
Bruce BordersBruce Borders
Warnell School of Forestry and Natural ResourcesWarnell School of Forestry and Natural Resources

Carbon Sequestration CertificationCarbon Sequestration Certification
June 5June 5--6, 20076, 2007

UGA UGA –– Georgia Center for Continuing EducationGeorgia Center for Continuing Education

Recall Recall -- Estimation of carbon stored in stem wood is Estimation of carbon stored in stem wood is
a timber inventory/ growth and yield exercisea timber inventory/ growth and yield exercise
We need to obtain an estimate of the volume or We need to obtain an estimate of the volume or
weight of stem wood and then convert this estimate weight of stem wood and then convert this estimate
to tons of carbonto tons of carbon
NOTE NOTE –– approximately oneapproximately one--half of dry wood weight half of dry wood weight
is carbon, hence if we can estimate dry weight of is carbon, hence if we can estimate dry weight of
stem wood we can easily convert it to weight of stem wood we can easily convert it to weight of
carbon by multiplying by ½carbon by multiplying by ½

Water

GD
B D

VW
SG

SGB = basic specific gravity

WD = dry weight of wood

VG = green volume of wood

DWater = density of water = 62.4 lbs/ ft3

We can use the following relationship to convert cubic
volume of green wood to carbon weight in wood

))((4.62))()((GBGWaterBD VSGVDSGW

DC

Example – we have 1000 cubic feet of loblolly pine
wood per acre (green volume inside bark - VG)

Average SGB for loblolly pine is about 0.47,
therefore we can estimate dry weight of wood as

WD = 62.4*0.47*1000 = 29,328 lbs

WC = 14,664 lbs or about 7.3 tons

Basic Specific Gravity by Basic Specific Gravity by
Species/ GroupSpecies/ Group

Species/Species Group Specific Gravity

Loblolly pine (Pinus taeda L.) 0.47
Slash pine (Pinus elliottii) 0.54
Longleaf pine (Pinus palustris)

0.54
Other pines (Pinus spp.) 0.46
Soft Hardwoods1 0.46
Hard Hardwoods2 0.58

Note Note –– we can estimate dry weight of wood from green we can estimate dry weight of wood from green
weight of wood as:weight of wood as:

WWDD = (1 = (1 –– MCMCGG)* W)* WGG

Where:Where:
WWDD = dry weight of wood= dry weight of wood
WWGG = green weight of wood= green weight of wood
MCMCGG = moisture content of wood defined as:= moisture content of wood defined as:

MCMCGG = (W= (WGG –– WWDD)/ W)/ WGG

Suppose we have estimated 75 standing green tons of Suppose we have estimated 75 standing green tons of
wood in a loblolly pine standwood in a loblolly pine stand
From the work of Clark and Daniels (2000) we can From the work of Clark and Daniels (2000) we can
obtain an estimate of MCobtain an estimate of MCGG to be 53.5% or 0.535to be 53.5% or 0.535
Thus, we can estimate standing dry tons to be:Thus, we can estimate standing dry tons to be:

WWDD = (1 = (1 –– MCMCGG)* W)* WGG

= (1 = (1 –– 0.535)*75 = 34.875 tons0.535)*75 = 34.875 tons
Of course, carbon is then estimated to be Of course, carbon is then estimated to be
approximately 17.4 tons (1/ 2 of Wapproximately 17.4 tons (1/ 2 of WDD))

Clark, A and R. Daniels. 2000. Estimating Clark, A and R. Daniels. 2000. Estimating
moisture content of treemoisture content of tree--length length roundwoodroundwood. .
TAPPI TAPPI –– Pulping/ Process & Product Quality Pulping/ Process & Product Quality
Conference Proceedings.Conference Proceedings.

Recall, to determine standing tons of carbon in a timber Recall, to determine standing tons of carbon in a timber
stand we can follow normal cruising practices to obtain stand we can follow normal cruising practices to obtain
one of the following:one of the following:

Inside bark green volume (Inside bark green volume (i.bi.b. cubic foot volume equation . cubic foot volume equation --
VVGG))

Inside bark green weight (Inside bark green weight (i.bi.b. green weight equation . green weight equation -- WWGG) in) in
conjunction with a legitimate estimate of moisture contentconjunction with a legitimate estimate of moisture content

Inside bark dry weight (Inside bark dry weight (i.bi.b. dry weight equation . dry weight equation -- WWDD))

Make the appropriate calculation to convert the Make the appropriate calculation to convert the
available estimate to carbon weightavailable estimate to carbon weight

Entities With Reliable InventoryEntities With Reliable Inventory

Stand level probability samples available with Stand level probability samples available with
estimates of standing tree volume or weightestimates of standing tree volume or weight

Conducted by registered foresterConducted by registered forester

< 10 years old < 10 years old

Sample precision <= 15% estimated Allowable Error Sample precision <= 15% estimated Allowable Error
(AE) (AE)

Use conversion procedures to obtain estimates of Use conversion procedures to obtain estimates of
carbon weightcarbon weight

Individual Tree Volume/ Weight Individual Tree Volume/ Weight
Equation ExamplesEquation Examples

Harrison, M. and B. Borders. 1996. Yield prediction Harrison, M. and B. Borders. 1996. Yield prediction
and growth projection for siteand growth projection for site--prepared loblolly pine prepared loblolly pine
plantations in the Carolinas, Georgia, Alabama and plantations in the Carolinas, Georgia, Alabama and
Florida. PMRC Technical Report 1996Florida. PMRC Technical Report 1996--1. The 1. The
University of Georgia. 59 pp.University of Georgia. 59 pp.

PienaarPienaar, L.V., et al. 1996. Yield prediction for , L.V., et al. 1996. Yield prediction for
mechanically sitemechanically site--prepared slash pine plantations in prepared slash pine plantations in
the Southeastern Coastal Plain. PMRC Technical the Southeastern Coastal Plain. PMRC Technical
Report 1996Report 1996--3. The University of Georgia. 57 pp.3. The University of Georgia. 57 pp.

Individual Tree Volume/ Weight Individual Tree Volume/ Weight
Equation Examples Equation Examples –– Cutover Slash PineCutover Slash Pine

Where:

VOB = cubic foot volume outside bark (ob)

VIB = cubic foot volume inside bark (ib)

D = tree DBH (inches)

H = total tree height (feet)

Dm = merchantable top diameter (ob)

Individual Tree Volume/ Weight Individual Tree Volume/ Weight
Equation Examples Equation Examples –– Cutover Slash PineCutover Slash Pine

Where:

GWIB = green weight inside bark (ib) (lbs)

DWIB = dry weight inside bark (ib) (lbs)

D = tree DBH (inches)

H = total tree height (feet)

Dm = merchantable top diameter (ob)

A = stem age

Individual Tree Volume/ Weight Individual Tree Volume/ Weight
Equation Examples Equation Examples –– Cutover Slash PineCutover Slash Pine

NOTE – VOB = 14.52 ft3 is for a 4 inch top not 0 inch top.

Individual Tree Volume/ Weight Individual Tree Volume/ Weight
Equation Examples Equation Examples –– Cutover Slash PineCutover Slash Pine

))((4.62))()((GBGWaterBD VSGVDSGW

For slash pine average basic specific gravity is 0.54

So for VIB4 = 11.67 ft3 we can estimate dry weight of wood as:

WD = 62.4(0.54)(11.67) = 393.2 pounds

Hence our estimate of sequestered carbon is 0.5(393.2) = 196.6
pounds

Individual Tree Volume/ Weight Individual Tree Volume/ Weight
Equation Examples Equation Examples –– Cutover Slash PineCutover Slash Pine

Recall Recall -- WWDD = (1 = (1 –– MCMCGG)* W)* WGG

If we assume average MCIf we assume average MCGG for slash pine is about 50% (0.50) we findfor slash pine is about 50% (0.50) we find

For GWIBFor GWIB44 we find Wwe find WDD = (1= (1--0.5)*(755.8) = 377.9 lbs and Carbon = 189 lbs0.5)*(755.8) = 377.9 lbs and Carbon = 189 lbs

Individual Tree Volume/ Weight Individual Tree Volume/ Weight
Equation Examples Equation Examples –– Cutover Slash PineCutover Slash Pine

Clearly, it is very straight forward to estimate carbon if you are calculating dry
weight of wood – simply multiply by 0.5 to estimate carbon to 4 inch top to be 191
lbs

Entities With Reliable InventoryEntities With Reliable Inventory
Carbon TablesCarbon Tables

Two general approaches (use of Carbon Tables and use of Two general approaches (use of Carbon Tables and use of
Growth and Yield (G & Y) software with appropriate Growth and Yield (G & Y) software with appropriate
conversions)conversions)

Carbon tables Carbon tables –– find appropriate carbon table for stand type/ age find appropriate carbon table for stand type/ age
of inventory of inventory –– determine average annual carbon accumulation determine average annual carbon accumulation
from table for ages between inventory age and start of carbon from table for ages between inventory age and start of carbon
contract contract –– add the carbon accumulation from the table to the add the carbon accumulation from the table to the
inventory estimateinventory estimate

Determine carbon accumulation during contract period and add Determine carbon accumulation during contract period and add
this to the carbon present at start of contract period to obtainthis to the carbon present at start of contract period to obtain
final standing carbonfinal standing carbon

Entities With Reliable InventoryEntities With Reliable Inventory
Carbon TablesCarbon Tables

Carbon Tables developed for major stand types Carbon Tables developed for major stand types
found in Georgiafound in Georgia

Each table presents tons of carbon by age and Each table presents tons of carbon by age and
product (pulp DBH <= 11.5” plus 15% degrade product (pulp DBH <= 11.5” plus 15% degrade
from stems with DBH > 11.5” and sawtimber from stems with DBH > 11.5” and sawtimber
DBH > 11.5” minus 15% degrade to pulp)DBH > 11.5” minus 15% degrade to pulp)

Entities With Reliable InventoryEntities With Reliable Inventory
Carbon TablesCarbon Tables

Many factors impact growth and yield of timber stands:Many factors impact growth and yield of timber stands:
Species/Species MixSpecies/Species Mix

Site quality (site index)Site quality (site index)

Stand origin (planted cutover, planted old field, natural Stand origin (planted cutover, planted old field, natural
regeneration)regeneration)

Stand density (trees/ acre, basal area/ acre)Stand density (trees/ acre, basal area/ acre)

Thinning condition (unthinned, one or more thins)Thinning condition (unthinned, one or more thins)

Management IntensityManagement Intensity

Level of Genetic Improvement (if planted stand)Level of Genetic Improvement (if planted stand)

Entities With Reliable InventoryEntities With Reliable Inventory
Carbon TablesCarbon Tables

Tables developed for all combinations of the Tables developed for all combinations of the
following categories:following categories:

Species Species –– Loblolly pine, Slash pine, Longleaf pine, Loblolly pine, Slash pine, Longleaf pine,
HardwoodHardwood

Origin Origin –– Planted cutover site, Planted Planted cutover site, Planted agag field (CRP), field (CRP),
Natural regenerationNatural regeneration

Site Index Class (base age 25 for planted stands, base Site Index Class (base age 25 for planted stands, base
age 50 for natural stands)age 50 for natural stands)

Low, Medium, High (classes vary by species Low, Medium, High (classes vary by species –– see protocol)see protocol)

Entities With Reliable InventoryEntities With Reliable Inventory
Carbon TablesCarbon Tables

Tables developed for all combinations of the Tables developed for all combinations of the
following categories:following categories:

Stand density at planting Stand density at planting –– Low (<=575 trees/ acre) and Low (<=575 trees/ acre) and
High (> 575 trees/ acre)High (> 575 trees/ acre)

Stand density for natural regeneration Stand density for natural regeneration –– Low and High Low and High
(class limits vary by species (class limits vary by species –– no density classes for no density classes for
hardwood stands)hardwood stands)

Thin History Thin History –– Unthinned or Thinned Unthinned or Thinned

Entities With Reliable InventoryEntities With Reliable Inventory
Carbon TablesCarbon Tables

Tables developed for all combinations of the Tables developed for all combinations of the
following categories:following categories:

Management Intensity (planted stands only)Management Intensity (planted stands only)
ExtensiveExtensive

No vegetation control via herbicidesNo vegetation control via herbicides

No fertilizationNo fertilization

IntensiveIntensive
Successful woody vegetation control at site preparationSuccessful woody vegetation control at site preparation

Herbaceous weed control in year of plantingHerbaceous weed control in year of planting

Fertilization following thinning operationsFertilization following thinning operations

Entities With Reliable InventoryEntities With Reliable Inventory
Carbon TablesCarbon Tables

Tables developed for all combinations of the Tables developed for all combinations of the
following categories:following categories:

Level of Genetic Improvement (planted stands only)Level of Genetic Improvement (planted stands only)
Unimproved (if unknown stands established < 1986)Unimproved (if unknown stands established < 1986)

First generation improvement (if unknown stands established First generation improvement (if unknown stands established
between 1986 and 1999)between 1986 and 1999)

Second generation improvement (if unknown stands Second generation improvement (if unknown stands
established 2000 forward)established 2000 forward)

LoblollyPlanted High Low Int UI LCP CC
Age PWCarbon STCarbon PWThin

5 1.44 0 0
6 3.04 0 0
7 4.71 0 0
8 6.48 0 0
9 8.27 0 0

10 10.1 0 0

Header record (left to right):

Species = Loblolly pine

Stand origin = Planted

Site Index Class = High

Stand Density Class = Low

Management Intensity = Int (intensive) or Ext (extensive)

Genetic Improvement = UI (unimproved) or 1G (1st generation) or 2G (2nd

generation)

Physiographic Region = LCP (lower coastal plain), PID (piedmont) or ALL (no
regional differences available)

Table type = CC (clearcut table – no previous thinning), T14, T15, etc.. (table for
stands thinned at age 14, age 15, etc.)

LoblollyPlanted High Low Int UI LCP CC
Age PWCarbon STCarbon PWThin

5 1.44 0 0
6 3.04 0 0
7 4.71 0 0
8 6.48 0 0
9 8.27 0 0

10 10.1 0 0
11 11.94 0 0
12 13.71 0.08 0
13 15.44 0.18 0
14 17.09 0.35 8.14
15 18.62 0.62 9.4
16 20.03 0.98 10.64
17 21.31 1.45 11.82
18 22.44 2.03 12.97
19 23.41 2.73 14.1
20 24.25 3.56 15.28
21 24.92 4.49 16.4
22 25.46 5.52 17.47
23 25.85 6.66 0
24 26.12 7.88 0
25 26.26 9.2 0
26 26.29 10.59 0
27 26.22 12.04 0
28 26.06 13.54 0
29 25.81 15.09 0
30 25.5 16.66 0
31 25.13 18.26 0
32 24.72 19.89 0
33 24.27 21.51 0
34 23.79 23.12 0
35 23.3 24.73 0
36 22.79 26.31 0
37 22.28 27.86 0
38 21.77 29.39 0
39 21.27 30.88 0
40 20.78 32.37 0
41 20.31 33.79 0
42 19.86 35.17 0
43 19.43 36.5 0
44 19 37.81 0
45 18.59 39.08 0
46 18.21 40.3 0
47 17.86 41.47 0
48 17.54 42.59 0
49 17.26 43.71 0

Planted Loblolly, High Site, Low
Density,

Intensive Management, Unimproved
Genetics,

Lower Coastal Plain, Clearcut table (i.e.
no past thinning)

Entities With Reliable InventoryEntities With Reliable Inventory
Carbon Estimation Carbon Estimation –– Use of TablesUse of Tables

Let’s assume we have a cruise from a 15 year old slash pine Let’s assume we have a cruise from a 15 year old slash pine
plantation that was carried out 4 years ago. From the plantation that was carried out 4 years ago. From the
cruise work up we estimate that there were 8 tons/ acre of cruise work up we estimate that there were 8 tons/ acre of
pulpwood carbon (stems with DBH <=11.5” to 3” top pulpwood carbon (stems with DBH <=11.5” to 3” top
dobdob). Note, we need to determine carbon for current year.). Note, we need to determine carbon for current year.

Further, we are negotiating for a carbon offset contract Further, we are negotiating for a carbon offset contract
that will be in effect for the next 10 years that will be in effect for the next 10 years –– therefore, we therefore, we
need to determine how much carbon will be accumulated need to determine how much carbon will be accumulated
over this 10 year periodover this 10 year period

Entities With Reliable InventoryEntities With Reliable Inventory
Carbon Estimation Carbon Estimation –– Use of TablesUse of Tables

From available data, we also determine that From available data, we also determine that
SISI2525 = 60 area (i.e. medium site quality), = 60 area (i.e. medium site quality),
The stand was planted with fewer than 575 The stand was planted with fewer than 575 tpatpa (i.e. low (i.e. low
density) density)
11stst Generation planting stock was usedGeneration planting stock was used
The stand was managed extensively (i.e. no herbicide The stand was managed extensively (i.e. no herbicide

treatment, no fertilization) and it has never been treatment, no fertilization) and it has never been
thinned. thinned.
To keep things simple, we will assume that no thinning To keep things simple, we will assume that no thinning
will occur during the 10 year contract period.will occur during the 10 year contract period.

Slash Planted Med Low Ext 1G LCP CC
Age PWCarbon STCarbon PWThin

5 0 0 0
6 0.02 0 0
7 0.18 0 0
8 0.6 0 0
9 1.23 0 0

10 2.06 0 0
11 3.12 0 0
12 4.04 0 0
13 4.97 0 0
14 5.91 0 0
15 6.85 0 0
16 7.79 0 0
17 8.73 0 0.32
18 9.66 0 0.77
19 10.59 0 1.25
20 11.5 0 1.71
21 12.38 0 2.17
22 13.15 0.11 2.66
23 13.89 0.2 0
24 14.57 0.34 0
25 15.17 0.54 0
26 15.68 0.78 0
27 16.1 1.07 0
28 16.45 1.4 0
29 16.72 1.8 0
30 16.91 2.23 0
31 17.04 2.69 0
32 17.11 3.17 0
33 17.12 3.68 0
34 17.1 4.22 0
35 17.03 4.75 0
36 16.93 5.29 0
37 16.8 5.82 0
38 16.65 6.35 0
39 16.49 6.89 0
40 16.31 7.41 0
41 16.12 7.91 0

PW Carbon at age 15 = 6.85 tons/ acre

PW Carbon at age 19 = 10.59 tons/ acre

PW Carbon change over 4 years = 3.74
tons/acre

Therefore, we estimate that our stand
currently has 8 + 3.74 = 11.74 tons/acre

Slash Planted Med Low Ext 1G LCP CC
Age PWCarbon STCarbon PWThin

5 0 0 0
6 0.02 0 0
7 0.18 0 0
8 0.6 0 0
9 1.23 0 0

10 2.06 0 0
11 3.12 0 0
12 4.04 0 0
13 4.97 0 0
14 5.91 0 0
15 6.85 0 0
16 7.79 0 0
17 8.73 0 0.32
18 9.66 0 0.77
19 10.59 0 1.25
20 11.5 0 1.71
21 12.38 0 2.17
22 13.15 0.11 2.66
23 13.89 0.2 0
24 14.57 0.34 0
25 15.17 0.54 0
26 15.68 0.78 0
27 16.1 1.07 0
28 16.45 1.4 0
29 16.72 1.8 0
30 16.91 2.23 0
31 17.04 2.69 0
32 17.11 3.17 0
33 17.12 3.68 0
34 17.1 4.22 0
35 17.03 4.75 0
36 16.93 5.29 0
37 16.8 5.82 0
38 16.65 6.35 0
39 16.49 6.89 0
40 16.31 7.41 0
41 16.12 7.91 0

At age 19 our stand has 8 + 3.74 = 11.74
tons/acre of carbon

During the contract period, the stand will
move from age 19 to age 29 years.

PW Carbon at age 19 = 10.59 tons/acre

ST Carbon at age 19 = 0 tons/acre

PW Carbon at age 29 = 16.72 tons/acre

ST Carbon at age 29 = 1.8 tons/acre

PW Carbon Change over 10 years = 6.13
tons/ac

ST Carbon Change over 10 years = 1.8
tons/ac

At end of contract we have 11.74 + 6.13 = 17.9
tons/ac PW Carbon and 1.8 tons/ac ST
Carbon

Entities With Reliable InventoryEntities With Reliable Inventory
Carbon Estimation Carbon Estimation –– Use of G & Y SoftwareUse of G & Y Software

Now, I will illustrate use of G & Y software Now, I will illustrate use of G & Y software –– specifically, specifically,
I will use I will use SiMSSiMS 2006 (the system used to develop the 2006 (the system used to develop the
Tables discussed above Tables discussed above –– however any generally however any generally
recognized growth and yield system should be adequate)recognized growth and yield system should be adequate)

Based on our cruise at age 15 we know the following:Based on our cruise at age 15 we know the following:
Age = 15, SI = 60 feetAge = 15, SI = 60 feet

TPA @ 15 = 430, 1TPA @ 15 = 430, 1stst Generation Stock was PlantedGeneration Stock was Planted

Extensive Management (no herbicide, no fertilization)Extensive Management (no herbicide, no fertilization)

This information is entered into This information is entered into SiMSSiMS 2006 and an extensive 2006 and an extensive
management scenario is simulated assuming no thinningmanagement scenario is simulated assuming no thinning

Entities With Reliable InventoryEntities With Reliable Inventory
Carbon Estimation Carbon Estimation –– Use of G & Y SoftwareUse of G & Y Software

SiMS 2006 Output Yield = Cubic Feet of Wood
Age Yield Yield Dry Wt PW Dry Wt ST PW Carbon ST Carbon

Pulpwood Sawtimber

15 1,096.9 0.0 36961.1 0.0 9.2 0.0
16 1,244.5 0.0 41934.7 0.0 10.5 0.0
17 1,388.2 0.0 46776.8 0.0 11.7 0.0
18 1,527.3 0.0 51463.9 0.0 12.9 0.0
19 1,663.8 0.0 56063.4 0.0 14.0 0.0
20 1,794.0 0.0 60450.6 0.0 15.1 0.0
21 1,918.2 0.0 64635.7 0.0 16.2 0.0
22 2,022.9 15.6 68163.6 525.7 17.0 0.1
23 2,122.0 29.2 71502.9 983.9 17.9 0.2
24 2,208.0 49.3 74400.8 1661.2 18.6 0.4
25 2,280.3 79.5 76837.0 2678.8 19.2 0.7
26 2,338.0 116.2 78781.2 3915.5 19.7 1.0
27 2,381.4 160.8 80243.7 5418.3 20.1 1.4
28 2,411.2 212.7 81247.8 7167.1 20.3 1.8
29 2,429.0 274.4 81847.6 9246.2 20.5 2.3
30 2,435.1 339.8 82053.1 11449.9 20.5 2.9
31 2,431.3 409.8 81925.1 13808.6 20.5 3.5
32 2,418.9 483.2 81507.3 16281.9 20.4 4.1
33 2,399.9 562.4 80867.0 18950.6 20.2 4.7
34 2,374.5 640.8 80011.2 21592.4 20.0 5.4
35 2,344.4 719.9 78996.9 24257.8 19.7 6.1
36 2,310.5 798.9 77854.6 26919.7 19.5 6.7
37 2,273.8 877.1 76618.0 29554.8 19.2 7.4
38 2,235.6 957.5 75330.8 32263.9 18.8 8.1
39 2,195.6 1,033.4 73982.9 34821.4 18.5 8.7
40 2,154.9 1,107.4 72611.5 37315.0 18.2 9.3

Entities With Reliable InventoryEntities With Reliable Inventory
Carbon Estimation Carbon Estimation –– Use of G & Y SoftwareUse of G & Y Software

Recall – our inventory estimate at age 15 is 8 tons/ acre PW
Carbon

The PW C accumulation from age 15 to age 19 is 4.8 tons/ acre –
add this amount to find PW C at start of contract to be 12.8
tons/acre

PW C from age 19 to age 29 changes by 6.5 tons – add this to 12.8
to determine we expect 19.3 tons PW C at age 29 and we expect
2.3 tons ST C at age 29

Of course, we can simply use the accumulation from age 19 to
age 29 directly from the simulation output as the expected
Carbon accumulation by product during the contract period –
we go through the process above if we need to have best
estimate of total standing carbon at a given age

Entities With Reliable InventoryEntities With Reliable Inventory
Carbon Estimation Carbon Estimation –– VerificationVerification

Verification is relatively straight forward – use the inventory
as updated to the start of the carbon contract year

Carry out another inventory at end of the carbon contract
year –

Take the difference between inventory at end of contract
(C2) and at start of contract (C1) to obtain an estimate of the
gain – Assuming both inventories are independent the
estimate of gain is simply

Gain = C2 – C1

Entities With Reliable InventoryEntities With Reliable Inventory
Carbon Estimation Carbon Estimation –– VerificationVerification

Variance of the Gain is = (Std Error 1)2 + (Std Error 2)2

Std Error of Gain = sqrt(Variance of Gain)

NOTE – C1 may be the result of adding a tabled amount of
C to the inventory C from several years ago – you will know
the standard error of C at inventory but not the standard
error associated with the modeled gain (this number can
not be calculated) – therefore an adjustment to the C
standard error at inventory should be made by multiplying
by a factor of 1.2 (i.e. an arbitrary increase in standard error
of 20%) – this factor may be modified based on future study
of this issue

Entities Without Reliable InventoryEntities Without Reliable Inventory

Registered forester examines the stand and identifiesRegistered forester examines the stand and identifies
Major speciesMajor species

Stand origin (planted cutover site, planted ag. field, natural)Stand origin (planted cutover site, planted ag. field, natural)

Stand ageStand age

Site quality classSite quality class

Stand density (low, high)Stand density (low, high)

Thinning condition (pine stands only)Thinning condition (pine stands only)

Management intensity (planted pine only)Management intensity (planted pine only)

Level of genetic improvement (planted pine only)Level of genetic improvement (planted pine only)

Entities Without Reliable InventoryEntities Without Reliable Inventory

Use appropriate carbon table to assess carbon at start of contraUse appropriate carbon table to assess carbon at start of contract ct
periodperiod
Use appropriate carbon table to assess carbon at end of contractUse appropriate carbon table to assess carbon at end of contract
periodperiod

Take the difference between end of period and start of period (oTake the difference between end of period and start of period (on a stand n a stand
by stand basis) and determine the carbon accumulation over the cby stand basis) and determine the carbon accumulation over the contract ontract
periodperiod

NOTE NOTE –– it should be understood by both buyer and seller that it should be understood by both buyer and seller that
carbon accumulation estimates determined from regional tables carbon accumulation estimates determined from regional tables
will not be as accurate/ precise as those starting from inventorywill not be as accurate/ precise as those starting from inventory
data data –– nor from growth and yield systems that are set up to more nor from growth and yield systems that are set up to more
closely represent the closely represent the stand(sstand(s) of interest.) of interest.

Entities Without Reliable InventoryEntities Without Reliable Inventory

Example Example –– you have a Loblolly pine plantation planted in you have a Loblolly pine plantation planted in
1995 in the Piedmont of Georgia1995 in the Piedmont of Georgia
Based on examination of the stand, discussion with the Based on examination of the stand, discussion with the
landowner and examination of available records the landowner and examination of available records the
following information is determinedfollowing information is determined

Site Index Class = MediumSite Index Class = Medium
Initial Density Class = LowInitial Density Class = Low
Management = Extensive (no use of herbicide or fertilizer)Management = Extensive (no use of herbicide or fertilizer)
Genetic Improvement is unknown so use the default for this Genetic Improvement is unknown so use the default for this
time period = 1Gtime period = 1G
No thin historyNo thin history

Loblolly Planted Med Low Ext 1G PID CC
Age PWCarbon STCarbon PWThin

5 0 0 0
6 0.2 0 0
7 1.04 0 0
8 2.14 0 0
9 3.36 0 0

10 4.51 0 0
11 5.68 0 0
12 6.88 0 0
13 8.13 0 0
14 9.42 0 1.96
15 10.75 0 2.77
16 12.12 0 3.61
17 13.51 0 4.5
18 14.93 0 5.43
19 16.37 0 6.37
20 17.82 0 7.31
21 19.27 0 8.28
22 20.64 0.08 9.32
23 21.98 0.2 0
24 23.21 0.41 0
25 24.3 0.74 0
26 25.21 1.26 0
27 25.92 1.95 0
28 26.42 2.85 0
29 26.69 3.95 0
30 26.75 5.23 0
31 26.63 6.71 0
32 26.33 8.34 0
33 25.88 10.09 0
34 25.31 11.93 0
35 24.65 13.85 0
36 23.93 15.83 0
37 23.16 17.83 0
38 22.37 19.83 0
39 21.57 21.82 0
40 20.77 23.78 0

Land owner will enter into a
contract for 10 years

Current C (age 12) = 6.88 tons
Pulpwood

Future C (age 22) = 20.64 tons
Pulpwood, 0.1 tons Sawtimber

Gain over 10 years = 13.86 (14 tons)

Entities Without Reliable InventoryEntities Without Reliable Inventory

Example Example –– you have a Loblolly pine plantation planted in you have a Loblolly pine plantation planted in
1988 in the LCP of Georgia1988 in the LCP of Georgia

Based on examination of the stand, discussion with the Based on examination of the stand, discussion with the
landowner and examination of available records the landowner and examination of available records the
following information is determinedfollowing information is determined

Site Index Class = HighSite Index Class = High

Initial Density Class = HighInitial Density Class = High

Management = Intensive Genetic Improvement is unknown so Management = Intensive Genetic Improvement is unknown so
use the default for this time period = 1Guse the default for this time period = 1G

Thinned at Age 17Thinned at Age 17

Land owner will enter into a
contract for 15 years

Current C (age 19) = 12.9 tons
Pulpwood, 2.3 tons Sawtimber

Future C (age 34) = 11.6 tons
Pulpwood, 28.2 tons Sawtimber

Gain over 15 years = -1.3 tons
Pulpwood, 25.9 tons Sawtimber

Gain over 15 years all products
combined = 24.6 tons

LoblollyPlanted High High Int 1G LCP T17
Age PWCarbon STCarbon

18 12.08 1.39
19 12.85 2.29
20 12.97 4.09
21 12.99 5.76
22 13.02 7.49
23 12.84 9.48
24 12.61 11.41
25 12.38 13.34
26 12.16 15.27
27 11.96 17.15
28 11.85 18.88
29 11.82 20.49
30 11.79 22.11
31 11.75 23.68
32 11.72 25.23
33 11.69 26.75
34 11.64 28.25
35 11.6 29.67
36 11.56 31.07
37 11.53 32.46
38 11.51 33.82
39 11.53 35.06
40 11.59 36.22

Entities Without Reliable InventoryEntities Without Reliable Inventory

We could also use an appropriate growth and We could also use an appropriate growth and
yield system and convert yield output to carbon yield system and convert yield output to carbon
tons as shown earliertons as shown earlier
Why would using a growth and yield model be Why would using a growth and yield model be
preferred?preferred?

Can tailor the management more specifically to the Can tailor the management more specifically to the
stand(sstand(s) in question) in question –– this can be important if this can be important if
management intensity is more intensive than management intensity is more intensive than
assumed for table development or if transaction assumed for table development or if transaction
requires more confidence in estimatesrequires more confidence in estimates

This document was created with Win2PDF available at http://www.win2pdf.com.
The unregistered version of Win2PDF is for evaluation or non-commercial use only.
This page will not be added after purchasing Win2PDF.

http://www.win2pdf.com

