

Soil organic carbon sequestration in agroforestry systems. A review

Klaus Lorenz, Rattan Lal

▶ To cite this version:

Klaus Lorenz, Rattan Lal. Soil organic carbon sequestration in agroforestry systems. A review. Agronomy for Sustainable Development, 2014, 34 (2), pp.443-454. 10.1007/s13593-014-0212-y. hal-01234833

HAL Id: hal-01234833

https://hal.science/hal-01234833

Submitted on 27 Nov 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

REVIEW ARTICLE

Soil organic carbon sequestration in agroforestry systems. A review

Klaus Lorenz · Rattan Lal

Accepted: 29 January 2014 / Published online: 28 February 2014 © INRA and Springer-Verlag France 2014

Abstract The increase in atmospheric carbon dioxide (CO₂) concentrations due to emissions from fossil fuel combustion is contributing to recent climate change which is among the major challenges facing the world. Agroforestry systems can contribute to slowing down those increases and, thus, contribute to climate change mitigation. Agroforestry refers to the production of crop, livestock, and tree biomass on the same area of land. The soil organic carbon (SOC) pool, in particular, is the only terrestrial pool storing some carbon (C) for millennia which can be deliberately enhanced by agroforestry practices. Up to 2.2 Pg C (1 Pg=10¹⁵ g) may be sequestered above- and belowground over 50 years in agroforestry systems, but estimations on global land area occupied by agroforestry systems are particularly uncertain. Global areas under tree intercropping, multistrata systems, protective systems, silvopasture, and tree woodlots are estimated at 700, 100, 300, 450, and 50 Mha, respectively. The SOC storage in agroforestry systems is also uncertain and may amount up to 300 Mg C ha⁻¹ to 1 m depth. Here, we review and synthesize the current knowledge about SOC sequestration processes and their management in agroforestry systems. The main points are that (1) useful C sequestration in agroforestry systems for climate change mitigation must slow or even reverse the increase in atmospheric concentration of CO₂ by storing some SOC for millennia, (2) soil disturbance must be minimized and tree species with a high root biomass-to-aboveground biomass ratio and/or nitrogen-fixing trees planted when SOC sequestration is among the objectives for establishing the agroforestry system, (3) sequestration rates and the processes contributing to the stabilization of SOC in agroforestry soils need additional data and research, (4) retrospective studies are often missing for rigorous determination of SOC and accurate evaluation of effects of different agroforestry practices on SOC sequestration in soil profiles, and (5) the long-term SOC storage is finite as it depends on the availability of binding sites, i.e., the soil's mineral composition and depth. Based on this improved knowledge, site-specific SOC sequestering agroforestry practices can then be developed.

Keywords Agroforestry systems · Carbon sequestration · Soil organic carbon · Climate change mitigation · Root-derived carbon

Contents

1. Introduction	
2. Carbon sequestration)
3. Importance of trees for soil organic carbon sequestration in	1
agroforestry systems	,
3.1 Effects of trees on soil organic carbon	
Carbon sequestration in agroforestry systems	7
5.1 Soil organic carbon stabilization	
6. Conclusions)

1 Introduction

Global anthropogenic emissions of carbon dioxide (CO₂) to the atmosphere increased to about 9.7 Pg carbon (C) (1 Pg=10¹⁵ g) in 2012 mainly due to an increase in fossil fuel combustion

K. Lorenz (⊠)

Institute for Advanced Sustainability Studies e.V., Berliner Strasse 130, 14467 Potsdam, Germany

e-mail: klaus.lorenz@iass-potsdam.de

R. Lal

Carbon Management and Sequestration Center, Ohio State University, Columbus, OH 43210, USA

(Peters et al. 2013). However, not all of emitted CO_2 accumulates in the atmosphere as land-based sinks take up significant amounts, i.e., about 28 % of anthropogenic CO_2 emissions were taken up on average between 2002 and 2011 (Peters et al. 2012). Managing more efficiently the carbon (C) flows in agricultural ecosystems can particularly reduce anthropogenic CO_2 emissions (Smith et al. 2008). Thus, reducing agriculture's C footprint is central to limiting climate change (Vermeulen et al. 2012). Some agroforestry systems, in particular, have received increased attention regarding their net C sequestration effect by their ability to capture atmospheric CO_2 and store C in plants and soil (Nair 2012a).

Agroforestry refers to the practice of purposeful growing of trees and crops and/or animals, in interacting combinations, for a variety of benefits and services such as increasing crop yields, reducing food insecurity, enhancing environmental services, and resilience of agroecosystems (Fig. 1; Ajayi et al. 2011). Both agriculture and forestry are combined into an integrated agroforestry system to achieve maximum benefits by a greater efficiency in resource such as nutrients, light and water capture, and utilization (Kohli et al. 2008). Agroforestry systems are recognized as an integrated approach for sustainable land use aside from their contribution to climate change adaptation and mitigation (Cubbage et al. 2013; Nair et al. 2009a; Schoeneberger et al. 2012). Globally, an estimated 700, 100, 300, 450, and 50 Mha of land are used for tree intercropping, multistrata systems, protective systems, silvopasture, and tree woodlots, respectively (Nair 2012b). Numerous and diverse agroforestry systems are especially practiced in the tropics because of favorable climatic conditions and various socioeconomic factors. Tropical and temperate agroforestry practices can be

Fig. 1 Agroforestry system in Burkina Faso, West Africa: sorghum (Sorghum bicolor (L.) Moench) grown under Faidherbia albida and Borassus akeassii (photo credit Marco Schmidt; licensed under the Creative Commons Attribution-Share Alike 2.5 Generic license)

grouped under the subgroups (a) tree intercropping, (b) multistrata systems, (c) silvopasture, (d) protective systems, and (e) agroforestry tree woodlots (Nair and Nair 2014). The awareness of agroforestry's potential for climate change adaptation and mitigation in boreal and temperate systems is growing (Nair et al. 2008; Schoeneberger et al. 2012).

Growing agroforestry biomass for biopower and biofuels and thereby replacing fossil fuel has also the potential to reduce increases in atmospheric CO2 (Jose and Bardhan 2012). Thus, agroforestry has been recognized as having the greatest potential for C sequestration of all the land uses analyzed in the Land-Use, Land-Use Change and Forestry report of the IPCC (2000). Agroforestry was also included in global programs such as Reducing Emissions from Deforestation and Forest Degradation including the role of conservation, sustainable management of forests, and enhancement of forest C stocks (REDD+) related to climate change adaptation and mitigation (Nair and Garrity 2012). Further, implementation of some agroforestry systems has been recommended to reduce soil erosion and improve water quality (WBCSD 2010). Agroforestry is a key approach in the integration of climate change adaptation and mitigation objectives, often generating significant co-benefits for local ecosystems and biodiversity, and should be promoted in the voluntary and compliance C markets (Matocha et al. 2012; Stavi and Lal 2013). While providing project financing and a source income to resource-poor farmers and smallholders, agroforestry practices can make a significant contribution to climate change mitigation by C sequestration in vegetation and soil (FAO 2009). However, designing co-benefit smallholder agroforestry projects for climate and development is challenging (Anderson and Zerriffi 2012). In conclusion, land-based C sinks including those in agricultural ecosystems take up about one third of anthropogenic CO₂ emissions. Some practices of agroforestry, i.e., the purposeful growing of trees and crops and/or animals in interacting combinations, have received increased attention for their capability to store C in plants and soil.

The article discusses briefly the meaning of C sequestration for climate change mitigation, the importance of agroforestry trees for soil organic carbon (SOC) sequestration, and compares evidence for C sequestration among different agroforestry systems. It concludes with a discussion of soil and land use management practices having potential to enhance SOC sequestration in agroforestry systems.

2 Carbon sequestration

The potential of agroforestry systems for C sequestration depends on the biologically mediated uptake and conversion of CO₂ into inert, long-lived, C-containing materials, a process which is called biosequestration (U.S. DOE 2008).

Biosequestration temporarily removes C from active cycling. More generally, C sequestration can be defined as the uptake of C-containing substances and, in particular, CO2 into another reservoir with a longer residence time (IPCC 2007). However, it has become customary for the term C sequestration to imply a contribution to climate change mitigation (Powlson et al. 2011). For this reason, C sequestration in an agroforestry system must slow or even reverse the increase in atmospheric concentration of CO₂. Thus, movement of C from one reservoir in the system to another should be appropriately termed accumulation, whereas an additional transfer of C from the atmosphere into a reservoir of the agroforestry system should be termed sequestration as this process is a genuine contribution to climate change mitigation (Powlson et al. 2011). However, there is little consensus in the literature what the term C sequestration means (Krna and Rapson 2013). The reasons why a specific agroforestry practice contributes to C sequestration at a specific site whereas another practice does not are not well known (Jose and Bardhan 2012).

Some SOC in agroforestry systems may persist for millennia indicating that terrestrial sequestration for climate change mitigation occurs particularly by avoided net SOC losses and the slowly ongoing accumulation of the slowest SOC pool (Mbow et al. 2014; Schmidt et al. 2011; Wutzler and Reichstein 2007). However, there is lack of consensus over the period for which C has to be immobilized in soil before it is considered to be sequestered as a useful contribution to climate change mitigation (Krna and Rapson 2013; Mackey et al. 2013). For climate change mitigation, C may remain stored not just for 100 years, but probably for more than 10,000 years. Specifically, a "pulse" or unit of CO₂ emitted to the atmosphere is only fully removed from the atmosphere so that it no longer interacts with the climate system when it has completely dissolved in the deep ocean. This process requires the concurrent dissolution of carbonate from ocean sediments lasting about 5,000 to 10,000 years and enhanced weathering of silicate rocks lasting around 100,000 years (Mackey et al. 2013). Thus, SOC sequestration requires that C must persist for very long periods of time in soil by stabilization processes that reduce the probability and, therefore, rate of SOC decomposition. The aim of using agroforestry systems for climate change mitigation should be reducing SOC losses and enhancing SOC stabilization as the SOC pool contains organic matter (OM) with radiocarbon ages of 1,000 to more than 10,000 years especially in subsoil horizons (Schmidt et al. 2011). This article focuses on the relationship between agroforestry practices and SOC sequestration causing a net additional long-term removal of CO₂ from the atmosphere as this process is a genuine contribution to climate change mitigation (Stockmann et al. 2013). In conclusion, useful C sequestration in agroforestry systems for climate change mitigation must slow or even reverse the increase in atmospheric concentration of CO₂ by storing some SOC for more than 10,000 years.

3 Importance of trees for soil organic carbon sequestration in agroforestry systems

Previous terrestrial C sequestration efforts have largely focused on adaptive management of existing forests and conservation tillage of croplands (Perry et al. 2008). However, tree-based farm practices such as agroforestry systems are a viable C sequestering option. Agroforestry systems have, in particular, a higher potential to sequester atmospheric CO₂ than the croplands, pastures, or natural grasslands, i.e., treeless land uses they replace, but effects on SOC vary greatly depending on biophysical and socioeconomic characteristics of the system parameters (Nair et al. 2009a; Nair and Nair 2014). The incorporation of trees, in particular, improves soil properties and can result in greater net C sequestration (Young 1997).

3.1 Effects of trees on soil organic carbon

Trees have extensive root systems which can grow deep into the mineral soil. The root-derived C inputs are critical sources for the SOC pool in deeper soil horizons (Kell 2012). Specifically, root-derived C is more likely to be stabilized in the soil by physicochemical interactions with soil particles than shoot-derived C (Rasse et al. 2005). For example, the relative root contribution of European beech (*Fagus sylvatica* L.) to SOC was 1.55 times than that of shoots (Scheu and Schauermann 1994). Similarly, in croplands, total root-derived C contributed between 1.5 times to more than 3 times more C to SOC than shoot-derived C (Johnson et al. 2006). Thus, agroforestry systems store more C in deeper soil layers near trees than away from trees (Nair et al. 2010). However, quantitative information about belowground C inputs in agroforestry systems is scanty (Schroth and Zech 1995).

Aside from deep soil C inputs, another reason for the promotion of SOC sequestration in agroforestry systems is that tree roots have the potential to recover nutrients from below the crop rooting zone. The resulting enhanced tree and crop plant growth by subsequent increase in nitrogen (N) nutrition may result in an increase in SOC sequestration (van Noordwijk et al. 1996). Similar, mixed plantings with Nfixing trees may cause higher biomass production and, thus, SOC sequestration and pools particularly in deeper soil horizons as N may promote humification rather than decay, but SOC and N interactions are not entirely understood (Gärdenäs et al. 2011; Nair et al. 2009a). Also, changes in microbial decomposer community composition under N-fixing trees may result in greater retention of relatively stable SOC (Resh et al. 2002). N-fixing trees in mixtures with non-Nfixing trees may develop deeper root profiles due to niche

partitioning (da Silva et al. 2009). Mixed tree plantings in agroforestry systems may enhance SOC sequestration as increases in tree species diversity may potentially result in increases in fine root productivity (Meinen et al. 2009; Schroth 1999). Further, higher species richness and tree density can result in higher SOC contents in agroforestry systems (Saha et al. 2009). In addition to fixing N, fertilizer trees may recycle the soil's phosphorus, calcium, magnesium, and potassium (Ajayi et al. 2011). However, interspecific root competition may affect SOC sequestration (Schroth 1999). For example, the roots of wheat (Triticum aestivum Linn.) intercropped with jujube (Ziziphus jujuba Mill.) trees had more shallow distribution in the soil profile and smaller root length densities than mono-cropped wheat (Zhang et al. 2013). In addition, the roots of intercropped jujube trees occupied a comparatively smaller soil space than solecropped trees. Decreased soil exploration and apparent root competition led to decreases in yield and biomass (Zhang et al. 2013). This may result in decreased soil C inputs but few experimental studies have quantified patterns of root distribution and their impacts on interspecific interactions in agroforestry systems (Schroth 1999).

Among the reasons for the positive effects of trees on SOC sequestration are that trees modify the quality and quantity of belowground litter C inputs and modify microclimatic conditions such as soil moisture and temperature regimes (Laganière et al. 2010). Root litter usually decomposes more slowly than leaf litter of the same species (Cusack et al. 2009). Further, hydraulic lift of soil water by roots of a single tree may enhance soil water uptake by neighboring trees and other plants in the agroforestry system which may affect SOC sequestration due to an increase in productivity and accelerated decomposition (Kizito et al. 2006; Liste and White 2008). Trees may have a higher potential for SOC sequestration than crop and pasture plant species as trees may be associated with higher proportions of stabilized SOC in deeper mineral soil horizons (Nepstad et al. 1994; Jobbágy and Jackson 2000). Trees contribute to more C in the relatively stable silt- + claysized, i.e., lower than 53 µm diameter, fractions in deeper soil profiles than any other agroforestry species (Nair et al. 2009b). Further, in surface soil horizons of intensively managed agricultural landscapes, trees potentially reduce SOC losses by reducing soil erosion (Lal 2005). The changes in soil microbial communities and activities and biodiversity under trees may also enhance SOC sequestration. For example, the addition of a single tree species to moorland resulted in changes in belowground soil microbial communities and in nutrient cycling (Mitchell et al. 2010). However, field studies on the mechanisms and processes associated with C dynamics and storage in tree-based systems such as agroforestry systems are scanty.

The integration of trees into agricultural production systems may create positive interactions such as enhanced productivity, cycling of nutrients, soil fertility, and macroclimate (Nair et al. 2010). However, there are also many possible negative interactions. For example, pests aside from drought, bush fires, or other biotic or abiotic factors may contribute to poor tree performance in agroforestry systems in Africa (Sileshi et al. 2007). Further, understory species may be negatively affected by the tree presence, and trees and crops may compete for water (Burgess et al. 2004). The competitive relationship of tree and understory depends, in particular, on edapho-climatic conditions (Mosquera-Losada et al. 2010; Rigueiro-Rodríguez et al. 2009). Allelopathic and disease vectors are other possible negative interactions in agroforestry systems. Allelochemicals are present in many types of plants and are released into the soil by a variety of mechanisms (Jose et al. 2004). Mulching with plant residues, in particular, may result in the liberation of allelochemicals into the soil (John et al. 2006). Allelochemicals affect germination, growth, development, distribution, and reproduction of a number of plant species (Inderiit and Malik 2002). Most of the tropical agroforestry species compared by Rizvi et al. (1999) have negative allelopathic effects on food and fodder crops. Allelochemicals may also contribute to pest management as trees live long and produce a large amount of leaves and litter. Thus, species mixtures with no or positive allelopathic effects on the companion crops must be created in agroforestry systems (Rizvi et al. 1999). Less well studied are allelopathic effects of temperate agroforestry species (Jose et al. 2004). However, allelopathic investigations in agroforestry systems are often lacking conclusive field verification. For example, separating allelopathic effects of trees from root competition is challenging (John et al. 2006).

3.2 Afforestation effects on soil organic carbon

Studies about afforestation, i.e., the introduction of trees on previously treeless cropland, pasture, or natural grassland, may provide some insight on the potential effects of agroforestry trees on SOC sequestration. Observations about the effects of afforestation on SOC have been synthesized and reviewed by Post and Kwon (2000), Guo and Gifford (2002), Paul et al. (2002), and Li et al. (2012). In temperate regions, afforestation of former cropland caused a long-lasting SOC sink but the majority of afforested grasslands lost SOC (Poeplau et al. 2011). The SOC changes below 25 cm soil depth followed the trend of changes in 0-25 cm but were smaller. Afforestation impacts on subsoil SOC were also detected in tropical regions (Don et al. 2011). Specifically, in the tropics, SOC increased for both afforested croplands in 0-44 cm depth and for grasslands in 0-35 cm depth. According to a recent meta-analysis, SOC in 0-10, 10-20, 20-40, 40-60, and 60-80 cm were not significantly reduced with afforestation of grassland, but the conversion of cropland to forests, i.e., trees or shrubs, increased SOC significantly for each soil

depth layer up to 60 cm depth (Shi et al. 2013). However, Laganière et al. (2010) showed that conclusions based on the observations of SOC changes by afforestation may be limited by inappropriate experimental design, sampling methods, and/or soil analysis techniques.

Laganière et al. (2010) compared afforestation effects on SOC pools by meta-analysis of observations from studies designed specifically to test afforestation. Afforestation resulted in an increase in SOC pools by 26 % for croplands, but changes for pastures and natural grasslands were not significantly different from zero. Soil sampling was probably done too early as it may take much longer until a new SOC equilibrium in the soil profile is reached after plantation establishment. For example, it takes more than 100 years after plantation establishment to create a significant increase in SOC pool in the boreal zone (Ritter 2007). Also, tree root systems are generally deeper than the sampling depths for the studies compared by Laganière et al. (2010). Thus, whole profile studies after long periods of time are needed to accurately determine SOC pool changes following afforestation (Shi et al. 2013).

Some effects of tree species on SOC pools were also reported by Laganière et al. (2010). However, effects of planting conifer trees other than *Pinus* spp. on SOC pools may be negligible. The planting of N-fixing trees for afforestation can increase the SOC pool as indicated by the more than 30 % increase in SOC pools when N fixers are present in forest stands (Johnson and Curtis 2001; Resh et al. 2002). However, the long-term tree productivity in plantations and, thus, C inputs to soils may be reduced as trees take up considerable amounts of nutrients from the soil which may be partially removed by repeatedly harvesting tree biomass (Berthrong et al. 2009).

In conclusion, major factors contributing to restoring SOC pools after afforestation on agricultural soils are previous land use, tree species, soil clay content, preplanting disturbance, and, to a lesser extent, climate zone (Laganière et al. 2010). In particular, the positive impact of afforestation on SOC pools is more pronounced in croplands relative to pastures or natural grasslands. Broadleaf tree species have a greater capacity to enhance SOC pool, most probably due to their higher root biomass-to-aboveground biomass ratio than conifer trees. Also, soils containing more than 33 % of clay have a greater capacity to enhance SOC than those containing less than 33 % (Laganière et al. 2010). Yet, it may take several decades after afforestation until effects on SOC pools can be observed in deeper soil horizons (Shi et al. 2013). Recommendations for agroforestry systems are that soil disturbance must be minimized during tree establishment and tree species with a high root biomass-to-aboveground biomass ratio and/or N-fixing trees should be planted when SOC sequestration is among the objectives for establishing the agroforest. Furthermore,

sustainable practices for harvesting tree biomass must be used to maintain long-term soil fertility and productivity.

4 Carbon sequestration in agroforestry systems

Carbon sequestration in agroforestry systems occurs in aboveground biomass, i.e., stem, branch, and foliage, and in belowground biomass, i.e., roots, and in soil. Especially, the large volume of aboveground biomass and deep root systems of trees in agroforestry systems have received increased attention for climate change adaption and mitigation (Nair 2012a). Further, between 30 and 300 Mg C ha⁻¹ may be stored in agroforestry soils up to 1-m depth (Nair et al. 2010). Global estimates for the C sequestration potential of agroforestry systems over a 50-year period range between 1.1 and 2.2 Pg C year⁻¹ but, in particular, estimates of land area are highly uncertain (Dixon 1995). Further, the above- and belowground vegetation C sequestration potential is highly variable (Nair et al. 2009a). In general, agroforestry systems on fertile humid sites have higher vegetation C sequestration rates than those on arid, semiarid, and degraded sites, and tropical agroforestry systems have higher vegetation C sequestration rates than temperate agroforestry systems.

Higher SOC pools in agroforestry systems can be particularly achieved by increasing the amount of biomass C returned to the soil and by strengthening soil organic matter (SOM) stabilization and/or by decreasing the rate of biomass decomposition and SOM destabilization (Lal 2005; Sollins et al. 2007). Compared to monocultures, agroforestry systems are more efficient in capturing the resources available at the site for biomass growth and the increased growth may result in higher C inputs to the soil. Also, direct C inputs to the soil can potentially be increased by some agroforestry practices. These include (a) returning prunings of woody species to the soil as mulch and allowing abundant tree litter to decompose on site, (b) allowing livestock to graze and add dung to the soil, (c) allowing woody species to grow and add surface and belowground litter during crop fallow phases, (d) integrating trees and their litter input in animal production systems, (e) allowing litter inputs to the soil from shade-tolerant species growing under trees, and (f) benefiting from the soil C inputs of agricultural crops grown during early stages of the establishment of forestry plantations. Whether mechanisms of SOM stabilization and destabilization can potentially be affected by agroforestry practices is less well known, although practices that promote the depth transfer of SOM may result in higher profile SOC pools as decomposition is slower and the proportion of stabilized SOM is higher in deeper soil layers (Lorenz and Lal 2005). Otherwise, the rate of biomass decomposition can potentially be directly reduced by manipulating litter chemical and physical properties through selection of species mixtures in agroforestry systems. For example, lower

decomposition rates are observed when litter is more recalcitrant, i.e., when it contains larger proportions of biopolymers of higher molecular weight and irregular structure that are less accessible to enzymes and also more hydrophobic (Preston et al. 2009a). Higher molecular weight structures include condensed tannins, cutin, lignin, or modified lignin (Preston et al. 2009b). However, lignin is generally not preserved with decomposition or lost only slightly more slowly than other components. Only wood decomposition by brown-rot fungi causes large relative increases in lignin concentrations (Preston et al. 2009b). Aside from the amount of recalcitrant material, decomposability of soil C inputs may also be related to their C/N ratio and N content (Horwath 2007). However, the formation and stabilization of SOC may be more controlled by the quantity of litter input and its interaction with the soil matrix than by litter quality (Gentile et al. 2011).

Agroforesty systems can also be managed for increasing SOC pools by avoiding burning and conserving soil by minimizing soil disturbance due to reduction or cessation of tillage operations and by erosion control (Soto-Pinto et al. 2010). The inclusion of trees in perennial crops for alley cropping or hedgerow intercropping can serve as erosion control measures (Albrecht and Kandji 2003). Erosional SOC losses can directly be reduced by practices which never leave the soil un-vegetated such as improved fallows and Taungya. Shelterbets, windbreaks, and riparian buffer strips are other agroforestry practices with a potential to reduce SOC losses caused by erosion. Further, the occlusion of C in soil macroaggregates is proposed as a major mechanism of C protection in cacao (Theobroma cacao) agroforest soils in Brazil (Gama-Rodrigues et al. 2010). The low level of soil disturbance in these agroforestry systems may, thus, promote SOC stabilization.

The C sequestration in soils varies widely depending on the agroforestry system but the number of published studies is small (Nair et al. 2009a). For example, SOC pools ranged from 1.25 Mg C ha⁻¹ in the top 40 cm of a 13-year-old alley cropping system in Southern Canada to 173 Mg C ha⁻¹ in the top 100 cm of 10- to 16-year-old silvopastoral systems at the Atlantic Coast of Costa Rica (Amézquita et al. 2005; Oelbermann et al. 2006). Very high SOC pools of 302 Mg C ha⁻¹ to 100 cm depth have been reported for 30-year-old cacao agroforestry systems in Brazil (Gama-Rodrigues et al. 2010). Compared to other land use practices with the exception of forests, agroforestry systems have higher SOC contents and can be ranked in the order forests higher than agroforestry systems higher than tree plantations higher than arable crops (Nair et al. 2009a). However, agroforestry systems may not be superior to traditional systems in avoiding SOC loss during initial phases after converting forest for agricultural land use, but the agroforestry system offers a greater potential to improve soil fertility and biological health.

Ideally, SOC sequestration in agroforestry systems should be reported as rates, i.e., mass SOC per units of area and time. However, SOC sequestration data are mostly reported as stocks or pools (Nair et al. 2009a). Data on SOC sequestration rates for some agroforestry systems are presented in Table 1.

Although tropical agroforestry systems may have higher SOC sequestration rates, temperate systems may be more effective in soil stabilization of the residue C inputs from tree prunings, litterfall, and crop residues (Oelbermann et al. 2006). SOC sequestration in agroforestry systems may be strengthened when the proportion of the stabilized SOC fraction in deeper soil horizons increases (Shi et al. 2013). This trend may be the result of major C inputs from the decomposition of dead tree roots, root exudates, and associated microorganisms (Lorenz and Lal 2005; Haile et al. 2008). For example, the introduction of slash pine (Pinus elliottii Englem) in bahiagrass (Paspalum notatum Flueggé) pasture resulted in SOC increases deeper in the soil profile to 125 cm depth and in increases in relatively stable SOC, i.e., C associated with silt + clay in deeper soil horizons (Haile et al. 2010). Similarly, the SOC content associated with silt + clay to 1 m depth followed a trend of increasing amount with increasing tree density in tropical home gardens in Kerala, India (Saha et al. 2010).

In conclusion, available results indicate that agroforestry systems store higher amounts of C above- and belowground than the single-species cropping and grazing systems they replace. Thus, agroforestry systems sequester C by an additional net up take of atmospheric CO₂ compared to systems replaced but data on the SOC sequestration rates are scanty.

5 Enhancing soil organic carbon sequestration in agroforestry soils

The management of integrated tree, livestock, and crop production systems may alter rate and magnitude of C sequestration, but rigorous datasets are required to identify the underlying mechanisms for improved agroforestry practices aimed at SOC sequestration (Nair et al. 2010). For example, net increases in the SOC pool may be managed through selection of agroforestry systems and soil management practices that affect the amount and quality of C inputs especially belowground by tree and non-tree components (Nair et al. 2009a). Litter fall and in turn SOC sequestration may be affected by stand-density management as, for example, higher stocking levels of trees enhance the vegetation C pool (Nair et al. 2010). In contrast, thinning and pruning of trees may reduce SOC sequestration by reducing litter fall and accelerating decomposition due to changes in understory light, air/soil temperature, and soil moisture regimes. However, processes leading to SOC stabilization and sequestration are not completely understood. Monitoring and predicting changes

Table 1 Soil organic carbon sequestration rates (in megagrams of C per hectare per year) in some agroforestry systems

Agroforestry system/species	Location	Age (years)	Soil depth (cm)	Sequestration rate (Mg C ha ⁻¹ year ⁻¹)	Reference
Alley cropping system: hybrid poplar (Populus deltoides × nigra DN-177) + wheat (Triticum aestivum L.), soybean (Glycine max L.), and maize (Zea mays L.) rotation	Southern Canada	13	0–20 0–40	0.30 0.39	Oelbermann et al. (2006)
Intercropping system: Norway spruce (<i>Picea abies</i> L.) + barley (<i>Hordeum vulgare</i> L. cv. OAC Kippen)	Southern Canada	13	0–20	0	Calculated from Peichl et al. (2006)
Intercropping system: hybrid poplar + barley	Southern Canada	13	0–20	1.04	Calculated from Peichl et al. (2006)
Alley cropping system: <i>Erythrina poeppigiana</i> (Walp.) O.F. Cook + maize and bean (<i>Phaseolus vulgaris</i> L.)	Costa Rica	19	0-20	1.79	Oelbermann et al. (2006)
			0-40	2.34	Oelbermann et al. (2006)
Multistrata agroforest: cacao (<i>Theobroma cacao</i> L.) + Erythrina poeppigiana (Walp.) O.F. Cook	Costa Rica	10	0–45	4.16	Calculated from Beer et al. (1990)
Multistrata agroforest: cacao + Cordia alliodora (Ruiz & Pav.) Oken	Costa Rica	10	0–45	1.55	Calculated from Beer et al. (1990)
Multistrata agroforest: cacao + canopy trees	Ghana, West Africa	15	0–15	-0.39^{a}	Calculated from Isaac et al. (2005)
		25	0–15	0.06	Calculated from Isaac et al. (2005)

^a Soil organic carbon loss

in the SOC pool can be challenging given the slow rate at which changes occur (Jandl et al. 2014). The full impact of agroforestry management, for example, can often take decades to become apparent. Thus, a long-term monitoring approach coupled to a modeling approach is required. Soil C models of different complexity are available. However, the fact that long-term agroforestry system experiments are rarely replicated may limit the confidence in SOC model predictions (Jandl et al. 2014).

5.1 Soil organic carbon stabilization

The SOC sequestration depends primarily on the soil C input and soil stabilization processes. Plant root and rhizosphere inputs, in particular, make a large contribution to SOC (Schmidt et al. 2011). However, the link between plant litter quality and SOC is not well understood (Torn et al. 2009). Accumulation of SOC is mainly the result of partial degradation, microbial products, and fire residues rather than humic substances. Physical disconnection, e.g., from enzymes, decomposers, electron acceptors, and sorption/desorption, i.e., organomineral associations, and freezing/thawing govern SOC cycling and these processes are shaped by environmental conditions (Schmidt et al. 2011).

Some surface residue C may be incorporated into the mineral soil by physical mixing and solubilisation, transport, and subsequent adsorption (Lorenz and Lal 2005). Plant roots, i.e., litter and rhizodeposition, are the primary vector for most C entering the SOC pool (Rasse et al. 2005). Thus, the depth distribution of organic residues residing inside and outside of

soil aggregates, i.e., the light fraction organic C, matches the depth distribution of roots (Schrumpf et al. 2013). The relative importance of root litter and rhizodeposition versus other incorporation processes for profile SOC distribution and dynamics depend on climate, soil, and vegetation types (Rumpel and Kögel-Knabner 2011). However, inventory data on root biomass are uncertain due to spatial and temporal heterogeneity, uneven sampling, and methodological differences among studies. The fine root turnover transfers a large fraction of net primary production into soil but published estimates on fine root turnover time differ more than fivefold which may also be the result in differences in methods (Guo et al. 2008). Thus, estimates of the belowground C inputs from plant root litter to SOC are uncertain (Denef and Six 2006).

Rhizodeposition describes the release of organic C compounds by roots (Jones et al. 2009). Most isotopic labeling studies used to quantify the amount of C fixed by plant photosynthesis partitioned belowground have focused on young plants at a vegetative stage but partitioning is strongly affected by plant age. Further, almost half of the published data on rhizodeposition are for wheat (*Triticum* spp.) and ryegrass (*Lolium* spp.), and 76 % of the studies are related to only five crop/grassland species. Thus, the knowledge of C rhizodeposition and, in particular, those of mixed plant communities such as agroforestry systems is scanty. The rigorous quantification of C sequestration in agroforestry soils is particularly hampered by the fact that the amount of rhizodeposition by trees is virtually unknown (Jones et al. 2009).

Adsorption of dissolved organic carbon (DOC) in soil profiles is another direct belowground C input but represents

only a small portion of profile SOC as the majority of DOC is ultimately returned to the atmosphere as CO₂ (Bolan et al. 2011). Throughfall, stemflow, recently deposited litter including crop residues, humus, and application of organic amendments such as manure and biosolids are important DOC sources in agroforestry systems. Retention of DOC in subsoils is related to the concentration of poorly crystalline iron and aluminum (hydr)oxides with a high specific surface area. Thus, DOC translocation contributes to the formation of mineral-bound SOC in the subsoil (Schrumpf et al. 2013). Some DOC may also leach from soils into adjacent aquatic ecosystems (Bolan et al. 2011). The C leaching losses may be particularly important for the C balance of agroforestry systems (Kindler et al. 2011).

The SOC stability is an ecosystem property as it depends on the biotic and abiotic environment (Schmidt et al. 2011). In contrast, the molecular structure of plant inputs and OM plays only a secondary role in determining SOC residence times over decades to millennia. However, microbially derived materials may play a crucial role in SOC stabilization (Kleber et al. 2011). The SOC turnover appears to be a function of microbial ecology and the resource availability within a given physical soil environment. Thus, processes which slow down mineralization are major centennial-scale stabilization mechanisms for SOC (Sanderman et al. 2010). The two important groups of processes for long-term stabilization of SOC are (a) processes which lead to physical protection, rendering OM spatially inaccessible to decomposers or their water-soluble degradative enzymes, and (b) organomineral complexes and organo-metal interactions, i.e., interactions of OM with minerals, metal ions, and other organic substances (von Lützow et al. 2006). Physical protection may retard decomposition for decades to centuries, whereas organomineral complexes or organo-metal interactions may be responsible for stabilization of most of the non-charred SOC for centuries to millennia (Kögel-Knabner et al. 2008). However, biochemical recalcitrance and physical protection may allow SOC to remain in the soil longer, giving time for organomineral complexes to form (Six et al. 2000). Thus, stabilization of SOC in agroforestry systems is a combination of these short- and long-term processes (Nair et al. 2010). Any disruption of the stabilization process may result in the decomposition of SOC even if its thousands of years old (Ewing et al. 2006). In summary, the persistence of SOC is largely due to complex interactions between SOC and its environment, such as the interdependence of compound chemistry, reactive mineral surfaces, climate, water availability, soil acidity, soil redox state, and the presence of potential degraders in the immediate microenvironment (Schmidt et al. 2011). The most important factor in SOC stabilization is probably the association with soil minerals, irrespective of vegetation, soil type, and land use. Unless other environmental constraints hamper decomposition, the SOC storage capacity will depend on the availability of

binding sites, i.e., the soil's mineral composition and depth. Thus, the long-term SOC storage is finite (Schrumpf et al. 2013).

5.2 Reducing soil organic carbon loss

The biomass C input to the soil in agroforestry systems can be increased and its decomposition rate decreased by adoptions of conservation-effective measures that reduce losses of nutrients and water, increase biomass production, and protect SOC against losses through enhancing biological, chemical, and physical stabilization mechanisms (Lal and Follett 2009). Thus, a decrease in cultivation intensity may result in an increase in SOC levels in agroforestry systems (Nair et al. 2010). Similar to other agricultural systems, adding amendments such as fertilizers and composts, supplying water through irrigation, and incorporating organic residues into soil may enhance SOC sequestration in agroforestry systems. However, fertilization studies on most tropical tree species are scanty hampering any conclusions on fertilization effects (Nair et al. 2010). Nevertheless, manure additions may influence formation and stability of soil aggregates in agroforestry soils. Also, while herbicide applications show mixed effects on SOC levels and aggregation, there is little information about the effects of pesticides on SOC sequestration (Nair et al. 2010). In summary, the effects of more active and improved management practices on SOC in agroforestry systems are site-specific.

Multispecies agroforestry systems have the potential to be more productive than the best-performing monocultures and, thus, may sequester more SOC due to enhanced belowground interactions but the experimental evidence is not yet conclusive (Ong et al. 2004; Rao et al. 2004). The management of agroforestry systems for SOC sequestration includes the selection of tree species and their silvicultural management such as stand density and rotation length (Nair et al. 2009a). Functionally important tree species, i.e., those having deep and extensive root systems to enhance C input into the soil, may have a high potential to enhance SOC sequestration in agroforestry systems (Kell 2012; Lorenz and Lal 2010). Broadleaf trees, in particular, have a larger and more deeply anchored root system, i.e., higher root biomass/aboveground biomass ratios than coniferous tree species, and may, therefore, generate higher SOC inputs from roots at soil depth (Laganière et al. 2010). Further, palms may have particularly large and heavy root systems (Schroth et al. 2002). However, data on belowground inputs form agroforestry palm and tree species are scanty (Albrecht et al. 2004). Thus, similar to other trees, it is not known whether agroforest tree species differ in their ability to sequester SOC in deeper mineral soils (Jandl et al. 2007). Otherwise, mixed plantings including N-fixing trees produce more biomass and this may result in increased SOC sequestration (Nair et al. 2009a). However, positive,

negative, and neutral effects of N-fixing trees on SOC accretion are reported. Thus, appropriate tree species must be selected to enhance SOC sequestration (Oelbermann et al. 2006). Whether mixed tree plantings in agroforestry systems enhance SOC sequestration is also unknown as manipulative biodiversity experiments with multiple tree species are scanty (Scherer-Lorenzen et al. 2005). In conclusion, it remains to be studied whether agroforestry systems can be specifically designed and managed to maximize the belowground C sequestration in the soil by more fully exploring the C storage potential in the entire mineral soil through the inclusion of trees and their associated root-derived C inputs.

6 Conclusions

The old practice of agroforestry for achieving maximum agronomic benefits by a greater efficiency in resource, i.e., nutrients, light and water capture, and utilization, has recently received increased attention due to perceived contribution to climate change mitigation by SOC sequestration. The inclusion of trees, i.e., N-fixing, may specifically enhance SOC storage in agroforestry systems. In addition to climate benefits, agroforestry can deliver benefits for rural development. However, observed SOC sequestration rates are particularly highly variable and only a very limited number of field experiments have been specifically designed to rigorously test the effects of agroforestry practices on SOC. Not before SOC sequestration processes in soil profiles are understood can land use and soil management practices be recommended for site-specific SOC sequestration in agroforestry systems.

Acknowledgments Klaus Lorenz greatly acknowledges the research fellowship granted by "Bundesministerium für Bildung und Forschung" and its platform "Forschung für Nachhaltigkeit", and by "Ministerium für Wissenschaft, Forschung und Kultur, Land Brandenburg."

References

- Ajayi OC, Place F, Akinnifesi FK, Sileshi GW (2011) Agricultural success from Africa: the case of fertilizer tree systems in southern Africa (Malawi, Tanzania, Mozambique, Zambia and Zimbabwe). Int J Agric Sustain 9:129–136. doi:10.3763/ijas.2010.0554
- Albrecht A, Kandji ST (2003) Carbon sequestration in tropical agroforestry systems. Agric Ecosyst Environ 99:15–27. doi:10.1016/ S0167-8809(03)00138-5
- Albrecht A, Cadisch G, Blanchart E, Sitompul SM, Vanlauwe B (2004) Below-ground inputs: relationships with soil quality, soil C storage and soil structure. In: van Noordwijk M, Cadisch G, Ong CK (eds) Below-ground interactions in tropical agroecosystems—concepts and models with multiple plant components. CABI, Wallingford, pp 193–207
- Amézquita MC, Ibrahim M, Llanderal T, Buurman P, Amézquita E (2005) Carbon sequestration in pastures, silvopastoral systems and

- forests in four regions of the Latin American tropics. J Sustain For 21:31–49. doi:10.1300/J091v21n01
- Anderson EK, Zerriffi H (2012) Seeing the trees for the carbon: agroforestry for development and carbon mitigation. Clim Chang 115:741–757. doi:10.1007/s10584-012-0456-y
- Beer J, Bonnemann A, Chavez W, Fassbender HW, Imbach AC, Martel I (1990) Modelling agroforestry systems of cacao (*Theobroma cacao*) with laurel (*Cordia alliodora*) or poro (*Erythrina poeppigiana*) in Costa Rica. Agrofor Syst 12: 229–249. doi:10.1007/BF00137286
- Berthrong ST, Jobbágy EG, Jackson RB (2009) A global meta-analysis of soil exchangeable cations, pH, carbon, and nitrogen with afforestation. Ecol Appl 19:2228–2241. doi:10.1890/08-1730.1
- Bolan NS, Adriano DC, Kunhikrishnan A, James T, McDowell R, Senesi N (2011) Dissolved organic matter: biogeochemistry, dynamics, and environmental significance in soils. Adv Agron 110:1–75. doi:10. 1016/B978-0-12-385531-2.00001-3
- Burgess PJ, Incoll LD, Corry DT, Beaton A, Hart BJ (2004) Poplar (*Populus* spp) growth and crop yields in a silvoarable experiment at three lowland sites in England. Agrofor Syst 63:157–169. doi:10. 1007/s10457-004-7169-9
- Cubbage F, Balmelli G, Bussoni A, Noellemeyer E, Pachas AN, Fassola H, Colcombet L, Rossner B, Frey G, Dube F, de Silva ML, Stevenson H, Hamilton J, Hubbard W (2013) Comparing silvopastoral systems and prospects in eight regions of the world. Agrofor Syst 86:303–314. doi:10.1007/s10457-012-9582-z
- Cusack DF, Chou WW, Yang WH, Harmon ME, Silver WL, The LIDET Team (2009) Controls on long-term root and leaf litter decomposition in neotropical forests. Glob Chang Biol 15:1339–1355. doi:10. 1111/j.1365-2486.2008.01781.x
- da Silva EV, de Moraes Gonçalves JL, de Frietas Coelho SR, Moreira RM, de Miranda Mello SL, Bouillet JP, Jourdan C, Laclau J-P (2009) Dynamics of fine root distribution after establishment of monospecific and mixed-species plantations of *Eucalyptus grandis* and *Acacia mangium*. Plant Soil 325:305–318. doi:10.1007/s11104-009-9980-6
- Denef K, Six J (2006) Contributions of incorporated residue and living roots to aggregate-associated and microbial carbon in two soils with different clay mineralogy. Eur J Soil Sci 57:774–786. doi:10.1111/j. 1365-2389.2005.00762.x
- Dixon RK (1995) Agroforestry systems: sources or sinks of greenhouse gases? Agrofor Syst 31:99–116. doi:10.1007/BF00711719
- Don A, Schumacher J, Freibauer A (2011) Impact of tropical land-use change on soil organic carbon stocks—a meta-analysis. Glob Chang Biol 17:1658–1670. doi:10.1111/j.1365-2486.2010.02336.x
- Ewing SA, Sandermann J, Baisden WT, Wang Y, Amundson R (2006) Role of large-scale soil structure in organic carbon turnover: evidence from California grassland soils. J Geophys Res 111, G03012. doi:10.1029/2006JG000174
- FAO (2009) Enabling agriculture to contribute to climate change mitigation. The Food and Agriculture Organization of the United Nations, Rome, FAO submission to the UNFCCC
- Gama-Rodrigues EF, Nair PKR, Nair VD, Gama-Rodrigues AC, Baligar VC, Machado RCR (2010) Carbon storage in soil size fractions under two cacao agroforestry systems in Bahia, Brazil. Environ Manag 45:274–283. doi:10.1007/s00267-009-9420-7
- Gärdenäs AI, Ågren GI, Bird JA, Clarholm M, Hallin S, Ineson P, Kätterer T, Knicker H, Nilsson SI, Näsholm T, Ogle S, Paustian K, Persson T, Stendahl J (2011) Knowledge gaps in soil carbon and nitrogen interactions—from molecular to global scale. Soil Biol Biochem 43:702–717. doi:10.1016/j.soilbio.2010.04.006
- Gentile R, Vanlauwe B, Six J (2011) Litter quality impacts short- but not long-term soil carbon dynamics in soil aggregate fractions. Ecol Appl 21:695–703
- Guo LB, Gifford RM (2002) Soil carbon stocks and land use change: a meta analysis. Glob Chang Biol 8:345–360

- Guo D, Li H, Mitchell RJ, Han W, Hendricks JJ, Fahey TJ, Hendrick RL (2008) Fine root heterogeneity by branch order: exploring the discrepancy in root turnover estimates between minirhizotron and carbon isotopic methods. New Phytol 177:443–456. doi:10.1111/j. 1469-8137.2007.02242.x
- Haile SG, Nair PKR, Nair VD (2008) Carbon storage of different soil-size fractions in Florida silvopastoral systems. J Environ Qual 37:1789– 1797. doi:10.2134/jeq2007.0509
- Haile SG, Nair VD, Nair PKR (2010) Contribution of trees to carbon storage in soils of silvopastoral systems in Florida, USA. Global Chang Biol 16:427–438, doi:10.1111/j.1365-2486.2009.01981.x
- Horwath W (2007) Carbon cycling and formation of soil organic matter. In: Paul EA (ed) Soil microbiology, ecology, and biochemistry. Academic, Burlington, pp 303–339
- Inderjit, Malik AU (2002) Chemical ecology of plants: allelopathy in aquatic and terrestrial ecosystems. Birkhäuser-Verlag, Berlin
- IPCC (2000) Land use, land-use change, and forestry. Cambridge University Press, Cambridge, p 375, A special report of the IPCC
- IPCC (2007) Climate change 2007: synthesis report. In: Core Writing Team, Pachauri RK, Reisinger A (eds) Contribution of working groups I, II and III to the fourth assessment report of the intergovernmental panel on climate change. IPCC, Geneva
- Isaac ME, Gordon AM, Thevathasan NV, Oppong SK, Quashi-Sam J (2005) Temporal changes in soil carbon and nitrogen in west African multistrata agroforestry systems: a chronosequence of pools and fluxes. Agrofor Syst 65:23–31. doi:10.1007/s10457-004-4187-6
- Jandl R, Lindner M, Vesterdahl L, Bauwens B, Baritz R, Hagedorn F, Johnson DW, Minkkinen K, Byrne KA (2007) How strongly can forest management influence soil carbon sequestration? Geoderma 137:253–268. doi:10.1016/j.geoderma.2006.09.003
- Jandl R, Rodeghiero M, Martinez C, Cotrufo MF, Bampa F, van Wesemael B, Harrison RB, Guerrini IA, de Richter DD, Rustad L, Lorenz K, Chabbi A, Miglietta F (2014) Current status, uncertainty and future needs in soil organic carbon monitoring. Sci Total Environ 468–469:376–383. doi:10.1016/j.scitotenv.2013.08.026
- Jobbágy EG, Jackson RB (2000) The vertical distribution of soil organic carbon and its relation to climate and vegetation. Ecol Appl 10:423–436
- John J, Patil RH, Joy M, Nair AM (2006) Methodology of allelopathy research: 1. Agroforestry systems. Allelopathy J 18:173–214
- Johnson DW, Curtis PS (2001) Effects of forest management on soil C and N storage: meta analysis. For Ecol Manag 140:227–238
- Johnson JMF, Allmaras RR, Reicosky DC (2006) Estimating source carbon from crop residues, roots and rhizodeposits using the national grain-yield database. Agron J 98:622–636. doi:10.2134/ agronj2005.0179
- Jones DL, Nguyen C, Finlay RD (2009) Carbon flow in the rhizosphere: carbon trading at the soil-root interface. Plant Soil 321:5–33. doi:10. 1007/s11104-009-9925-0
- Jose S, Bardhan S (2012) Agroforestry for biomass production and carbon sequestration: an overview. Agrofor Syst 86:105–111. doi: 10.1007/s10457-012-9573-x
- Jose S, Gillespie AR, Pallardy SG (2004) Interspecific interactions in temperate agroforestry. Agrofor Syst 61:237–255. doi:10.1023/ B:AGFO.0000029002.85273.9b
- Kell DB (2012) Large-scale sequestration of atmospheric carbon via plant roots in natural and agricultural ecosystems: why and how. Philos Trans R Soc B 367:1589–1597. doi:10.1098/rstb.2011.0244
- Kindler R, Siemens J, Kaiser K, Walmsley DC, Bernhofer C, Buchmann N, Cellier P, Eugster W, Gleixner G, Grûnwald T, Heim A, Ibrom A, Jones SK, Jones M, Klumpp K, Kutsch W, Larsen KS, Lehuger S, Loubet B, McKenzie R, Moor E, Osborne B, Pilegaard K, Rebmann C, Saunders M, Schmidt MWI, Schrumpf M, Seyfferth J, Skiba U, Soussana J-F, Sutton MA, Tefs C, Vowinckel B, Zeeman MJ, Kaupenjohann M (2011) Dissolved carbon leaching from soil is a

- crucial component of the net ecosystem carbon balance. Glob Chang Biol 17:1167–1185. doi:10.1111/j.1365-2486.2010.02282.x
- Kizito F, Dragila M, Sène M, Lufafa A, Diedhiou I, Dick RP, Selker JS, Dossa E, Khouma M, Badiane A, Ndiaye S (2006) Seasonal soil water variation and root patterns between two semi-arid shrubs coexisting with Pearl millet in Senegal, West Africa. J Arid Environ 67:436–455. doi:10.1016/j.jaridenv.2006.02.021
- Kleber M, Nico PS, Plante A, Filley T, Kramer M, Swanston C, Sollins P (2011) Old and stable soil organic matter is not necessarily chemically recalcitrant: implications for modeling concepts and temperature sensitivity. Glob Chang Biol 17:1097–1107. doi:10.1111/j. 1365-2486.2010.02278.x
- Kögel-Knabner I, Guggenberger G, Kleber M, Kandeler E, Kalbitz K, Scheu S, Eusterhues K, Leinweber P (2008) Organo-mineral associations in temperate soils: integrating biology, mineralogy and organic matter chemistry. J Plant Nutr Soil Sci 171:61–82. doi:10. 1002/jpln.200700048
- Kohli RK, Singh HP, Batish DR, Jose S (2008) Ecological interactions in agroforestry: an overview. In: Batish DR, Kohli RK, Jose S, Singh HP (eds) Ecological basis of agroforestry. CRC Press, Boca Raton, pp 3–14
- Krna MA, Rapson GL (2013) Clarifying 'carbon sequestration'. Carbon Manag 4:309–322
- Laganière J, Angers D, Paré D (2010) Carbon accumulation in agricultural soils after afforestation: a meta-analysis. Glob Chang Biol 16: 439–453. doi:10.1111/j.1365-2486.2009.01930.x
- Lal R (2005) Soil carbon sequestration in natural and managed tropical forest ecosystems. J Sustain For 21:1–30. doi:10.1300/J091v21n01 01
- Lal R, Follett RF (2009) Soils and climate change. In: Lal R, Follett RF (eds) Soil carbon sequestration and the greenhouse effect. SSSA Special Publication 57, 2nd edn. Madison, WI, xxi-xxviii
- Li D, Niu S, Luo Y (2012) Global patterns of the dynamics of soil carbon and nitrogen stocks following afforestation: a meta-analysis. New Phytol 195:172–181. doi:10.1111/j.1469·8137,2012.04150.x
- Liste HH, White JC (2008) Plant hydraulic lift of soil water—implications for crop production and land restoration. Plant Soil 313:1–17. doi:10.1007/s11104-008-9696-z
- Lorenz K, Lal R (2005) The depth distribution of soil organic carbon in relation to land use and management and the potential of carbon sequestration in subsoil horizons. Adv Agron 88:35–66. doi:10. 1016/S0065-2113(05)88002-2
- Lorenz K, Lal R (2010) Carbon sequestration in forest ecosystems. Springer, Dordrecht
- Mackey B, Prentice IC, Steffen W, House JI, Lindenmayer D, Keith H, Berry S (2013) Untangling the confusion around land carbon science and climate change mitigation policy. Nat Clim Chang 3:552–557. doi:10.1038/NCLIMATE1804
- Matocha J, Schroth G, Hills T, Hole D (2012) Integrating climate change adaptation and mitigation through agroforestry and ecosystem conservation. In: Nair PKR, Garrity D (eds) Agroforestry—the future of global land use. Springer, Dordrecht, pp 105–126
- Mbow C, Smith P, Skole D, Duguma L, Bustamante M (2014) Achieving mitigation and adaptation to climate change through sustainable agroforestry practices in Africa. Curr Opin Environ Sustain 6:8–14. doi:10.1016/j.cosust.2013.09.002
- Meinen C, Hertel D, Leuschner C (2009) Root growth and recovery in temperate broad-leaved forest stands differing in tree species diversity. Ecosystems 12:1103–1116. doi:10.1007/s10021-009-9271-3
- Mitchell RJ, Campbell CD, Chapman SJ, Cameron CM (2010) The ecological engineering impact of a single tree species on the soil microbial community. J Ecol 98:50–61. doi:10.1111/j.1365-2745. 2009.01601.x
- Mosquera-Losada MR, Ferreiro-Domínguez N, Rigueiro-Rodríguez A (2010) Fertilization in pastoral and *Pinus radiata* D. Don silvopastoral systems developed in forest and agronomic soils of Northwest Spain. Agric Ecosyst Environ 139:618–628

- Nair PKR (2012a) Carbon sequestration studies in agroforestry systems: a reality-check. Agrofor Syst 86:243–253. doi:10.1007/s10457-011-9434-z
- Nair PKR (2012b) Climate change mitigation: a low-hanging fruit of agroforestry. In: Nair PKR, Garrity D (eds) Agroforestry—the future of global land use. Springer, Dordrecht, pp 31–67
- Nair PKR, Garrity D (2012) Agroforestry research and development: the way forward. In: Nair PKR, Garrity D (eds) Agroforestry—the future of global land use. Springer, Dordrecht, pp 515–531
- Nair PKR, Nair VD (2014) 'Solid-fluid-gas': the state of knowledge on carbon-sequestration potential of agroforestry systems in Africa. Curr Opin Environ Sustain 6:22–27. doi:10.1016/j.cosust. 2013.07.014
- Nair PKR, Gordon AM, Mosquera-Losada MR (2008) Agroforestry. In: Jorgensen SE, Fath BD (eds) Ecological engineering, encyclopedia of ecology, vol. 1. Elsevier, Oxford, pp 101–110
- Nair PKR, Kumar BM, Nair VD (2009a) Agroforestry as a strategy for carbon sequestration. J Plant Nutr Soil Sci 172:10–23. doi:10.1002/ jpln.200800030
- Nair PKR, Nair V, Gama-Rodrigues E, Garcia R, Haile S, Howlett D, Kumar BM, Mosquera-Losada MR, Saha S, Takimoto A, Tonucci R (2009b) Soil carbon in agroforestry systems: an unexplored treasure?. Available from Nature Proceedings http://hdl.handle.net/10101/npre.2009.4061.1 (2009)
- Nair PKR, Nair VD, Kumar BM, Showalter JM (2010) Carbon sequestration in agroforestry systems. Adv Agron 108:237–307. doi:10. 1016/S0065-2113(10)08005-3
- Nepstad DC, De Carvalhot CR, Davidson EA, Jipp PH, Lefebvre PA, Negreiros GH, Da Silva ED, Stone TA, Trumbore SE, Vieira S (1994) The role of deep roots in the hydrological and carbon cycles of Amazonian forests and pastures. Nature 372:666–669
- Oelbermann M, Voroney RP, Gordon AM, Kass DCL, Schlönvoigt AM, Thevathasan NV (2006) Soil carbon dynamics and residue stabilization in a Costa Rican and southern Canadian alley cropping system. Agrofor Syst 68:27–36. doi:10.1007/s10457-005-5963-7
- Ong CK, Kho RM, Radersma S (2004) Ecological interactions in multispecies agroecosystems: concepts and rules. In: Ong CK, Huxely P (eds) Tree-crop interactions, a physiological approach. CAB International, Wallingford, pp 1–15
- Paul KI, Polglase PJ, Nyakuengama JG, Khanna PK (2002) Change in soil carbon following afforestation. For Ecol Manag 168:241–257. doi:10.1016/S0378-1127(01)00740-X
- Peichl M, Thevathasan NV, Gordon AM, Huss J, Abohassan RA (2006) Carbon sequestration potentials in temperate tree-based intercropping systems, southern Ontario, Canada. Agrofor Syst 66:243–257. doi:10. 1007/s10457-005-0361-8
- Perry CH, Woodall CW, Liknes GC, Schoeneberger MM (2008) Filling the gap: improving estimates of working tree resources in agricultural landscapes. Agrofor Syst 75:91–101. doi:10.1007/s10457-008-9125-6
- Peters GP, Marland G, Le Quéré C, Boden T, Canadell JG, Raupach MR (2012) Rapid growth in CO₂ emissions after the 2008–2009 global financial crisis. Nat Clim Chang 2:2–4. doi:10.1038/ nclimate1332
- Peters GP, Andrew RM, Boden T, Canadell JG, Ciais P, Le Quéré C, Marland G, Raupach MR, Wilson C (2013) The challenge to keep global warming below 2 °C. Nat Clim Chang 3:4–6. doi:10.1038/ nclimate1783
- Poeplau C, Don A, Vesterdal L, Leifeld J, Van Wesemael B, Schumacher J, Gensior A (2011) Temporal dynamics of soil organic carbon after land-use change in the temperate zone—carbon response functions as a model approach. Glob Chang Biol 17:2415–2427. doi:10.1111/j.1365-2486.2011.02408.x
- Post WM, Kwon KC (2000) Soil carbon sequestration and land-use change: processes and potential. Glob Chang Biol 6:317–327. doi: 10.1046/j.1365-2486.2000.00308.x

- Powlson DS, Whitmore AP, Goulding KWT (2011) Soil carbon sequestration to mitigate climate change: a critical re-examination to identify the true and the false. Eur J Soil Sci 62:42–55. doi:10.1111/j. 1365-2389.2010.01342.x
- Preston CM, Nault JR, Trofymow JA (2009a) Chemical changes during 6 years of decomposition of 11 litters in some Canadian forest sites. Part 2. ¹³C abundance, solid-state ¹³C NMR spectroscopy and the meaning of "lignin". Ecosystems 12:1078–1102. doi:10.1007/s10021-009-9267-z
- Preston CM, Nault JR, Trofymow JA, Smyth C, Working Group CIDET (2009b) Chemical changes during 6 years of decomposition of 11 litters in some Canadian forest sites. Part 1. Elemental composition, tannins, phenolics, and proximate fractions. Ecosystems 12:1053– 1077. doi:10.1007/s10021-009-9266-0
- Rao MR, Schroth G, Williams SE, Namirembe S, Schaller M, Wilson J (2004) Managing below-ground interactions in agroecosystems. In: Ong CK, Huxely P (eds) Tree-crop interactions, a physiological approach. CAB International, Wallingford, pp 309–328
- Rasse DP, Rumpel C, Dignac MF (2005) Is soil carbon mostly root carbon? Mechanisms for a specific stabilization. Plant Soil 269: 341–356. doi:10.1007/s11104-004-0907-y
- Resh SC, Binkley D, Parrotta JA (2002) Greater soil carbon sequestration under nitrogen-fixing trees compared with *Eucalyptus* species. Ecosystems 5:217–231. doi:10.1007/s10021-001-0067-3
- Rigueiro-Rodríguez A, Fernández-Núñez E, González-Hernández P, McAdam JH, Mosquera-Losada MR (2009) Agroforestry systems in Europe: productive, ecological and social perspectives. In: Rigueiro-Rodríguez A, McAdam J, Mosquera-Losada MR (eds) Agroforestry in Europe. Current status and future prospects. Springer, Dordrecht, pp 43–66
- Ritter E (2007) Carbon, nitrogen and phosphorus in volcanic soils following afforestation with native birch (*Betula pubescens*) and introduced larch (*Larix sibirica*) in Iceland. Plant Soil 295:239–251. doi: 10.1007/s11104-007-9279-4
- Rizvi SJH, Tahir M, Rizvi V, Kohli RK, Ansari A (1999) Allelopathic interactions in agroforestry systems. Crit Rev Plant Sci 19:773–796. doi:10.1080/07352689991309487
- Rumpel C, Kögel-Knabner I (2011) Deep soil organic matter—a key but poorly understood component of terrestrial C cycle. Plant Soil 338: 143–158. doi:10.1007/s11104-010-0391-5
- Saha SK, Nair PKR, Nair VD, Kumar BM (2009) Soil carbon stock in relation to plant diversity of homegardens in Kerala, India. Agrofor Syst 76:53–65. doi:10.1007/s10457-009-9228-8
- Saha SK, Nair PKR, Nair VD, Kumar BM (2010) Carbon storage in relation to soil size-fractions under tropical tree-based land-use systems. Plant Soil 328:433–446. doi:10.1007/s11104-009-0123-x
- Sanderman J, Farquharson R, Baldock J (2010) Soil carbon sequestration potential: a review for Australian agriculture—a report prepared for Department of Climate Change and Energy Efficiency, CSIRO Land and Water. http://www.csiro.au/resources/Soil-Carbon-Sequestration-Potential-Report.html
- Scherer-Lorenzen M, Potvin C, Koricheva J, Schmid B, Hector A,
 Bornik Z, Reynolds G, Schulze E-D (2005) The design of experimental tree plantations for functional biodiversity research.
 In: Scherer-Lorenzen M, Körner C, Schulze E-D (eds) Forest diversity and function. Ecological studies, vol 176. Springer, Berlin, pp 347–376
- Scheu S, Schauermann J (1994) Decomposition of roots and twigs: effects of wood type (beech and ash), diameter, site of exposure and macrofauna exclusion. Plant Soil 241:155–176. doi:10.1007/ BF00033936
- Schmidt MWI, Torn MS, Abiven S, Dittmar T, Guggenberger G, Janssens IA, Kleber M, Kögel-Knabner I, Lehmann J, Manning DAC, Nannipieri P, Rasse DP, Weiner S, Trumbore SE (2011) Persistence of soil organic matter as an ecosystem property. Nature 478:49–56. doi:10.1038/nature10386

Schoeneberger M, Bentrup G, de Gooijer H, Soolanayakanahally R, Sauer T, Brandle J, Zhou X, Current D (2012) Branching out: agroforestry as a climate change mitigation and adaptation tool for agriculture. J Soil Water Conserv 67:128A–136A. doi:10.2489/jswc.67.5.128A

- Schroth G (1999) A review of belowground interactions in agroforestry, focussing on mechanisms and management options. Agrofor Syst 43.5–34
- Schroth G, Zech W (1995) Above- and below-ground biomass dynamics in a sole cropping and an alley cropping system with *Gliricidia sepium* in the semi-deciduous rainforest zone of West Africa. Agrofor Syst 31:181–198
- Schroth G, D'Angelo SA, Teixeira WG, Haag D, Lieberei R (2002) Conversion of secondary forest into agroforestry and monoculture plantations in Amazonia: consequences for biomass, litter and soil carbon stocks after seven years. For Ecol Manag 163:131–150
- Schrumpf M, Kaiser K, Guggenberger G, Persson T, Kögel-Knabner I, Schulze ED (2013) Storage and stability of organic carbon in soils as related to depth, occlusion within aggregates, and attachment to minerals. Biogeosciences 10:1675–1691. doi:10.5194/bg-10-1675-2013
- Shi S, Zhang W, Zhang P, Yu Y, Ding F (2013) A synthesis of change in deep soil organic carbon stores with afforestation of agricultural soils. For Ecol Manag 296:53–63. doi:10.1016/j.foreco.2013.01.026
- Sileshi G, Akinnifesi FK, Ajayi OC, Chakeredza S, Kaonga M, Matakala PW (2007) Contribution of agroforestry to ecosystem services in the Miombo eco-region of eastern and southern Africa. Afr J Environ Sci Technol 4:68–80
- Six J, Elliott ET, Paustian K (2000) Soil macroaggregate turnover and microaggregate formation: a mechanism for C sequestration under no-tillage agriculture. Soil Biol Biochem 32:2099–2103. doi:10. 1016/S0038-0717(00)00179-6
- Smith P, Martino D, Cai Z, Gwary D, Janzen H, Kumar P, McCarl B, Ogle S, O'Mara F, Rice C, Scholes B, Sirotenko O, Howden M, McAllister T, Pan G, Romanenkov V, Schneider U, Towprayoon S, Wattenbach M, Smith J (2008) Greenhouse gas mitigation in agriculture. Philos Trans R Soc B 363:789–813. doi:10.1098/rstb.2007.2184
- Sollins P, Swanston C, Kramer M (2007) Stabilization and destabilization of soil organic matter—a new focus. Biogeochemistry 85:1–7. doi: 10.1007/s10533-007-9099-x
- Soto-Pinto L, Anzueto M, Mendoza J, Ferrer GJ, de Jong B (2010) Carbon sequestration through agroforestry in indigenous communities of Chiapas, Mexico. Agrofor Syst 78:39–51. doi:10.1007/ s10457-009-9247-5

- Stavi I, Lal R (2013) Agroforestry and biochar to offset climate change: a review. Agron Sustain Dev 33:81–96. doi:10.1007/s13593-012-0081-1
- Stockmann U, Adams MA, Crawford JW, Field DJ, Henakaarchchi N, Jenkins M, Minasny B, McBratney AB, de Remy de Courcelles V, Singh K, Wheeler I, Abbott L, Angers DA, Baldock J, Bird M, Brookes PC, Chenu C, Jastrow JD, Lal R, Lehmann J, O'Donnell AG, Parton WJ, Whitehead D, Zimmermann M (2013) The knowns, known unknowns and unknowns of sequestration of soil organic carbon. Agric Ecosyst Environ 164:80–99. doi:10.1016/j.agee. 2012.10.001
- Torn MS, Swanston CW, Castanha C, Trumbore SE (2009) Storage and turnover of natural organic matter in soil. In: Senesi N, Xing B, Huang PM (eds) Biophysico-chemical processes involving natural nonliving organic matter in environmental systems. Wiley, Hoboken, pp 219–272
- U.S. Department of Energy (2008) Carbon cycling and biosequestration: integrating biology and climate through systems science, report from the March 2008 Workshop, DOE/SC-108, U.S. Department of Energy Office of Science. http://genomicsgtl.energy.gov/carboncycle
- Van Noordwijk M, Lawson G, Soumare A, Groot JJR, Hairiah K (1996) Root distribution of trees and crops: competition and/or complementarity. In: Ong CK, Huxely P (eds) Tree-crop interactions, a physiological approach. CAB International, Wallingford, pp 319–364
- Vermeulen SJ, Campbell BM, Ingram JSI (2012) Climate change and food systems. Annu Rev Environ Resour 37:195–222. doi:10.1146/annurev-environ-020411-130608
- von Lützow M, Kögel-Knabner I, Ekschmitt K, Matzner E, Guggenberger G, Marschner B, Flessa H (2006) Stabilization of organic matter in temperate soils: mechanisms and their relevance under different soil conditions—a review. Eur J Soil Sci 57:426–445. doi:10.1111/j.1365-2389.2006.00809.x
- World Business Council for Sustainable Development (2010) Vision 2050: the new agenda for business. http://www.wbcsd.org/pages/edocument/edocumentdetails.aspx?id=219&nosearchcontextkey=true
- Wutzler T, Reichstein M (2007) Soils apart from equilibrium—consequences for soil carbon balance modeling. Biogeosciences 4:125–136
- Young A (1997) Agroforestry for soil management. C.A.B. International and ICRAF, Wallingford
- Zhang W, Ahanbieke P, Wang BJ, Xu WL, Li LH, Christie P, Li L (2013) Root distribution and interactions in jujube tree/wheat agroforestry system. Agrofor Syst 87:929–939. doi:10.1007/s10457-013-9609-x

