

RESULTAT

FRÅN SKOGFORSK NR. 11 2008


Foto: Mats Hannerz


Kol, kväveutlakning och död ved i morgondagens skog

Jan Weslien Tel. 018-18 85 05
jan-olov.weslien@skogforsk.se

Leena Finér, METLA
leena.finer@metla.fi

Jón Ágúst Jónsson, Agric. Univ. of Iceland
jon@na.is

Harri Koivusalo, METLA
harri.koivusalo@metla.fi

Ari Laurén, METLA
ari.lauren@metla.fi

Thomas Ranius, SLU
thomas.ranius@ekol.slu.se

Bjarni D. Sigurdsson, Agric. Univ. of Iceland
bjarni@lbhi.is

Tillväxten kommer att öka i skogen. På grund av kortare omloppstider kommer mängden död ved då att minska. Däremot ökar kolinlagringen med ökad tillväxt. Effekten på kväveutlakningen beror på klimatets utveckling.

Morgondagens skogar väntas växa bättre än dagens, dels på grund av genetisk förädling, dels på grund av ett varmare klimat. Med högre tillväxt blir de ekonomiskt optimala omloppstiderna kortare, det kan handla om 20 till 30 år jämfört med i dag. Det innebär i sin tur en ökad årlig hyggesareal och lägre medelålder i skogen.

I en samnordisk studie har en forskargrupp, med hjälp av olika simuleringar, försökt bedöma hur detta påverkar tre viktiga miljöfaktorer i skogen. Deras slutsats är att:

1. Kolinlagringen i skog och mark ökar generellt när skogen växer bättre. Detta är tydligast i nuvarande klimat – i ett varmare klimat ökar samtidigt nedbrytningen av markens organiska substans.

2. Kväveutlakningen blir i princip oförändrad när tillväxten ökar i dagens klimat. Utlakningen ökar påtagligt i ett varmare klimat, främst på grund av fler kraftiga snösmältningar.

3. Mängden död ved minskar generellt när omloppstiderna sjunker. Det beror på att avverkningarna kommer tätare, och då körs mer ved sönder. Minskningen accelererar i ett varmare klimat, eftersom nedbrytningen av död ved då också går snabbare.

Bilden ovan: Ett skogslandskap med hyggen i olika åldrar. I framtidens skog kommer andelen hyggen bli allt högre, i takt med att tillväxten ökar.

Från forskning till tillämpning

Demonstration

FoU-start


Implementerat


Den nya skogen påverkar miljön både på gott och ont. Generellt blir det viktigare med naturhänsyn när tillväxten ökar.
Jan Weslien

Modeller

Analysen omfattade tre till fem omloppstider framåt i tiden (totalt 330 år) och gjordes med hjälp av modeller som utvecklats i andra sammanhang.

Kolinlagringen i den stående skogen beräknades med modellen *CO2FIX*. Indata till modellen, som produktion och trädmortalitet, togs från *ProdMod*.

Med modellen *YASSO* beräknades inlagringen av kol i mark. Modellen bygger på nedbrytningshastighet av förna och humus.

Kväveutlakningen beräknades med modellen *Femna*. Den beskriver skogen som en sluttning som faller 25 meter på 500 meter. Sluttningen delas upp i 20 avdelningar som är 25 meter långa och 2 meter djupa. På varje avdelning finns en viss åldersklass skog. Vattnets väg och kväveinnehåll mellan avdelningarna och slutligen ut i vattendraget modelleras.

Mängden död ved beräknades utifrån tillväxt, avgångar och nedbrytning av stamdelar grövre än 10 cm. För tillväxten användes *ProdMod*. Avgångarna togs från Riksskogstaxeringen. Nedbrytningshastigheten varierade med klimatet. Modellen förutsätter att döda träd får stå kvar vid gallringar och slutavverkning men i övrigt bedrivs ingen aktiv naturvård.

Referenser

Femna: Koivusalo, H. m.fl. 2006. Environmental Modelling & Software 21:1321339.

Yasso: Liski, J. m.fl. 2005. Ecological Modelling 189:168-182.

CO2Fix Masera, O. m.fl. 2003. Ecological Modelling 164:177-199.

Död ved Ranius, T. m.fl. 2003. Forest Ecology and Management 182, 13-29.

Kortare omloppstid i framtidens skog

Högre tillväxt

I framtiden kommer produktions-skogen till stor del att bestå av förädlade, mer snabbväxande träd. Som ett exempel växer dagens förädlade plantor 10–20 procent bättre än oförädlade. Skog från den tredje omgången fröplantager, som nu håller på att anläggas, kommer att växa 20–30 procent bättre än oförädlad. Detta betyder att boniteten kommer att öka. Ett bestånd med sex kubikmeters genomsnittlig tillväxt per hektar och år i dag kanske får en tillväxt på sju eller nio kubikmeter i framtiden.

Samtidigt förutspås klimatet bli varmare. Det ger en längre tillväxtsäsong, vilket också ökar skogsproduktionen.

Kortare omloppstider påverkar miljön

Med högre tillväxt sjunker skogens ekonomiskt optimala omloppstid och det betyder att en större yta slutavverkas varje år.

Men skogsekosystemet är mer än bara en plats för att producera virke. Från skogen rinner vatten ut i bäckar och sjöar. Skogen är hem för mer än 23 000 arter av växter och djur. Och i träd och skogsmark lagras det in kol genom fotosyntesen.

Ett samnordiskt projekt har försökt bedöma vad som händer med tre miljövariabler när tillväxten ökar och omloppstiden sjunker. Variablerna

är kolinlagring, kväveutlakning och mängd död ved i skogen, som är viktig för den biologiska mångfalden.

Ett landskap förändras ...

Analysen utgick från ett tänkt skogslandskap i södra Norrland. Skogen består av ett enda trädslag, gran, och en enda bonitet, G24. Ålderklassfördelningen är jämn och omloppstiden är 110 år. Knappt 1 procent av skogen slutavverkas varje år.

I analysen beskrivs vad som händer när ståndortsindex stegvis ökar från G24 till G32. De rent skoglga konsekvenserna visas i tabell 1. Tillväxtökningen sker i tre huvudscenarier:

- nuvarande klimat (NU). Tillväxtökning främst genom skogsträdsförädling
- ett varmare klimat (B2, ”stor klimatförändring” enligt IPCC, Intergovernmental Panel of Climate Change)
- ett ännu varmare klimat (A2, ”mycket stor” förändring enligt IPCC).

Årsmedeltemperatur och årsnederbörd för B2 och A2 visas i tabell 2.

Beräkningarna gjordes för totalt 15 olika delscenarier (figur 1).

I analysen sköts alla bestånd efter samma recept: två gallringar och slutavverkning när det nått totalproduktionen 650 m³sk/ha.

Tabell 1. Medelproduktion, ekonomiskt optimal omloppstid och årsyta vid ökande ståndortsindex.

Ståndortsindex	Medelproduktion, m ³ sk/ha/år	Omloppstid, år	Årsyta, %
G24	5,9	110	0,91
G26	6,5	99	1,01
G28	7,4	89	1,12
G30	9,0	73	1,37
G32	10,4	63	1,59

Tabell 2. Klimat och tillväxtsäsong i de tre huvudscenarierna.

Klimat	Årsmedeltemperatur, °C	Årsnederbörd, mm	Tillväxtsäsong, månader
Nu	+3,1	878	5
B2	+6,8	949	6
A2	+7,8	1001	7


Figur 1. De femton scenarierna. Inringat är dagens skog och nuvarande klimat. I kolumn NU ökar skogens tillväxt enbart på grund av förädling. Kolumn B2 visar samma tillväxtscenarier, men i ett varmare klimat och kolumn A2 i ett ännu varmare.

Kolinlagring ökar med ökad tillväxt – men mindre i ett varmare klimat

Kolinlagring ökar med ökad tillväxt. I NU-scenarierna ökar kolinlagringen kraftigt med ökad skogsproduktion. När träden växer bättre så ökar också produktionen av förna och därmed på sikt inlagringen av kol i marken.

I ett varmare klimat blir det mindre kolinlagring än för NU vid en given tillväxtökning. Det beror på att nedbrytningen av ved, förna och humus går snabbare när det blir varmare. Men trots detta blir inlagringen av kol större än i dagsläget för nästan alla scenarier med varmare klimat.


Figur 3. Relativ förändring i kolinlagring i skogslandskapet jämfört med nuvarande bonitet och klimat.


Foto: Bo Göran Backström/SKOGENBild

Kväveutlakningen ökar i ett varmare klimat

En ökad kväveutlakning kan medföra en övergödning av ekosystemen.

I NU-scenarierna händer inget dramatiskt med kväveutlakningen när tillväxten ökar. Det var överraskande eftersom avverkningarna då kommer oftare och den årliga hyggesarealen ökar. Kväveläckaget är alltid högre under hyggesfasen, eftersom det då inte finns någon vegetation som kan ta hand om kvävet. Förklaringen är att hyggesfasen samtidigt blir kortare, vilket kompenserar för den ökade årsytan.

I ett varmare klimat ökar kväveutlakningen kraftigt jämfört med NU vid samma tillväxtökning. Det beror huvudsakligen på att det då blir fler snösmältningar med kraftig avrinning.


Figur 4. Relativ förändring i kväveutlakning i skogslandskapet jämfört med nuvarande bonitet och klimat.


Foto: Björn Svensson/SKOGENBild

Död ved minskar

I NU-scenarierna minskar mängden död ved när skogens tillväxt ökar. Orsaken är främst att omloppstiden blir kortare, vilket gör att avverkningsingreppen kommer tätare och mer ved körs sönder.

I ett varmare klimat minskar mängden död ved jämfört med NU. Det beror på att nedbrytningen går fortare.


Figur 5. Relativ förändring i mängd död ved i skogslandskapet jämfört med nuvarande bonitet och klimat.


Foto: Björn Svensson/SkogenBild

Ingen kristallkula

Alla scenarier är inte lika sannolika

Våra beräkningar omfattar 15 olika scenarier som alla skulle kunna inträffa, några av dem är dock mer osannolika än andra (figur 6).


Figur 6. Vi vet inte sannolikheten för att olika kombinationer av klimat och skogsproduktion ska inträffa. Men att öka produktionen från G24 till G32 bara med hjälp av förbättrat plantmaterial bedöms som osannolikt. Likaså att produktionen skulle förbli oförändrad i ett varmare klimat.

Slutsats

Analysen visar att en ökad skogsproduktion och därmed följande kortare omloppstid ger en ökad kolinlagring, en i princip opåverkad kväveutlakning och en minskad mängd död ved. Det sistnämnda framförallt när omloppstiden blir avsevärt kortare. Därmed inte sagt att en ökad skogsproduktion skulle vara övervägande positiv. Det är svårt att jämföra värdet av olika nyttigheter, vad som är bra eller dåligt är i slutändan en värderingsfråga.

Längre omloppstid

Vi har i analysen förutsatt att den ökade tillväxten ska ge en kortare omloppstid. Detta är dock inte ett självklart antagande. Om man väger in andra faktorer än bara ekonomi kan det vara optimalt att låta skogen växa lite längre på en given bonitet. Det skulle ge en mindre hyggesandel i landskapet och ett högre genomsnittligt medelförå, allt annat lika.

English

Carbon, nitrogen leaching, and dead wood in future forests

Tomorrow's forests are likely to grow better than today's, partly due to genetic tree breeding, and partly because of a warmer climate. At a higher rate of growth, economically optimum rotations will be shorter than today's. This, in turn, will lead to an increase in the annual area of forest land harvested, and a reduction in the mean age of the forest.

A group of researchers in a joint Nordic study have carried out a number of simulations in an attempt to assess the impact that the above will have on three environmentally important aspects in the forest. Their conclusions are as follows:

- 1) Carbon sequestration in forests and in the soil will generally rise with the improved forest growth. This will be most evident in the current climate. A warmer climate will also increase the rate of decomposition in organic substances in the soil.
- 2) In principle, nitrogen leaching will remain unaffected by the increased growth occurring in today's climate. In a warmer climate leaching will increase substantially, mainly due to more frequent snow melts.
- 3) As rotation periods become shorter, logging operations will increase in number, crushing greater amounts of dead wood. The rate of that decline will accelerate as the climate grows warmer, since the rate of decomposition in dead wood will also be faster.

Keywords: Climate change; rotation periods; nitrogen leaching; dead wood; carbon sequestration.

Studien var ett samarbete mellan Agricultural University of Iceland, METLA i Finland samt Skogforsk och SLU i Sverige. Den finansierades med medel från SNS till projekten CAR-ES och "Miljöeffekter av kortare omloppstid i ett landskapsperspektiv".


SKOGFORSK


Läs mer

Weslien, J., Finér, L., Jonsson J.A., Koivusalo, H. Laurén, A. Ranius, T. & Sigurdsson, B.D. (manuscript). Effects of increased forest productivity and warmer climates on carbon sequestration, runoff water quality and accumulation of dead wood in a Boreal landscape: a modeling study.

Från forskning till tillämpning

Studien visar att ett varmare klimat troligen kommer att öka kväveutlakningen och minska mängden död ved jämfört med idag – om vi väljer att minska omloppstiden i takt med att tillväxten ökar.

För att motverka dessa negativa miljöeffekter bör insatser redan idag riktas mot att öka produktionen av död ved och minska kväveutlakningen. Det kan handla om att öka antalet högstubbar och evighetsträd samt att lämna kantzoner längs vattendrag.

En annan åtgärd är att överhålla skogen. Hur långt man ska gå i dessa åtgärder är en avvägning. Ju mindre biomassa som skogen producerar, desto mindre mängd kol lagras.

Jan Weslien