
CONGRESS OFFICE

23/25, rue Notre-Dame des Victoires
75002 Paris | France

www.hopscotchcongres.com

PROGRAM
&

ABSTRACTS

Le Corum, Montpellier, 19-23 June 2016Le Corum, Montpellier, 19-23 June 2016 | 311

O
R

A
L

PR
ES

EN
TA

T
IO

N
S

ABSTRACTS / ORAL PRESENTATIONS ABSTRACTS / ORAL PRESENTATIONS

O56-01 – S56 Towards refined carbon budgets of managed forests
Thursday 23 June / 14:30-17:00 – Einstein

What is the carbon balance of tropical managed forests?
BRUNO HÉRAULT1, CAMILLE PIPONIOT-LAROCHE2

1Cirad, UMR EcoFoG, 97310, Kourou, French Guiana
2Universite de Guyane, UMR EcoFoG, 97310, Kourou, French Guiana

Managed forests are a major component of tropical landscapes and almost half of standing primary tropical forests, up to 400 million
ha, are designated by national forest services for timber production. However, so far, most of our understanding of the tropical forest
carbon cycle yields is from plot networks located in old-growth undisturbed forests while the carbon balance of managed forests at
the regional and continental scale remains poorly studied. Here we propose a methodological framework in order to quantify the
carbon footprint of selective logging at a regional scale. The yearly balance of a logged forest unit is modeled by aggregating 3 sub-
models dealing with (i) emissions from extracted wood, (ii) emissions from logging damages and (iii) storage from biomass recovery
after logging. Models are parameterized and uncertainties are propagated through a MCMC algorithm. We used the 30-years statistics
from the National Forest Service to estimate the carbon balance of managed forests in French Guiana. Over this period, selective
logging emitted 0.76 Tg C in the atmosphere. Our results highlight the key role of the local carbon cycle in managed forests for climate
regulation at the global scale.

O56-02 – S56 Towards refined carbon budgets of managed forests
Thursday 23 June / 14:30-17:00 – Einstein

Effects of logging on forest stand carbon recovery and tree biomass
ERVAN RUTISHAUSER1, BRUNO HÉRAULT2, PLINIO SIST1

1CIRAD, UR B&SEF, 34000, Montpellier, France
2CIRAD, UMR EcoFoG, 97387, Kourou, Guyane Française

We will present recent findings arising from the Tropical managed Forests Observatory. Results from the first regional analysis of
above-ground carbon stocks dynamics post-logging in Amazon managed forests will be presented. We found that the percentage
of initial carbon lost during logging was the main driver of post-logging dynamic, enabling on his own to accurately predict time of
recovery wherever in the Amazon Basin.Moving from forest stand to tree responses, we show how logging, by releasing competition
for light, may affect trees morphology. We found a significant reduction of both total and bole heights proportional to logging intensity
in a tropical logged forest in French Guiana. This resulted in a 10-13% reduction of tree biomass and timber volume.
These results will be discussed in terms of future management and provision of ecosystem services in tropical production forests.

O56-03 – S56 Towards refined carbon budgets of managed forests
Thursday 23 June / 14:30-17:00 – Einstein

Modelling aboveground biomass dynamics in Amazonian selectively logged forests
CAMILLE PIPONIOT-LAROCHE1, LUCAS MAZZEI2, ERVAN RUTISHAUSER3, PLINIO SIST4, BRUNO HÉRAULT5

1Université de Guyane, UMR EcoFoG, 97310, Kourou, French Guiana
2Embrapa, Amazônia Oriental, Belém, Brazil
3CarboForExpert, Hermance, Switzerland
4Cirad, UR BSEF, 34398, Montpellier, France
5Cirad, UMR EcoFoG, 97310, Kourou, French Guiana

Large areas (2 million hectares per year) of Amazonian forests are selectively logged in a polycyclic harvest system. Modeling the
post-logging dynamics of these production forests is thus of primary importance to assess their future carbon storage capacity as
well as the structural and dynamic features of the forest that will be found in the next logging cycle. In this study, we used a network
of 100 permanent sample plots in 10 sites spread across the Amazon basin to model three post-logging biomass fluxes (recruitment,
growth and mortality). The temporal evolution of these biomass fluxes (recruitment, growth and mortality) for surviving trees and
recruits and their relative importance in explaining biomass recovery through the Amazonian basin were modeled taking into account
spatial as well as temporal autocorrelation in a mixed model framework. Incorporating both the environmental variability and the
logging characteristics in the developed model indicate that the two key drivers of post-logging biomass fluxes are the relative biomass
loss due to logging and the initial aboveground biomass. Overall, environmental factors had little additional weight in explaining the
Amazon-wide variations of post-logging biomass fluxes. Our results stress the importance of developing specific modelling frameworks
to account for the peculiar carbon cycle in managed tropical forests in order to better recognize their key role for climate regulation
at the global scale.

