

From uncertainties on emissions from fossil fuel combustion to climate change

Yann Quilcaille,

Gasser T., Ciais P., Lecocq F., Janssens-Maenhout G., Mohr S.,
Andres R.J. and Bopp L.

LSCE/IPSL & CIRED

18-04-2016

Objective : how do the uncertainties on emissions associated to fossil fuel combustion influence the climate change ?

- 1 Evaluation of CO₂ **emissions from fossil fuel combustion**
- 2 Impact on **climate change**
- 3 Evaluation of **co-emissions from fossil fuels**
- 4 Impact on **climate change**

- historical + 3 projections of extraction
 - 4 sets of carbon contents : "Methods"
- compared to the CO₂ inventories of CDIAC and EDGAR

Reconstruction of global emissions from fossil fuel combustion

Projections of global emissions from fossil fuel combustion

- ↪ The resources composing a broad category are not depleted at the same rate, but the carbon content of the category is constant
- ↪ Uncertainties due to parameters of non-conventional oils

OSCAR :

Gasser (2010) : tel.archives-ouvertes.fr/tel-01135456

Li, Gasser et al (2016) : [doi:10.1038/nature17165](https://doi.org/10.1038/nature17165)

Effect of uncertainty on CO₂ emissions on projected climate change

→ small but significant uncertainty from CO₂ emission factors

Leaks

Fugitive

CH₄, VOC

Content

N₂O

Incomplete combustion & Combustion process

CO, VOC, BC

NH₃

NO_x, SO₂

OC

NO_x

Principle : co-emission ratios using EDGAR v4.3

- uncertainty from the technology, fuel, operating conditions ,...
- ⇒ **Hypothesis** : Range in 1970-2012 representative of 1700-2300

Emissions on High Resources projection with background RCP8.5

Productions of scenarios **from 1700** : uncertainty in 2010

- Historic emissions close to the mean of trajectories
- Most of the uncertainty from the co-emissions

Effect of uncertainty on co-emission factors on projected climate change

— mean — uncertainty from co-emissions — Covariance — uncertainty from CO₂ emissions

Extraction	2100	CO ₂	non CO ₂	2300	CO ₂	non CO ₂
High	4.9° C	±0.2	±1.1	6.3° C	±0.3	±0.1
Best Guess	4.1° C	±0.2	±0.7	5.0° C	±0.2	±0.1
Low	3.4° C	±0.1	±0.4	4.1° C	±0.1	±0.0

- Decreasing uncertainty from non-CO₂ from fossil fuels
- ↳ Shorter lifetimes for non-CO₂
- Increasing uncertainty from CO₂ with time and with amount of fossil fuels burnt
- ↳ Accumulation of uncertainties
- ⇒ Uncertainty on co-emission factors dominates the one on CO₂ emissions
- Compared to the uncertainty on climate sensitivity, it represents :
 - 2081-2100 → 45-120%
 - 2281-2300 → 2-8%

- 1 Limited access to information on detailed data (fuel types, carbon contents,...)
- 2 Impact of the categorization : up to $\pm 0.3^{\circ}\text{C}$
- 3 Impact of the uncertainty on co-emissions : up to $\pm 1.1^{\circ}\text{C}$
- 4 **How to reduce this uncertainty ?**
 - ⇒ **More frequently updated estimates of factors to account for ongoing technical progress and fuel mix**
- 5 ***Importance for a consistent treatment of co-emitted species from different sectors in IAM***

yann.quilcaille@lsce.ipsl.fr

- Population : stabilization at 11 billions (\simeq SRES B2)
- Per capita demand : constant from 1973
- Resources available : Low (48 409EJ), Best Guess (75676 EJ), High (141488 EJ)

Mohr (2010) : "Projection of world fossil fuel production with supply and demand interactions"

(<http://www.theoil Drum.com/node/6782>)

Mohr et al, 2015 : "Projection of world fossil fuels by country" (<http://dx.doi.org/10.1016/j.fuel.2014.10.030>)

Relative differences for solids, liquids and gas

- "Data" : CDIAC < Mohr around 1900, up to 15% (from Coal)
- "Data" : EDGAR < Mohr (around 5%)
- "Methods" : IPCC < CDIAC < Mohr, up to 10% (from Gas then Oil)
- "Methods" : CDIAC out of the range for Gas and Coal during 1900-2000

adapted from [Clausen, 2000]

OSCAR is another carbon-cycle box-model, close to MAGICC :

- with regionalized biosphere
- coupled to a regionalized climate impulse response function
- focusing on the integration of the Earth system
- reproducing the behaviours of models of greater degree of spatial representation
- able to combine the sensibilities between modules

OSCAR v2.1, Gasser (2014) : "Attribution regionalise des causes anthropiques du changement climatique"

<https://tel.archives-ouvertes.fr/tel-01135456>

Li, Gasser et al (2016) : "The contribution of China's emissions to global climate forcing" (doi :10.1038/nature17165) OSCAR v2.2,

Gasser et al (working paper) : "The compact Earth system model OSCAR v2.2 : description and first results"

- 1 Different estimations of CO_2 : 6
- 2 Values for each one of 9 gases co-emitted : Low, Mean, High
↳ $[\text{CH}_4]$; $[\text{BC}]$; $[\text{SO}_2]$; $[\text{N}_2\text{O}]$; $[\text{CO}, \text{VOC}, \text{OC}, \text{NO}_x, \text{NH}_3]$: 243 trajectories
- 3 Using log-normal distribution from factors to weight each one of the 6 x 243 trajectories
- 4 Evaluating variances from each contribution to scale the 95% range

Impact on climate on High Resources projection with background RCP2.6

- Shortening the time of development of scenarios
- CM & ESM : uncertainty induced by the climate system
- IAM : identification of the range of different technological, socioeconomic and policy futures that lead a specific RCP.

