1 2 3	Mangrove canopy height globally related to precipitation, temperature and cyclone frequency
4	Marc Simard* ¹ , Lola Fatoyinbo* ² , Charlotte Smetanka ^{1,3} , Victor H. Rivera-Monroy ⁴ , Edward
5	Castañeda-Moya ^{4,5} , Nathan Thomas ^{2,6} , Tom Van der Stocken ¹
6	
7	*Corresponding Authors: marc.simard@jpl.nasa.gov; lola.fatoyinbo@nasa.gov
8	
9	1. Radar Science and Engineering Section, Jet Propulsion Laboratory, California Institute
10	of Technology, Pasadena, CA, USA
11	2. Biospheric Sciences Laboratory, NASA Goddard Space Flight Center, Greenbelt, MD,
12	USA
13	3. Université de Sherbrooke, Sherbrooke, Québec, Canada
14	4. Department of Oceanography and Coastal Sciences, College of the Coast and
15	Environment, Lousiana State University, Baton Rouge, LA, USA
16	5. Present address: Southeast Environmental Research Center, Florida International
17	Universiy, Miami, FL, USA
18	6. Earth System Science Interdisciplinary Center, University of Maryland, College Park,
19	MD, USA
20	
21	
22	
23 24	© 2018. All rights reserved.
25	

Mangrove wetlands are among the most productive and carbon-dense ecosystems in the world. Their structural attributes vary considerably across spatial scales, yielding large uncertainties in regional and global estimates of carbon stocks. Here, we present a global analysis of mangrove canopy height gradients and aboveground carbon stocks based on remotely sensed measurements and field data. Our study highlights that precipitation, temperature and cyclone frequency explain 74% of the global trends in maximum canopy height, with other geophysical factors influencing the observed variability at local and regional scales. We find the tallest mangrove forests in Gabon, equatorial Africa, where stands attain 62.8 m. The total global mangrove carbon stock (above- and belowground biomass, and soil) is estimated at 5.03 Pg, with a quarter of this value stored in Indonesia. Our analysis implies sensitivity of mangrove structure to climate change, and offers a baseline to monitor national and regional trends in mangrove carbon stocks.

Mangroves are forested wetlands that represent a functional link between the terrestrial and oceanic carbon cycles¹, storing up to four times as much carbon per unit area in comparison to terrestrial forest ecosystems². Mangroves contribute an estimated 10–15% of the global carbon storage in the coastal ocean, with ca. 50% of mangrove litterfall production being transported to adjacent coastal zones and accounting for 10–11% of the global export of particulate terrestrial carbon to the ocean^{3,4}. Furthermore, mangrove forests provide a wealth of ecosystem services to coastal communities including habitat for fisheries, firewood and timber, all valuable resources in local markets⁵. Despite this, mangroves are impacted by anthropogenically driven disturbances such as deforestation, conversion to aquaculture and urban development^{6–8}, and coastline transgression due to relative sea level rise^{9,10,11}. Recent estimates of global mangrove loss rates range between 0.16% and 0.39% annually, and may be up to 8.08% in Southeast Asia¹². As a consequence, large amounts of previously stored carbon may be released into the atmosphere, contributing substantially to net global carbon emissions^{13–15}.

Global mangrove carbon stocks² and aboveground biomass (AGB)^{16,17} have been estimated previously, providing AGB values derived from climate-based¹⁶ or latitudinal relationships¹⁷. The spatially explicit distribution in forest structural attributes such as mangrove canopy height is rarely considered in these estimates. Mangrove canopy height is highly correlated with carbon turnover via leaf or litterfall production¹⁸ and is therefore an important variable in quantifying contemporary global aboveground productivity and carbon sequestration rates. Productivity and forest structure are controlled by local environmental gradients (e.g., nutrient availability, salinity) and hydrology^{19,20}, along with regional climate and geomorphology^{17,19–22}, resulting in a range of mangrove ecotypes, from scrub (< 3 m) to tall (> 15 m) forest stands^{23–25}. Here, we produced global maps of mangrove canopy height and AGB derived from spaceborne remote sensing data and *in*

situ measurements, to perform a global analysis of the spatial patterns and variability in mangrove forest structure.

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

72

71

Global distribution of mangrove canopy height

We used the global mangrove extent map²⁶, the Shuttle Radar Topography Mission (SRTM) 30 m resolution global Digital Elevation Model, and Geoscience Laser Altimeter System (GLAS) global Lidar altimetry products, to produce two baseline canopy height maps for the year 2000: a map of maximum canopy height (i.e., height of the tallest tree; Fig. 1) and a map of basal area weighted height (i.e., individual tree heights weighted in proportion to their basal area). The latter map was only used to generate the aboveground mangrove biomass map (see Methods). Our analysis of mangrove canopy height distribution is based on the maximum canopy height map. Both maps were validated using in situ field measurements of tree height from 331 plots (Supplementary Table 1), resulting in an overall root mean square error of 3.6 m and 6.3 m respectively (Supplementary Fig. 1). The maximum canopy height map shows that half of the world's maximum mangrove canopy height is shorter than 13.2 m (Fig. 2). Maximum canopy height exceeds 62 m \pm 6.8 m (Fig. 2), rivaling maximum tree heights found in upland tropical forests²⁷. Equatorial regions of the West African and South American coasts stand out as hotspots with the tallest mangroves (Table 1a; Supplementary Tables 2–6). The top five countries (Table 1a) with the tallest mangroves are: Gabon (62.8 m; Fig. 3), Equatorial Guinea (57.7 m), Colombia (54.3 m), Venezuela (52.6 m), and Panama (50.9 m). These productive forests are significantly taller than previously reported values 16,18,28 and are located in estuarine environments of the world's most remote, cloudiest, wettest (precipitation > 500 cm yr⁻¹), and hottest regions (mean air temperature 25.6 °C; ref. ²⁹). In addition, these wetlands grow in river-dominated coastal settings with low

human population densities, potentially high nutrient availability, reduced soil salinity values, and significant protection from cyclone-induced high-energy winds and waves^{17,30}.

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

We analyzed global trends in mangrove canopy height with latitude, cyclone landfall frequency, precipitation, temperature, sea surface salinity (SSS), and tidal range. Globally, the distribution of maximum mangrove canopy height follows a Gaussian latitudinal trend ($R^2 = 0.91$), peaking at 1.13° N (Fig. 4a), similar to trends of precipitation and temperature. The global distribution of canopy height suggests that cyclone landfall frequency may limit the growth of mangrove forests (Fig. 4a). Cyclone disturbance has been shown to be important at more regional scales³¹. However, their impact may be confounded by other environmental factors (Fig. 4b). Our results indicate that coastline-specific trends in maximum canopy height reflect the important role of precipitation (Fig. 4b) in controlling mangrove structure and distribution, as shown recently by Osland and colleagues³². For example, the trends reflect similar differences between the East and West coasts of the Americas and Africa. While large-scale SSS appears to align with mangrove canopy height (Fig. 4b), the explanatory role of this factor remains unclear as it varies strongly over short distances in estuarine environments, and is regulated by precipitation, evapotranspiration, riverine input, and ocean circulation³³. We did not find a significant relationship of canopy height variability with local tidal range (see Methods; Supplementary Fig. 2). A multivariate regression analysis shows that annual precipitation, mean temperature and tropical cyclone landfall frequency explain 74% of latitudinal trends in maximum mangrove canopy height (see Methods; Supplementary Table 7).

The spatial variability in canopy height also reflects the role of local-scale geophysical factors driving environmental gradients within distinct ecogeomorphic settings (e.g., nutrient availability and soil pore water salinity)^{20,34}. For instance, where we located the tallest mangrove

canopy height in the upper Gabon estuary (Africa; Fig. 3), we also detected low stature mangrove wetlands near the mouth of the same estuary (see also ref. ³⁵). The relative influence of regional and local factors within a given latitude hosting a diversity of ecogeomorphic settings¹⁷ determines not only the species-specific mangrove spatial distribution in a given coastal region, but also the spatial distribution of above- and belowground biomass allocation patterns regardless of latitude³⁶. However, quantifying the relative contributions of these factors to the global variability observed in our canopy height map is beyond the scope of this study, particularly because they currently cannot be resolved by remote sensing measurements. Instead, our maps can help define research agendas and field campaigns to quantify the relative contribution of local drivers such as hydroperiod, a critical factor controlling nutrient availability and soil salinity in mangrove wetlands²⁴.

Global trends of mangrove biomass and carbon stocks

Much attention is given to mangrove forests due to their significant allocation of carbon belowground^{2,3,36–39}. However, carbon sequestration rates are estimated by using wood production and litterfall rates that are positively correlated with tree height and AGB^{9,18}. We developed and validated regional and global AGB models (Supplementary Table 8) from 331 field plots distributed across 3 continents (Fig. 1), spanning 51 degrees in latitude and 168 degrees in longitude (see Methods).

Our maps indicate that mangroves can store substantial aboveground carbon stocks (maximum AGB of 910.5 Mg ha⁻¹ \pm 84.2 Mg ha⁻¹; Table 1a), and show considerable spatial variability. Similar to canopy height, the global distribution of AGB maxima in mangrove forests follows a Gaussian latitudinal trend with a peak near 0.47° S (Supplementary Fig. 3). The top five

countries in terms of total AGB are (Table 1b): Indonesia (574.3 Tg, 2.7 Mha), Papua New Guinea (114.0 Tg, 0.5 Mha), Australia (112.8 Tg, 0.9 Mha), Brazil (97.8 Tg, 1.1 Mha), and Malaysia (95.6 Tg, 0.6 Mha). These countries are characterized by vast expanses of mangrove forests and a high proportion of tall stands. The top-ten list (Table 1b) differs from previously reported rankings that include Indonesia and Papua New Guinea, but not Bangladesh, Myanmar, Venezuela, and Cameroon¹⁶. Furthermore, our field dataset underscores major regional differences in allometric relationships between canopy height and AGB (Supplementary Fig. 4, Supplementary Table 8). For example, our allometric model for East African coastal regions derived from *in situ* data shows that, for the same forest canopy height, AGB in East Africa is significantly higher than in the Americas. This difference in values highlights the relative importance of tree density⁴⁰ when calculating AGB in sites within the same latitude, and the need to develop regional allometry covering a wide range of environmental settings.

When adding our global aboveground carbon stock value to recently published values for average organic soil carbon stock (283 Mg C ha⁻¹; see ref. ⁴¹) and root biomass (from allometric models; see ref. ⁴²), we obtain a total global carbon stock estimate of 5.03 Pg, of which nearly a quarter (22.7%) is stored in Indonesia (see Supplementary Tables 2–6 for the per country and per continent overview). Our estimate is in line with recently published total carbon stock estimates (Supplementary Table 9), in part due to the significant contribution of belowground carbon to the total global carbon estimate.

While our estimates of total global AGB (1.75 Pg) and mean AGB density (129.1 Mg ha⁻¹ ± 87.2 Mg ha⁻¹) are significantly lower than previously reported by Hutchison and colleagues¹⁶ (2.83 Pg and 184.8 Mg ha⁻¹, respectively), our total is close to the mean (1.88 Tg) of a range of published values (Supplementary Table 9). The difference in estimates is primarily due to

methodological approaches such as the use of different mangrove extent maps. Additionally, a few previous AGB estimates, such as the one of Hutchison and colleagues¹⁶, represent the potential AGB obtained by modeling biomass based on latitude^{43,44} and bioclimatic variables¹⁶. In contrast, our estimate is based on *direct* measurements of canopy height from spaceborne Radar and Lidar instruments, coupled with extensive in situ forest structure and composition measurements. As such, the differences between our estimates and those reported in previous studies reflect localscale variability within mangrove forests and areas where mangroves are stressed or impacted by environmental and geophysical factors, and anthropogenic activity. For example, differences of mean AGB between studies (here shown as 'satellite-based' from this study vs 'environmental model' from ref. 16) in West Africa are: Benin (10.0 Mg ha⁻¹ vs 160.6 Mg ha⁻¹), Ghana (59.8 Mg ha⁻¹ vs 166.9 Mg ha⁻¹), Nigeria (96.5 Mg ha⁻¹ vs 195.1 Mg ha⁻¹), Sierra Leone (74.7 Mg ha⁻¹ vs 180.2 Mg ha⁻¹), and The Gambia (42.0 Mg ha⁻¹ vs 144.9 Mg ha⁻¹), suggesting that model-based estimates may have overestimated AGB by 100 Mg ha⁻¹ or more. Mangrove wetlands in these regions are heavily impacted by anthropogenic pressures such as wood harvesting, bio-fuel plantations, development projects, and industrial pollution⁴⁵, and may explain discrepancies. Industrial pollution, for example, is a common cause of mangrove degradation in the Niger Delta region (Nigeria)⁴⁶. Similarly, our total carbon estimate for Indonesia (1141 TgC) is less than half of that reported by Murdiyarso and colleagues⁷ (3140 TgC). This discrepancy is due to differences in the soil depth (1 m in this study; 2-3m in Murdiyarso et al.⁷) that is being considered for estimating the soil carbon component and our use of a smaller total mangrove area (2.7 Mha vs 4.2 Mha). These findings also suggest that regions with deep carbon-rich soils can potentially yield higher values than those reported in this study. While we report on the top 1 m of soil as a firstorder conservative estimate, we foresee the continued development of more spatially-explicit maps

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

178

179

180

181

182

183

184

of soil carbon in blue carbon ecosystems^{36,37,47} that can be coupled with our AGB and carbon datasets.

Baseline for monitoring regional and global carbon trends

In this study, we have shown that mangroves can store substantial aboveground carbon stocks and that continental to global patterns of mangrove canopy height and AGB follow precipitation, temperature, and cyclone landfall frequency trends. Moreover, our spatially explicit maps indicate that local-scale geophysical and environmental conditions also regulate forest structure and therefore carbon stocks and sequestration rates. Our mangrove canopy height map revealed a vast range of canopy heights, including maximum realized values (> 62 m) that surpass maximum heights of other forest types worldwide²⁷, and the discovery of the tallest stands of mangrove forests in the world, on the Atlantic coast of Central Africa, and the Pacific coast of South America. Our AGB map can serve as a baseline input for estimating the contribution of mangroves to carbon sequestration by wetlands in general and the potential contribution of CO₂ emissions resulting from mangrove degradation and loss^{15,39,43}.

References

- 1. McLeod, E. et al. A blueprint for blue carbon: toward an improved understanding of the role
- of vegetated coastal habitats in sequestering CO₂. Front. Ecol. Environ. **9**, 552–560 (2011).
- 205 2. Donato, D. C. et al. Mangroves among the most carbon-rich forests in the tropics. *Nat.*
- 206 Geosci. 4, 293–297 (2011).
- 3. Alongi, D. M. Carbon cycling and storage in mangrove forests. *Annu. Rev. Mar. Sci* **6**, 195–
- 208 219 (2014).

- 4. Bouillon, S. et al. Mangrove production and carbon sinks: a revision of global budget
- estimates. Global Biogeochem. Cycles 22, GB2013 (2008).
- 5. Barbier, E. B. et al. The value of estuarine and coastal ecosystem services. *Ecol. Monogr.* 81,
- 212 169–193 (2011).
- 213 6. Polidoro, B. A. et al. The loss of species: mangrove extinction risk and geographic areas of
- 214 global concern. **5**, e10095 (2010).
- 7. Murdiyarso, D. et al. The potential of Indonesian mangrove forests for global climate change
- 216 mitigation. *Nat. Clim. Chang.* **5**, 8–11 (2015).
- 8. Richards, D. R. & Friess, D. A. Rates and drivers of mangrove deforestation in Southeast
- 218 Asia, 2000-2012. Proc. Natl. Acad. Sci. 113, 344–349 (2016).
- 9. Krauss, K. W. et al. How mangrove forests adjust to rising sea level. New Phytol. 202, 19–34
- 220 (2014).
- 221 10. Lovelock, C. et al. The vulnerability of Indo-Pacific mangrove forests to sea-level rise.
- 222 *Nature* **526**, 559–563 (2015).
- 223 11. Sasmito, S. D., Murdiyarso, D., Friess, D. & Kurniato, S. Can mangroves keep pace with
- contemporary sea level rise? A global data review. Wetlands Ecol. Manage. 24, 263–278
- 225 (2016).
- 12. Hamilton, S. E. & Casey, D. Creation of a high spatio-temporal resolution global database of
- 227 continuous mangrove forest cover for the 21st century (CGMFC-21). *Glob. Ecol. Biogeogr.*
- **25**, 729–738 (2016).
- 13. Lovelock, C. E., Reuss, R. W. & Feller, I. C. CO₂ efflux from cleared mangrove peat. *PLoS*
- 230 *ONE* **6**, e21279 (2011).
- 231 14. Kauffman, J. B., Heider, C., Norfolk, J. & Payton, F. Carbon stocks of intact mangroves and

- carbon emissions arising from their conversion in the Dominican Republic. Ecol. Appl. 24,
- 233 518–527 (2014).
- 15. Hamilton, S. E. & Friess, D. A. Global carbon stocks and potential emissions due to
- 235 mangrove deforestation from 2000 to 2012. *Nat. Clim. Chang.* **8**, 240–244 (2018).
- 16. Hutchison, J., Manica, A., Swetnam, R., Balmford, A. & Spalding, M. Predicting global
- patterns in mangrove forest biomass. *Conserv. Lett.* 7, 233–240 (2014).
- 238 17. Rovai, A. S. et al. Scaling mangrove aboveground biomass from site-level to continental-
- 239 scale. Glob. Ecol. Biogeogr. 25, 286–298 (2016).
- 18. Saenger, P. & Snedaker, S. C. Pantropical trends in mangrove above-ground biomass and
- 241 annual litterfall. *Oecologia* **96**, 293–299 (1993).
- 242 19. Twilley, R. R. & Rivera-Monroy, V. H. in Coastal Wetlands: An Integrated Ecosystem
- 243 Approach. (eds. Perillo, G. M. E., Wolanski, E., Cahoon, D. R. & Brinson, M. M.) Ch. 23
- 244 (Elsevier, Amsterdam, 2009).
- 245 20. Thom, B. G. in *Mangrove ecosystems in Australia* (ed. Clough, B. F.) 3–17 (Australian
- National University Press, Canberra, 1982).
- 247 21. Danielson, T. M. et al. Assessment of Everglades mangrove forest resilience: implications for
- above-ground net primary productivity and carbon dynamics. Forest Ecol. Manag. 404, 115–
- 249 125 (2017).
- 250 22. Twilley, R. R., Castaneda-Moya, E., Rivera-Monroy, V. H. & Rovai, A. S. in *Mangrove*
- *Ecosystems: A Global Biogeographic Perspective. Structure, Function, and Services.* (eds.
- Rivera-Monroy, V. H., Lee, S. Y., Kristensen, E. & Twilley, R. R.) Ch. 5 (Springer,
- Switzerland, 2017).
- 23. Simard, M., Rivera-Monroy, V. H., Mancera-Pineda, J. E., Castañeda-Moya, E. & Twilley,

- 255 R. R. A systematic method for 3D mapping of mangrove forests based on Shuttle Radar
- Topography Mission elevation data, ICEsat/GLAS waveforms and field data: application to
- Ciénaga Grande de Santa Marta, Colombia. Remote Sens. Environ. 112, 2131–2144 (2008).
- 258 24. Castañeda-Moya, E., Twilley, R. R. & Rivera-Monroy, V. H. Allocation of biomass and net
- primary productivity of mangrove forests along environmental gradients in the Florida
- 260 coastal Everglades, USA. For. Ecol. Manage. **307**, 226–241 (2013).
- 261 25. Balke, T. & Friess, D. A. Geomorphic knowledge for mangrove restoration: a pan-tropical
- categorization. Earth Surf. Process. Landforms 41, 231–239 (2016).
- 263 26. Giri, C. et al. Status and distribution of mangrove forests of the world using earth observation
- satellite data. *Glob. Ecol. Biogeogr.* **20**, 154–159 (2011).
- 265 27. Simard, M., Pinto, N., Fisher, J. B. & Baccini, A. Mapping forest canopy height globally
- with spaceborne lidar. J. Geophys. Res. Biogeosci. 116, 1–12 (2011).
- 28. Pan, Y., Birdsey, R. A., Phillips, O. L. & Jackson, R. B. The Structure, distribution, and
- biomass of the world's forests. Annu. Rev. Ecol. Evol. Syst. 44, 593–622 (2013).
- 269 29. Hijmans, R. J., Cameron, S. E., Parra, J. L., Jones, P. G. & Jarvis, A. Very high resolution
- interpolated climate surfaces for global land areas. *Int. J. Climatol.* **25**, 1965–1978 (2005).
- 30. Ward, R. D., Friess, D. A., Day, R. H. & MacKenzie, R. A. Impacts of climate change on
- 272 mangrove ecosystems: a region by region overview. *Ecosyst. Health Sustainability* **2**, e01211
- 273 (2016).
- 31. Farfán, L. M., D'Sa, E. J., Liu, K.-b. & Rivera-Monroy V. H. Tropical cyclone impacts on
- coastal regions: the case of the Yucatán and the Baja California Peninsulas, Mexico. *Estuar*.
- 276 *Coasts* **37**, 1388–1402 (2014).
- 32. Osland, M. J. et al. Climatic controls on the global distribution, abundance, and species

- 278 richness of mangrove forests. Ecol. Monogr. 87, 341–359 (2017).
- 279 33. Terray, L. et al. Near-surface salinity as nature's rain gauge to detect human influence on the
- 280 tropical water cycle. *J. Clim.* **25**, 958–977 (2012).
- 34. Twilley, R. R. in Maximum Power: the Ideas and Applications of H.T. Odum (ed. Hall,
- 282 C.A.S.) 43–62 (University Press of Colorado, Niwot, Colorado, 1995).
- 283 35. Kauffman, J. B. & Bhomia, R. K. Ecosystem carbon stocks of mangroves across broad
- 284 environmental gradients in West-Central Africa: global and regional comparisons. *PLoS*
- 285 *ONE* **12**, e0187749 (2017).
- 286 36. Rovai, A. S. et al. Global controls on carbon storage in mangrove soils. *Nat. Clim. Change* 8,
- 287 534–538 (2018).
- 288 37. Sanderman, J. et al. A global map of mangrove forest soil carbon at 30 m spatial resolution.
- 289 Environ. Res. Lett. 13, 055002 (2018).
- 38. Bouillon, S. Carbon cycle: storage beneath mangroves. *Nat. Geosci.* 4, 282–283 (2011).
- 39. Lovelock, C. E. et al. Assessing the risk of carbon dioxide emissions from blue carbon
- 292 ecosystems. Front. Ecol. Environ. 15, 257–265 (2017).
- 293 40. Fatoyinbo, T., Feliciano, E. A., Lagomasino, D., Lee, S. K. & Trettin, C. Estimating
- 294 mangrove aboveground biomass from airborne LiDAR data: a case study from the Zambezi
- 295 River delta. *Environ. Res. Lett.* **13**, 025012 (2017).
- 296 41. Atwood, T. B. et al. Global patterns in mangrove soil carbon stocks and losses. *Nat. Clim.*
- 297 *Chang.* **7**, 523–528 (2017).
- 298 42. Chave, J. et al. Tree allometry and improved estimation of carbon stocks and balance in
- 299 tropical forests. *Oecologia* **145**, 87–99 (2005).
- 300 43. Siikamäki, J., Sanchirico, J. N. & Jardine, S. L. Global economic potential for reducing

- carbon dioxide emissions from mangrove loss. *Proc. Natl. Acad. Sci.* **109**, 14369–14374
- 302 (2012).
- 303 44. Twilley, R. R., Chen, R. H. & Hargis, T. Carbon sinks in mangroves and their implications to
- carbon budget of tropical coastal ecosystems. *Water Air Soil Poll.* **64**, 265–288 (1992).
- 305 45. Feka, N. Z. & Ajonina, G. N. Drivers causing decline of mangrove in West-Central Africa: a
- review. Int. J. Biodiv. Science Ecosys. Serv. Manag. 7, 217–230 (2011).
- 307 46. Omo-Irabor, O. O. et al. Mangrove vulnerability modelling in parts of Western Niger Delta,
- Nigeria using satellite images, GIS techniques and Spatial Multi-Criteria Analysis (SMCA).
- 309 Environ. Monit. Assess. 178, 39–51 (2011).
- 47. Hinson, A. L. et al. The spatial distribution of soil organic carbon in tidal wetland soils of the
- 311 continental United States. *Glob. Chang. Biol.* **23**, 5468–5480 (2017).

313 Acknowledgements

- 314 This work was conducted by the Jet Propulsion Laboratory (JPL), California Institute of
- 315 Technology (Caltech), under contract with the National Aeronautics and Space Administration
- 316 (NASA). This work was funded by the NASA Land-Cover/Land-Use Change (LCLUC) Program
- 317 project 'Vulnerability Assessment of Mangrove Forest Regions of the Americas', the NASA
- 318 Carbon Monitoring System (CMS) project 'Total Carbon Estimation in African Blue Carbon
- 319 Ecosystems'(14-CMS14-0028), the Florida Coastal Everglades Long-Term Ecological Research
- program (FCE-LTER; Grants No. DBI-0620409, DEB-1237517), and the Department of Interior,
- 321 South-Central Climate Science Center. We furthermore acknowledge funding by the United States
- 322 Agency for International Development SilvaCarbon Program, the United States Department of
- 323 Agriculture Forest Service International Programs and the Center for International Forestry

Research (CIFOR) Sustainable Wetlands Adaptation Mitigation (SWAMP) Program for field data collection in Mozambique and Bangladesh. We would like to thank MD. Mizanur Rahman (Kyoto University, Japan), Zaheer Iqbal (SilvaCarbon Bangladesh and Bangladesh Forest Service), Imran Ahmed (Bangladesh Forest Service) and the Bangladesh Forest Service for providing access to the Sundarbans Mangrove Carbon Assessment field data. We would like to thank the Agence Nationale des Parcs Nationaux (ANPN) and Centre National de la Recherche Scientifique et Technologique (CENAREST) in Gabon, in particular, Kathryn Jeffery Aurélie Flore Koumba Pambo and Lee White for providing field permits and access to Pongara National Park for the validation of canopy heights. We would like to thank the Ministerio del Ambiente, Energia y Telecomunicacion (MINAET) for providing the field permits for data collection in Costa Rica. We would also like to thank the Organization of Tropical Studies (Costa Rica), Ernesto Medina (Instituto Venezolano de Investigaciones Cientificas, Venezuela), Victor E. Mena Mosquera (Universidad Tecnológica del Chocó, Colombia), Mireya M. Pozo Cajas (Escuela Superior Politecnica del Litoral, Ecuador), J. Ernesto Pineda Mancera (Universidad Nacional de Colombia, Colombia), Medard Obiang (Université Omar Bongo, Gabon), and the Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO, Mexico) for *in situ* field support. We would like to thank Naiara Pinto and Michael Denbina (JPL, Caltech, USA), Reinaldo Aguilar (Vascular Plants of the Osa Peninsula, Costa Rica), Amanda Armstrong (United Space Research Association/NASA GSFC, USA), Paul Montesano (Sigma Space **Applications** International/NASA GSFC, USA), Guoqing Sun (University of Maryland and NASA GSFC, USA), Andres Vega (AMBICOR, Costa Rica), Jennifer Corcoran (JPL, Caltech, USA), Carl Trettin (USDA Forest Service, USA), Laura Duncanson (University of Maryland/NASA GSFC), Asher Williams (Louisiana State University, USA), Hector Tavera (MarViva, Colombia), Pedro

324

325

326

327

328

329

330

331

332

333

334

335

336

337

338

339

340

341

342

343

344

345

Walfir Souza-Filho, Michele Ferreira Cougo and Rafaela Salum (Universidade Federal do Pará, Brazil), Igor Longa (Agence Gabonaise d'Etudes et Observations Spaciales, Gabon), Seung Kuk Lee (University of Maryland/GSFC, USA) and David Lagomasino (University of Maryland/GSFC, USA) for help in the field. We also thank Xiao Chung Wang (JPL, Caltech, USA) for providing the tidal range data and Seung Kuk Lee, Richard Lucas (University of Aberystwith, Wales) and David Lagomasino for providing edits on the manuscript. Conservation International, through the *Blue Carbon* initiative, supported identification of knowledge gaps and local stakeholders.

Author contributions

M.S. and L.F. conceived and designed the study. M.S. led the SRTM and ICESat/GLAS data processing, with assistance from C.S., L.F. and N.T. Field data processing and biomass model development was led by L.F., with assistance from M.S. Field experimental design and data collection was carried out by M.S., L.F., V.R-M, E.C-M. and N.T. The interpretation of data and generation of results were performed by M.S., L.F., C.S., V.R-M, E.C-M., T.V.D.S and N.T. The writing of the paper was led by M.S. and L.F. with input from all co-authors.

Corresponding authors

Marc Simard Marc.Simard@jpl.nasa.gov and Lola Fatoyinbo Lola.fatoyinbo@nasa.gov

Methods

Mangrove canopy height estimation with SRTM and ICESat/GLAS. The global maps of canopy height were generated using SRTM digital elevation model (DEM) data⁴⁸ collected in

February 2000 and Lidar heights from the ICESat/GLAS Spaceborne Lidar mission following a methodology that was successfully implemented on regional scales in Florida, Colombia, and across Africa, with RMSE values of 3 m or lower across the 1–30 m mean height range^{23,49–51}. The SRTM DEM values report elevations located at the InSAR scattering phase height center, which corresponds to a height located in between the ground elevation and the top of the canopy^{23,49,52} in vegetated areas. This is due to radar microwaves penetrating and interacting within the forest canopy, rather than with the top of the canopy or ground alone. To identify mangrove areas and mask non-mangrove regions in the SRTM elevation dataset, we used the global mangrove extent map from Giri and colleagues²⁶. We only included areas with SRTM elevation values ranging from 0 to 55 m above mean sea level to remove some areas falsely identified as mangroves in the Giri et al. 26 map. This threshold value preserves the tallest mangrove forest stands (Fig. 3). This map was preferred over the more recent map developed by Hamilton and Casey¹² as it is coincidental with the SRTM dataset (i.e., they are both from 2000), and to this date, it is the only one that specifically maps mangroves from Landsat data, as opposed to using global canopy cover from the Global Forest Change product⁵³.

370

371

372

373

374

375

376

377

378

379

380

381

382

383

384

385

386

387

388

389

390

391

392

GLAS Lidar altimetry data were collected globally from 2003 to 2009, providing the only global Lidar canopy and height measurement, with sparse samples distributed across the globe. We used GLAS data to remove the elevation bias introduced by the limited penetration of the SRTM C-band microwave signal within the forest canopy, which allows for the spatially comprehensive and accurate mapping of canopy height⁵¹. The GLAS Lidar-derived maximum canopy height is defined as the height of the Lidar pulse containing all its energy between the ground and the top of the tallest tree (i.e., referred to as the Relative Height of the 100th percentile, RH100). We found a total of 57,369 Lidar waveforms in mangrove areas using the entire GLAS

archive spanning 2003 through 2009, filtering out the low quality measurements²⁷ and intersecting the GLAS estimates of maximum canopy height with the SRTM mangrove extent subset. Supplementary Fig. 5 shows the scatterplot of RH100 and SRTM elevation in mangrove areas. We applied the regression model (1) relating GLAS RH100 to SRTM elevation measurements (Supplementary Fig. 5) to obtain a global map of maximum canopy height:

$$SRTMH_{max} = 1.697 * H_{SRTM}$$
 (1)

393

394

395

396

397

399

400

401

402

403

404

405

406

407

408

409

410

411

412

413

414

415

where H_{SRTM} represents the original SRTM DEM, and $SRTMH_{max}$ is the new maximum canopy height dataset. Regions with an SRTM elevation of 0 m but mapped as mangroves in the Giri et al.26 map were assigned a default value of 0.5 m (based on field observations) as these are most likely scrub or low-density mangrove forests that could not be detected by SRTM. We computed the mean and maximum $SRTMH_{max}$ values for each country, as shown in Supplementary Tables 2–6. In total, we report all of the results obtained for 117 countries and territories. We defined the maximum SRTMH_{max} as the 95th percentile value in each country to minimize the impact of canopy height error reported from a potentially small number of misclassified pixels. For countries with the tallest forests (> 40 m), we identified the exact location of these forest stands to visually ascertain that each region included more than one pixel representing tall mangroves, and especially to avoid confusing the maximum $SRTMH_{max}$ with local topographic features included within the mangrove mask²⁶. In countries and territories with small mangrove areas close to steep topography, higher topographic areas inland from mangrove fringe were often falsely classified as mangroves. In these cases, mostly occurring over islands such as Japan, Palau, Samoa, Solomon Islands and Fiji, the use of the 95th percentile to determine *SRTMH*_{max} did not suffice to remove outliers, and we therefore do not report their maximum SRTMH_{max} value (see Supplementary Tables 2–6). Finally, the SRTM estimates of H_{max} (i.e. $SRTMH_{max}$ were validated with in situ measurements

of H_{max} with an R^2 of 0.73 and an RMSE of 6.31 m globally (Supplementary Fig. 1b). In February of 2016, in situ measurements of H_{max} were collected in Pongara National Park (Fig. 3) to confirm the validity of the tallest canopy height values in Gabon. Here, the heights of five of the tallest observed trees were measured using a laser rangefinder confirming the location of the areas with the tallest mangrove canopy in the world (with all 5 trees measuring between 62 m and 65 m; Fig. 3).

In addition to H_{max} , we also generated a map of H_{ba} , the basal area weighted height, which was used as input for the aboveground biomass (AGB) map. We chose H_{ba} because it has a lower RMSE for the height estimate (see Supplementary Fig. 1) and there was more field data available for the biomass model generation (we did not have H_{max} values for the Bangladesh data). The smaller RMSE is also expected as H_{ba} is, like biomass, a function of basal area. We calculated $SRTMH_{ba}$, by relating field values of H_{ba} (as described in the section below) with SRTM DEM elevations (see Supplementary Fig. 1):

$$SRTMH_{ba} = 1.0754 * H_{SRTM}$$
 (2)

where H_{SRTM} represents the original SRTM DEM and $SRTMH_{ba}$ the new basal area weighted canopy height dataset.

Height uncertainty. The combination of multiple datasets and the global approach of our study inevitably introduces some degree of uncertainty in our results. In the case of mangrove height, the $SRTMH_{ba}$ data had an RMSE of 3.6 m when compared to in situ H_{ba} measurements as shown in Supplementary Fig. 1. This means that in any particular pixel, if our $SRTMH_{ba}$ map indicates a 4 m mangrove forest, the in situ H_{ba} is likely to be between 0.4 m and 7.6 m. However, the $SRTMH_{max}$ uncertainty is larger, as indicated by the regression with GLAS RH100 (RMSE of

5.7 m) (Supplementary Fig. 5) and in situ H_{max} (RMSE of 6.31 m). Nonetheless, both height estimates are more accurate than the elevation errors reported for the global SRTM DEM⁵⁴ as we are only studying relative height in flat coastal areas where the impacts of topography on the DEM error are reduced. While our estimated height uncertainty is significant at the 30 m pixel scale, it is random, and therefore our global data products allow for the analysis of canopy structure trends at regional and continental scales.

The regression residuals between the SRTM height estimates, the GLAS RH100 or field results originate from several sources of uncertainty, discrepancies in the spatial scale and the timing of measurements. There are inherent system errors associated with the GLAS and SRTM sensors, field measurement errors, geo-location errors, and discrepancies in spatial resolution⁵¹ between the 30 m SRTM pixel, the 70 m GLAS footprint, and the various plot sizes used in this study. Additionally, these measurements were acquired over different periods (February 2000 for SRTM; 2003–2009 for GLAS; 2004–2016 for field) and are therefore impacted by natural changes in canopy structure over time. A detailed analysis of differences in canopy height obtained from SRTM, Lidar and field measurements⁵² showed that SRTM height is sufficiently constant over time to measure canopy height in established mangrove forests.

In situ forest height and biomass estimation. Our selected field sites (331 plots in total) included a wide variety of forest structure and mangrove ecotypes (e.g., scrub, fringe, riverine, basin) with measured in situ tree heights ranging from 1 m to 65 m (see Supplementary Table 1). The mangrove field sites were distributed along a latitudinal range from 26° S (Maputo Reserve, Mozambique) to 25° N (Everglades, USA), encompassing the equatorial region (e.g., Chocó, Colombia). Field data were used to estimate forest structure attributes (i.e., H_{ba} and H_{max} and

AGB). Most of the data were collected in field plots throughout the Americas and Africa, using fixed or variable plot sizes⁴⁹ (Supplementary Fig. 4, Supplementary Table 1). Within variable plots, trees are selected using a fixed-angle gauge. For each selected tree, we identified species, and measured the diameter at breast height (DBH) and height using a laser rangefinder or clinometer. Tree density (i.e., # stems) was estimated for each plot and expressed per unit area (hectares). Generally, the plot size depended on the largest tree size at each forest site. For instance, in Chocó (Colombia) where trees were very tall and tree density was low, we used a 25 m fixed-radius plot, while on Inhaca Island (Mozambique) where trees were small and tree density was high, plots had a 7.5 m radius. In the Zambezi River Delta (Mozambique) 40 plots of 0.52 ha were sampled with subplots^{55,56} that each have a radius ranging between 3 m and 5 m. On Inhaca Island (Mozambique), we sampled 51 plots with a radius of 7.5 m (0.0176 ha)⁵⁰. For all sites, we computed field basal area weighted height H_{ba} as:

474
$$H_{ba} = \frac{\sum_{i}(\pi r_i^2 \cdot H_i)}{\sum_{i}(\pi r_i^2)},$$
 (3)

where H_i and r_i are the height and the radius (i.e., DBH/2) of tree i, respectively, in meters.

 H_{ba} accounts for tree size which means larger trees have a stronger impact on the forest height

estimate. H_{max} was defined as the height of the tallest tree within a plot. In situ data were collected

within the 15 years period after the SRTM data was obtained.

Global trends in mangrove structure. To test whether spatial trends in mangrove canopy structure are associated with temperature, precipitation, and tidal range, we used the WorldClim⁵⁷ model, and tidal outputs from the ocean model developed by Wang and colleagues⁵⁸. The analysis of canopy height trends with these climate and environmental variables (WorldClim annual mean temperature, mean temperature of warmest quarter, standard deviation of monthly mean

temperature, mean of coldest quarter, annual precipitation and sea surface salinity (SSS)) was performed by intersecting a circle with a radius of 10 km centered on the coastline with mangroves every half degree in latitude and intersecting the coastline at least 20 km apart in the longitudinal direction. Cyclone frequency and distribution from 1842 to 2016 was calculated from the NOAA International Best Track Archive for Climate Stewardship (IBTrACS version 3 release 9). In this dataset the tropical cyclone occurrences are shown as points along their path. To generate a histogram of cyclone frequency and distribution, we computed the percentage of these points overlapping with mangrove areas, adding a buffer zone of 1.5 degrees to the mangrove location. The buffer zone was added to include all tropical cyclones potentially influencing mangrove growth. Previous studies show that precipitation and temperature are climatic variables that regulate mangrove ecosystem structure (e.g., height and biomass) and function (i.e., productivity)^{17,18}. Tidal range is computed as the minimum and maximum sea surface height considering annual variations of four semidiurnal constituents and four diurnal constituents. The mean SSS as a function of latitude for each continental region (Fig. 4b) was generated using 44 monthly mean maps (from 2011 and 2015) from version 4 Aquarius CAP Level 3 product⁵⁹. The sampled environmental variables were averaged per 1 degree of latitude, ranging from -34 to 30 degrees. The occurrence of cyclones was counted per 1 degree interval. A multivariate regression analysis demonstrated the significant relationships between some environmental variables and mangrove structure (i.e., maximum height) (Supplementary Table 7). Initially, all aforementioned variables were included in the analysis with insignificant (i.e., P > 0.05) and highly correlated variables (for example, minimum temperature and mean temperature) gradually eliminated. Only temperature, precipitation and cyclone landfall frequency remained, explaining 74% of observed global trends in mangrove maximum canopy height (Supplementary Table 7). Further analysis

485

486

487

488

489

490

491

492

493

494

495

496

497

498

499

500

501

502

503

504

505

506

also showed that precipitation alone explained 57% of global canopy height trends while temperature alone explained 53%. Together, precipitation and temperature explained 71% of global canopy height trends. The multivariate regression and variance inflation factor (VIF) calculation were performed using the python *statsmodels* module⁶⁰. All of the remote sensing data processing and analysis was carried out using the Python scripting language, Quantum Geographical Information System (QGIS)⁶¹, the Geospatial Abstraction Library (GDAL), the Remote Sensing and GIS python library (RSGISLib)⁶² and GNU Parallel⁶³.

Global mangrove biomass allometry development. We used the *in situ* field datasets to derive stand-level allometry between AGB, basal area weighted height H_{ba} , and maximum canopy height H_{max} . AGB was estimated for each individual tree tagged inside the plot, using regional or site-specific allometric equations as described by previous studies^{23,40,50,64}. We used the generalized pantropical tree allometric model⁶⁵ with species-specific wood density from the global wood density database⁶⁶ to calculate above- and belowground (root) biomass of individual trees (see Supplementary Table 1). The sum of individual trees within the plot was then computed and normalized, using plot sizes, to represent total forest stand AGB density in Mg ha⁻¹. We then generated regional and global models between plot-level canopy height and plot-level AGB density, where height and AGB relationships were fitted to the regression model:

$$AGB = a \cdot H_{\chi}^b \tag{4}$$

where H_x can represent either H_{ba} or H_{max} . The global model was generated using all of the plot data (n = 331) and H_{ba} of the field data, while the regional models were generated for the Americas (using data from Colombia, USA, Venezuela, Brazil, Costa Rica, Ecuador, Mexico, n = 81), East

Africa (using data from Mozambique, n = 101), and South Asia (using data from Bangladesh, n = 149).

The analysis of the field data and the allometric regression models between field height and AGB confirmed that while canopy height alone explains most of the variability in AGB, adding stem density or basal area to the model, as in the case of H_{ba} , and developing region-specific regressions, improved the relationship (Supplementary Fig. 4). In addition, H_{ba} is computed from multiple tree measurements that reduce systematic and random height measurement error at the stand level as opposed to H_{max} , which is reported from a single tree measurement. Supplementary Fig. 4 shows the relationship of AGB with H_{ba} on a global scale as well as region-specific scales.

Three region-specific allometric models were derived from field data, for East Africa, the Americas, and Middle East–Asia. For Southeast Asia and Australia, a published allometric model was used⁶⁴. Finally, for West Africa, we applied the global allometric equation, as no field data was available to generate a regional allometry. The regional biomass allometric models developed in this study have RMSE values ranging from 54.3 Mg ha⁻¹ to 103.4 Mg ha⁻¹. All models generated for this study are shown in Supplementary Fig. 4 and all models used in the study can be found in the Supplementary Table 8.

Large-scale AGB estimation with SRTM. The global mangrove forest AGB map was generated by linking the field-measured biomass-height allometry (described above) with SRTM estimates of H_{ba} (i.e., $SRTMH_{ba}$). This procedure implies a two-step process where SRTM is converted to $SRTMH_{ba}$ and then to AGB using appropriate field-derived H_{ba} to AGB allometry (Supplementary Table 8). This approach is meant to facilitate potential updates by the user community as more

regional height-to-biomass models are developed. Supplementary Fig. 1a shows the relationship between SRTM elevation and field-measured canopy height data, used to convert SRTM elevation to $SRTMH_{ba}$. Using this method, the predicted AGB was estimated with an accuracy of 84.2 Mg ha⁻¹ at the plot level (Supplementary Fig. 6).

Finally, total (above- and belowground) biomass and carbon stock estimates by country were generated by summing all corresponding pixels, and accounting for belowground biomass and soil carbon. We computed the total aboveground carbon stocks per country, assuming a stoichiometric factor of 0.451 as the AGB conversion factor, following the IPCC guidelines⁶⁷. We also accounted for belowground carbon and root biomass using published allometric models^{42,68}. It is important to note that all allometric equations are site-specific and extrapolation may result in a bias. For instance, in the Florida Everglades, root biomass in scrub forests can be 3-4 times higher compared to AGB⁶⁹. Furthermore, most allometric models do not account for scrub forests, thereby adding uncertainty to the AGB and total carbon estimates. Nevertheless, we believe to have used the most complete datasets and the most accurate values currently available, which can be updated as new global belowground data and new allometry become available. Country-wide belowground carbon stocks were estimated with a mean of 283 MgC ha⁻¹ within the top 1 m of soils⁴¹. Total root biomass was estimated as 49% of the AGB following the IPCC guidelines⁶⁷. These generic values, uncertainties in the allometric models, along with the uncertainty of 12% ²⁶ in the mangrove extent map, will propagate as a bias in country-wide totals.

572

573

553

554

555

556

557

558

559

560

561

562

563

564

565

566

567

568

569

570

- **Data availability.** The data that support the findings of this study are available from the Oak
- Ridge National Data Archive (ORNL DAAC; https://doi.org/10.3334/ORNLDAAC/1665)

575	as GEOTIFF files and as an online webmapping tool						
576	(https://mangrovescience.earthengine.app/view/mangroveheightandbiomass). The in situ field data						
577	that have not been previously published is also available through the ORNL DAAC as .csv files						
578	listing individual tree measurements (link https://doi.org/10.3334/ORNLDAAC/1665). The						
579	SRTM and ICESat/GLAS datasets used as input to generate the maps can be downloaded from						
580	https://lta.cr.usgs.gov/SRTM and https://nsidc.org/data/icesat/data.html respectively. The global						
581	mangrove map (Giri et al. ²⁶) is freely available at http://data.unep-wcmc.org/datasets/4 . The						
582	tropical cyclone and SSS data are available from NOAA archives https://data.nodc.noaa.gov/cgi-						
583	bin/iso?id=gov.noaa.ncdc:C00834 (doi:10.7289/V5NK3BZP) and						
584	https://podaac.jpl.nasa.gov/dataset/AQUARIUS_L3_SSS_CAP_MONTHLY_V4?ids=Platform						
585	<u>&values=AQUARIUS_SAC-D</u> (doi: 10.5067/AQR40-3TMCS).						
586	The WorldClim data are available at the http://worldclim.org/version2.						
587							
588	Competing interests						
589	The authors declare no competing interests.						
590							
591	References						
592	48. Farr, T. et al. The shuttle radar topography mission. Rev. Geophys. 45, 1–33 (2007).						
593	49. Simard, M. et al. Mapping height and biomass of mangrove forests in Everglades National						
594	Park with SRTM elevation data. Photogramm. Eng. Remote Sens. 72, 299–311 (2006).						
595	50. Fatoyinbo, T. E., Simard, M., Washington-Allen, R. A. & Shugart, H. H. Landscape-scale						
596	extent, height, biomass, and carbon estimation of Mozambique's mangrove, forests with						
597	Landsat ETM+ and Shuttle Radar Topography Mission elevation data. J. Geophys. Res.						

- 598 *Biogeosciences* **113**, 1–13 (2008).
- 599 51. Fatoyinbo, T. E. & Simard, M. Height and biomass of mangroves in Africa from
- 600 ICESat/GLAS and SRTM. Int. J. Remote Sens. **34**, 668–681 (2013).
- 52. Lagomasino, D., Fatoyinbo, T., Lee, S. & Feliciano, E. A. Comparison of mangrove canopy
- height using multiple independent measurements from land, air, and space. Remote Sens. 8,
- 603 327 (2016).
- 53. Hansen, M. C. et al. High- resolution global maps of 21st-century forest cover change.
- 605 Science **342**, 850–853 (2013).
- 54. Rodríguez, E., Morris, C. S. & Belz, E. A Global Assessment of the SRTM Performance.
- 607 *Photogramm. Eng. Remote Sens.* **72**, 249–260 (2006).
- 55. Stringer, C. E. et al. The Zambezi River Delta Mangrove Carbon Project: A Pilot Baseline
- Assessment for REDD + Reporting and Monitoring Final Report. 1–56 (2014).
- 56. Trettin, C. C., Stringer, C. E. & Zarnoch, S. J. Composition, biomass and structure of
- mangroves within the Zambezi River Delta. Wetl. Ecol. Manag. 24, 173–186 (2015).
- 57. Fick, S. E. & Hijmans, R. J. WorldClim 2: new 1-km spatial resolution climate surfaces for
- 613 global land areas. *Int. J. Climatol.* **37**, 4302–4315 (2017).
- 58. Wang, X., Chao, Y., Shum, C. K., Yi, Y. & Fok, H. S. Comparison of two methods to assess
- ocean tide models. J. Atmos. Ocean. Technol. 29, 1159–1167 (2012).
- 59. Yueh, S. H., Tang, W., Hayashi, A. K. & Lagerloef, G. S. E. L-Band passive and active
- microwave geophysical model functions of ocean surface winds and applications to Aquarius
- 618 retrieval. *IEEE Trans. Geosci. Remote Sens.* **51**, 4619–4632 (2014).
- 619 60. Seabold, S. & Perktold, J. Statsmodels: Econometric and statistical modeling with
- 620 python. Proc. 9th Python Sci. Conf. (2010).

- 621 61. QGIS Development Team (2018). QGIS Geographic Information System. Open Source
- Geospatial Foundation Project. http://qgis.osgeo.org.
- 623 62. Bunting, P., Clewley, D., Lucas, R. M. & Gillingham, S. The Remote Sensing and GIS
- 624 Software Library (RSGISLib). *Comput. Geosci.* **62**, 216–226 (2014).
- 625 http://dx.doi.org/10.1016/j.cageo.2013.08.007.
- 626 63. Tange, O. (2018) GNU Parallel 2018, Mar 2018, ISBN 9781387509881,
- 627 https://doi.org/10.5281/zenodo.1146014.
- 628 64. Aslan, A., Rahman, A. F., Warren, M. W. & Robeson, S. M. Mapping spatial distribution and
- biomass of coastal wetland vegetation in Indonesian Papua by combining active and passive
- remotely sensed data. *Remote Sens. Environ.* **183**, 65–81 (2016).
- 631 65. Chave, J. et al. Improved allometric models to estimate the aboveground biomass of tropical
- 632 trees. Glob. Chang. Biol. **20**, 3177–3190 (2014).
- 633 66. Chave, J. et al. Towards a worldwide wood economics spectrum. *Ecol. Lett.* 12, 351–366
- 634 (2009).
- 635 67. Hiraishi, T. et al. (eds). 2013 Supplement to the 2006 IPCC Guidelines for National
- 636 Greenhouse Gas Inventories: Wetlands. Methodological Guidance on Lands with Wet and
- 637 Drained Soils, and Constructed Wetlands for Wastewater Treatment. (IPCC, Switzerland,
- 638 2014).
- 639 68. Komiyama, A., Ong, J. E. & Poungparn, S. Allometry, biomass, and productivity of
- 640 mangrove forests: A review. *Aquat. Bot.* **89**, 128–137 (2008).
- 641 69. Castañeda-Moya, E. et al. Patterns of root dynamics in mangrove forests along
- environmental gradients in the Florida coastal Everglades, USA. *Ecosystems* **14**, 1178–1195
- 643 (2011).

644 Figures

Figure 1 | Global map of mangrove maximum canopy height and location of sampling sites (numbers) where *in situ* data were collected. a, Green colors show tallest maximum mangrove canopy height found within 1 degree cells. The map also shows the location of field sites and high resolution insets for b, coastal Nariño and Cauca (Colombia); c, coastal Pará (Brazil); d, Bombetoka Bay (Madagascar) and; e, Bintuni Bay (West Papua, Indonesia).

Figure 2 | Global distribution of maximum mangrove canopy height extent. Areal extent of forests within each height class at 1.7 m intervals (black) and cumulative sum of the percentages (red).

Figure 3 | Distribution of mangrove canopy height in the Gabon Estuary, on the Atlantic coast of Equatorial Africa. This map highlights the tallest mangrove forests globally with forest stands that were measured at 63 m on our map. The photo insets show locations where individual trees were measured *in situ* up to 65 m tall.

Figure 4 | **Latitudinal variation of maximum canopy height (m) and global environmental variables. a**, Relationship (black line) between latitude and maximum height (green circles) calculated on the 95th percentile of maximum height (red plus sign) (right y-axis) at every 5 degrees of latitude between about –30 and 30 degrees (i.e., where most mangroves occur).

Tropical cyclone frequency (left y-axis) is shown in grey. b, Latitudinal trends in maximum canopy height (green bars), precipitation (blue line), SSS (red line), and cyclone relative frequency distribution (grey bins) along the major continental coastlines.

Tables

Table 1. Ten countries with the tallest maximum mangrove canopy height (a), and the largest total aboveground biomass (AGB) pools (b).

(a)	Country	Max height (m)	Mean height (m)	Max AGB (Mg/ha)	Mean AGB (Mg/ha)	Total AGB (Mg)	Total carbon (Mg)	Mangrove area (ha)
1	Gabon	62.8	23.5	910.5	244.0	33,578,276	61,504,323	137,597
2	Equatorial Guinea	57.7	21.6	800.0	208.6	2,630,892	5,337,399	12,613
3	Colombia	54.3	24.0	413.3	129.5	26,648,548	75,973,344	205,179
4	Venezuela	52.6	30.7	392.8	184.0	45,505,364	100,551,457	247,252
5	Panama	50.9	27.7	372.6	155.6	23,676,218	58,979,743	152,189
6	French Guyana	49.2	23.2	352.9	129.2	10,290,431	29,453,310	79,640
7	Cameroon	47.5	22.6	594.5	208.7	41,603,704	84,360,030	199,303
8	Angola	45.8	16.6	562.3	139.7	3,738,534	10,090,736	26,779
9	Costa Rica	45.8	23.4	314.7	116.4	4,512,007	13,998,836	38,752
10	Papua New Guinea	45.8	27.7	432.5	242.4	113,948,576	209,577,515	469,983

(b)	Country	Max height (m)	Mean height (m)	Max AGB (Mg/ha)	Mean AGB (Mg/ha)	Total AGB (Mg)	Total carbon (Mg)	Percent of global AGB
1	Indonesia	44.1	24.3	409.5	215.3	574,318,208	1,140,797,712	32.7
2	Papua New Guinea	45.8	27.7	432.5	242.4	113,948,576	209,577,515	6.5
3	Australia	25.5	11.9	212.6	119.4	112,797,816	342,085,251	6.4
4	Brazil	40.7	19.9	260.5	92.5	97,833,808	363,245,344	5.6
5	Malaysia	33.9	19.9	290.6	172.9	95,561,040	220,641,786	5.4
6	Bangladesh	25.5	15.4	421.2	171.7	73,916,552	171,532,878	4.2
7	Nigeria	33.9	13.4	355.3	96.5	66,791,716	240,715,439	3.8
8	Myanmar	30.5	13.7	257.3	130.7	61,974,552	175,266,415	3.5
9	Venezuela	52.6	30.7	392.8	184.0	45,505,364	100,551,457	2.6
10	Cameroon	47.5	22.6	594.5	208.7	41,603,704	84,360,030	2.4
	Total top 10 AGB			- ·		1,284,251,336	3,048,773,825	73.2