土壤碳的分解。

5　 核算方法
5.1　 概述

本标准包含两种土壤固碳核算方法，分别是土壤有机质含量计算方法和参数缺省值法。前者是依据检测的土壤有机质含量计算，优先使用。后者是依据已公开发表的不同土壤固碳技术的参数数据计算，适用于土壤有机质含量数据无法获得的情况。
5.2　 土壤有机质含量计算法
5.2.1　 方法原理
根据土壤有机质含量与土壤容重即可计算土壤耕层中有机碳的量。根据核算期内耕层土壤有机碳的变化量，计算核算期内土壤有机碳年度变化量。
5.2.2　 参数值测定
5.2.2.1土壤样品制备
按NY/T 1121.1-2006 的规定执行
5.2.2.2土壤容重的测定
按NY/T 1121.4-2006的规定执行。
5.2.2.3土壤有机质含量的测定
按NY/T 85-1988的规定执行
5.2.3　 计算方法
农田土壤中的年度碳库变化量
[image: image1.wmf]农田

C

D

按式（1）计算，
[image: image2.wmf]i

SOC

按式（2）计算。取平行分析结果的算术平均值为计算结果。

[image: image3.wmf](

)

12

44

C

0

农田

´

-

=

D

T

SOCT

SOC

T

………………………………（1）

[image: image4.wmf]1

.

0

58

.

0

´

´

´

´

´

=

i

i

i

OM

A

H

SOC

g

 (i=0,T)………………（2）
式中：

[image: image5.wmf]农田

C

D

——农田土壤中的年度碳库变化量，吨CO2e/年

[image: image6.wmf]i

SOC

——第i年土壤有机碳库，吨碳；

[image: image7.wmf]T

SOC

——核算期最后一年的土壤有机碳库，吨碳

[image: image8.wmf]0

SOC

——核算期初始年的土壤有机碳库，吨碳
γi——第i年被估算土地的土壤容重，g/cm3；
A——土地面积，公顷；
OMi——第i年土壤中有机质含量，g/kg；
H——耕层深度，cm；（本标准中耕层深度为30cm）；
T——一个单独核算期的年数，年。通常取值为5-20年；
0.58——有机质换算为有机碳的换算系数；
0.1——单位换算系数；

5.2.4　 耕层20cm与30cm土壤有机质换算系数

20cm耕层土壤有机质换算为30cm耕层土壤有机质的系数，见表1。

表1 20cm耕层土壤有机质换算为30cm耕层土壤有机质的系数
	
	旱地
	菜田
	果园
	水田

	换算系数
	0.95
	0.92
	0.88
	0.86

5.3　 参数缺省值法
5.3.1　 方法原理
在核算期内，根据参考碳库缺省值、农田不同管理活动相关库变化因子系数及每个时点（时间等于0和时间等于0-T）相应的面积，计算SOC0和SOCT，通过用核算期前后土壤碳库变化量，并除以时间（T），即为核算期内年度土壤碳库变化量。
5.3.2　 计算方法
本方法依据各管理措施的参数缺省值（见表2）计算出核算期前后土壤碳库变化量。农田土壤中有机碳库的年度变化量可用公式（1）和公式（3）进行估算。

[image: image9.wmf](

)

å

·

·

·

·

=

A

F

F

F

SOC

SOC

I

MG

LU

参考

……………………………（3）
式中：

[image: image10.wmf]参考

SOC

——参考碳库，吨碳/公顷。以0-30cm耕层计，北京地区的缺省值为68。
FLU——特定土地利用中土地利用系统或亚系统的库变化因子，无量纲，见表2。
FMG——土地管理的库变化因子，无量纲，见表2。
FI——有机质投入的库变化因子，无量纲，见表2。
A——土地面积，公顷。
表2 北京农田不同管理活动的相关库变化因子缺省值（FLU、FMG和FI）
（农田管理活动20年以上）
	农田管理活动
	管理方式
	缺省值
	说明

	FLU
	旱地
	0.69
	连续管理时间超过20年，主要种植一年生作物，估算碳库变化时还需要考虑投入和耕作因子

	
	水田
	1.10
	长期种植（>20年）湿地一年生作物（水稻），包括双季非水淹作物。对于水稻田，不使用耕作和投入因子。

	
	果园
	1.00
	长期生长多年生树种，如果树。

	
	菜地
	0.69
	连续管理时间超过20年，主要种植一年生作物，估算碳库变化时还需要考虑投入和耕作因子

	FMG
	充分耕作
	1.00
	进行充分和/或一年中频繁耕作（如深翻等），对土壤产生大量干扰。在种植期，地表覆盖的残余物很少，通常低于30%

	
	少耕
	1.08
	只进行一次和/或二次浅耕和不充分耕地，减少对土壤的干扰。在种植期，地表落叶残余物覆盖率通常高于30%

	
	免耕地
	1.15
	不经耕地直接进行播种，只在播种区最低限度干扰土壤

	FI
	低
	0.95
	作物秸秆被清除或烧除，种植残余物少的作物（例如蔬菜），同时不使用矿物质肥料，或不种植固氮作物

	
	中
	1.17
	一年生作物秸秆还田、少耕和不施肥的管理模式。轮作中使用矿物质肥料或种植固氮作物

	
	高

	1.31
	通过采取秸秆还田、种植绿肥、果园生草等措施，实现比中等碳投入更高的作物残余物还田效果，但不施粪肥。

	
	
	1.72
	增施外源性有机质肥料，包括有机肥、生物有机肥、有机源土壤调理剂、有机源生物腐植酸肥料、外源秸秆等。

6　 数据收集及数据质量

表3 数据收集及质量要求
	方法
	数据
	数据来源
	数据质量要求

	土壤有机质含量计算法
	土壤有机质含量
	第三方检测数据、大样本普查数据、政府公布数据、科研数据
	符合NY/T 85-1988的规定

	
	土壤容重
	第三方检测数据、大样本普查数据、政府公布数据、科研数据
	符合NY/T 1121.4-2006的规定

	
	土地面积
	有合法依据的统计数据

	合法合规

	参数缺省值法
	土地利用方式
	现场勘查及调研、政府公布数据
	具有代表性、权威性、准确性

	
	土地管理方式
	现场勘查及调研、政府公布数据
	具有代表性、权威性、准确性

	
	有机质投入方式
	现场勘查及调研、政府公布数据
	具有代表性、权威性、准确性

	
	土地面积
	有合法依据的统计数据

	合法合规

参 考 文 献

[1] 2006 年IPCC国家温室气体清单指南

[2] 清洁农作和林作在低碳经济中的作用（杜克法则）
[3] 省级温室气体清单编制指南（试行）
[4] 森林经营碳汇项目方法学（版本号 V01）

[5] Long-term (≥20 years) application of fertilizers and straw return enhances soil carbon storage: a meta-analysis，2017， Mitig Adapt Strateg Glob Change
[6] 中国农业百科全书

[7] 土壤学

_1565608930.unknown

_1570435856.unknown

_1570435881.unknown

_1570435895.unknown

_1565611288.unknown

_1565611300.unknown

_1565608945.unknown

_1565589823.unknown

_1565589826.unknown

_1565589822.unknown

