
CARBONI I
CANVI CLIMÀTIC
ELS SISTEMES NATURALS AJUDEN
A MITIGAR EL CANVI CLIMÀTIC

El canvi climàtic és un procés complex que resulta

d’un fenomen simple: la temperatura mitjana del

planeta està augmentant com a conseqüència de les

nostres emissions a l’atmosfera de diòxid de carboni

(CO
2
) i altres gasos d’efecte hivernacle. Mitjançant la

fotosíntesi, plantes, algues i alguns bacteris retiren i

emmagatzemen temporalment part d’aquest carbo-

ni atmosfèric, encara que no tant com per compen-

sar el que seguim emetent. Els boscos catalans, per

exemple, compensen només un 8,5% de les nostres

emissions de CO
2
, i necessitaríem 11 vegades la su-

perfície forestal actual per compensar-les al 100%.

Recerca, tecnologia i transferència
en Ecologia terrestre

LA GESTIÓ FORESTAL PODRIA
CAPGIRAR AQUESTA SITUACIÓ

Amb una gestió forestal que persegueixi la màxi-

ma acumulació de carboni (és a dir, el màxim crei-

xement de les plantes) es podria millorar el paper

que juguen els boscos, matollars i prats en la llui-

ta contra el canvi climàtic. La primera opció és no

tallar i permetre que els boscos arribin a la seva

maduresa. La segona és portar el bosc a una es-

tructura irregular, atès que la combinació d’arbres

de diferents diàmetres millora el creixement global

del bosc. A més, on sigui possible, s’haurien afa-

vorir els boscos mixtos de coníferes i planifolis, ja

que així els arbres aprofiten millor la llum. En tots

els casos, es recomana allargar els períodes entre

tallades, per augmentar el temps de residència del

carboni dins la planta.

Fo
to

: J
L

O
rd

óñ
ez

LA SEQUERA REDUEIX LA
CAPACITAT DE CAPTURAR CO2

Amb el canvi climàtic, han augmentat també els

episodis de sequera severa a la Península Ibèri-

ca. En els boscos humits del nord i el nord-oest

peninsulars aquestes sequeres estan reduint la

capacitat de les plantes de créixer i acumular car-

boni, mentre que a les zones més àrides gairebé

no s’ha notat cap efecte. Això és degut al fet que a

les zones humides trobem espècies forestals més

pròpies del centre i el nord d’Europa, molt poc ha-

bituades a viure amb poca aigua disponible. Això

és especialment important perquè els boscos hu-

mits peninsulars són els que actualment retiren

més carboni de la nostra atmosfera.

[-1,00, -0,50)

Balanç de C
(t/ha/any)

[-0,50, 0,00)
[0,00, 0,50)
[0,50, 1,00)
[1,00, 1,50)
[1,50, 2,00)
[2,00, 2,50)
[2,50, 3,00)

Distribució del balanç mitjà de carboni als
boscos de Catalunya, tenint en compte només

l’estrat arbori. El balanç es calcula restant al
creixement dels arbres la quantitat de fusta

aprofitada i la mortalitat.

LÍNIES DEL CREAF SOBRE EL SEGREST DE
CARBONI PELS ECOSISTEMES

CONTACTE

CARBOSTOCK: Estimació precisa
dels estocs de carboni en boscos
i matollars a partir de sensors ae-
rotransportats LIDAR.

SUMIDEROS: Avaluació de l’estoc i
la dinàmica del carboni en ecosis-
temes forestals mediterranis en
regeneració.

MONTES: Les muntanyes espa-
nyoles i el canvi global: amenaces
i oportunitats.

DEBOSCAT: Xarxa de seguiment
del decaïment dels boscos de Ca-
talunya.

Jordi Vayreda / Investigador j.vayreda@creaf.uab.cat 935814667

CREAF. Edifici C. Campus UAB. 08193 Bellaterra. Spain. www.creaf.cat

PROJECTES DEL CREAF
SOBRE SEGREST DE
CARBONI

Inventaris ecològics i forestals. El CREAF té una llarga ex-
periència en el disseny i el desenvolupament d’inventaris eco-
lògics i forestals. Moltes de les variables ecològiques pro-
posades pel CREAF s’han implementat posteriorment en els
inventaris forestals nacionals del conjunt de l’Estat. L’Inven-
tari de Boscos Singulars de Catalunya s’ha dut a terme amb
participació ciutadana.

Quantificació del carboni emmagatzemat i de la capacitat d’ab-
sorció de carboni pels ecosistemes. Quantifiquem l’acumulació
i la dinàmica del carboni en els ecosistemes i avaluem els efec-
tes de la gestió i de les pertorbacions en la capacitat que tenen
aquests ecosistemes de continuar incorporant carboni.

Models de simulació i projecció de l’absorció de carboni en
escenaris futurs. Al CREAF hem desenvolupat diferents mo-
dels per simular la capacitat d’absorció de carboni per part dels
ecosistemes i projectar com variarà aquesta capacitat en funció
dels escenaris de canvi global més previsibles per a un futur a
mig i llarg termini.

Vulnerabilitat de les espècies al canvi climàtic. EAvaluem la
vulnerabilitat de les diferents espècies forestals als efectes i
l’impacte del canvi climàtic mitjançant el seguiment anual de
l’estat dels boscos i la seva correlació amb dades climàtiques i
ambientals. Aquest coneixement és fonamental per establir es-
tratègies d’adaptació al canvi adequades per a cada espècie.

1

2

3

4

Fo
to

: J
L

O
rd

óñ
ez

Llibre Conservar Aprovechando.
http://www.creaf.uab.es/montes/
Conservar_Aprovechando_WEB.pdf

MiraBosc on-line: Consulta de
dades dels inventaris forestals.
http://www.creaf.cat/sibosc/
programari.htm

PRODUCTES I SERVEIS
RELACIONATS

Durant el període entre els dos
inventaris forestals nacionals (IFN2
i IFN3), la temperatura mitjana de

l’època de creixement de les plantes
(març-agost) es va incrementar

en +1 ° C, en relació al valor mitjà
dels 30 anys anteriors. El rang de
l’escalfament mitjà al llarg de tota

la Península Ibèrica va oscil·lar entre
-0.15 ° C i +2 ° C.

