


#### **Background**


- Forest inventory plots provide little information on catastrophic (gaps > 0.1 ha) mortality events.
- Example: Of 1284 gaps (in 50 ha plot) studied by Hubbell et al. (1999), only 9 were > 0.04 ha with the largest gap occupying just 0.11 ha (1100 m<sup>2</sup>).
- Nelson et al. (1994) detected large natural gaps > 30 ha in size (blowdowns produced by high-velocity downburst winds) using spectral reflectance features in Landsat TM images across the Brazilian Amazon.
- Nelson et al. (1994) study: only 19 blowdowns had spectral properties indicative of new clearings, occupying 0.4% of scene area, leading Nelson et al. to predict that if these patches formed over a two-year period, and events did not strike the same area twice, forest turnover by large blowdowns would take about 5000 years [1/(0.0004/2)].
- However, in a more detailed analysis of one TM scene, inclusion of smaller blowdowns (5-30 ha) increased the number of disturbed patches by an order of magnitude.
- Critical gap in studies of mortality events ranging from 0.1 to 5 ha, and this scale is important for many ecological processes including the maintenance of tree species diversity and landscape carbon balance.
- What is the distribution function for mortality events ranging from individual tree deaths to 3,000 ha blowdowns?

#### Catastrophic Tree Mortality and Microburst Winds


IKONOS image of a blowdown in the Central Amazon. Each large patch is 2-3 hectares in size, where most trees were instantly razed by intense downdraft winds from a microburst.

Grey bars indicate permanent forest inventory plots managed by INPA (2.5 km long), and the road is referred to as ZF-2.


200 n


IKONOS image

Severe downdraft winds often associated with late dry season storms

## Mapping out relative abundance of blowdown-like vegetation using hyperspectral remote sensing data

HYPERION: ~160 bands **IKONOS:** 5 bands July 2000: blowdown + 9 months

Nov 2002: blowdown + 3 years


# What are the advantages of using hyperspectral imagery for detecting forest disturbance?

- 1. Endmembers (targets of interest) spectrally "overdetermined"— allows mapping of vegetation having subtle spectral differences
- 2. Subpixel unmixing: determine within-pixel fractional abundance
- 3. Development of new remote sensing methods for addressing unique questions e.g. how are 0.1 to 100 ha tree mortality events distributed across an Amazon forest landscape?

#### **Overall Image Analysis Approach**

- 1. Subset Hyperion data for ZF2 blowdown scene "Destreak" and run ACORN for radiance → apparent reflectance.
- 2. Minimum noise fraction (MNF) transformation and pixel purity index (PPI) to identify blowdown endmembers.
- 3. Create ROI from most spectrally pure blowdown pixels and use mixture tuned matched filter (MTMF) to map out fractional abundance of blowdown the entire scene.
- 4. Run "Destreak", ACORN, and MNF for entire Hyperion scene (7 x 45 km) use MTMF to map out fraction of landscape in large-gap (blowdown) recovery phase.
- 5. Establish inventory plots in pixels identified as recent blowdowns to determine stand structure and species composition.
- 6. Carry out this analysis across the Amazon basin at sites with widely differing dynamics.


#### **Minimum Noise Fraction Transformation**


Reducing spectral data to lowest number of orthogonal data dimensions (similar to PCA) – transformed bands to generate pixel purity index (PPI).


#### **Blowdown Spectral Unmixing: Results from MTMF**


Brightest blue- white pixels represent areas with spectral reflectance most similar to blowdown pixels — these include land-use areas and other apparent canopy gap disturbances.

Intensity of blue represents fractional abundance of blowdown-like spectra in each unmixed pixel – threshold set at 40%.


#### **Species List for Hyperion-Identified Blowdown**

| 1 6.8 Melastomataceae Bellucia dichotoma Cogn. 2 5.7 Rubiaceae Capirona dicorticans Spruce 3 8.5a/7.6b Flacourtiaceae Casearia pitumba Sleumer 4 16.6 Cecropiaceae Cecropia sciadophylla Mart. 5 13.5 Cecropiaceae Cecropia sciadophylla Mart. 6 7.5 Cecropiaceae Cecropia sciadophylla Mart. 1 6.8 Melastomataceae Inga thibaldiana DC. ssp. ti 32 8.7 Violaceae Leonia glycycarpa Ruiz & F 33 5.1 Melastomataceae Loureya spruceana Benth. 34 18.6 Euphorbiaceae Mabea speciosa Müll. Arg. 35 14.6 Euphorbiaceae Mabea speciosa Müll. Arg. 36 7.6 Leg. Caesalpinioideae Macrolobium sp. 2 | Pav. |
|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------|
| 3 8.5a/7.6b Flacourtiaceae Casearia pitumba Sleumer 33 5.1 Melastomataceae Loureya spruceana Benth. 4 16.6 Cecropiaceae Cecropia sciadophylla Mart. 34 18.6 Euphorbiaceae Mabea speciosa Müll. Arg. 5 13.5 Cecropiaceae Cecropia sciadophylla Mart. 35 14.6 Euphorbiaceae Mabea speciosa Müll. Arg. | |
| 4 16.6 Cecropiaceae Cecropia sciadophylla Mart. 34 18.6 Euphorbiaceae Mabea speciosa Müll. Arg. 5 13.5 Cecropiaceae Cecropia sciadophylla Mart. 35 14.6 Euphorbiaceae Mabea speciosa Müll. Arg. | ex Triana |
| 5 13.5 Cecropiaceae Cecropia sciadophylla Mart. 35 14.6 Euphorbiaceae Mabea speciosa Müll. Arg. | |
| | |
| 6 7.5 Cecroniaceae Cecronia sciadonhylla Mart 36 7.6 Leg Caesalninioideae Macrolohium sp. 2 | |
| 7.0 Costopiacodo Costopia coladopitylla mart. 100 1.0 Leg. Caesalphillolada macrolobiam sp. 2 | |
| 7 7.5 Cecropiaceae Cecropia sciadophylla Mart. 37 14.6 Sapotaceae Micropholis venulosa (Mart | t. & Eichler) Pierre |
| 8 7.2 Cecropiaceae Cecropia sciadophylla Mart. 38 6.8 Olacaceae <i>Minquartia guianensis</i> Aubl | l. |
| 9 5.3 Cecropiaceae Cecropia sciadophylla Mart. 39 9.2 Myrtaceae Myrcia cf. fallax (Rich.) DC | <b>)</b> . |
| 10 6.7 Cecropiaceae Cecropia sciadophylla Mart. 40 11.5 Nyctaginaceae Neea floribunda Poepp. & I | Endl. |
| 11 10.7 Euphorbiaceae <i>Conceveiba</i> cf. <i>guianensis</i> Aubl. 41 9.6 Cecropiaceae <i>Pourouma ferruginea</i> Stand | dl. |
| 12 8.8 Euphorbiaceae <i>Croton draconoides</i> Müll. Arg. 42 29.2 Cecropiaceae <i>Pourouma ovata</i> Trécul | |
| 13 9.4 Euphorbiaceae <i>Croton lanjouwensis</i> Jabl. 43 9.7 Sapotaceae <i>Pouteria venosa</i> (Mart.) Ba | ehni ssp. <i>amazonica</i> T.D.Penn |
| 14 5.9 Euphorbiaceae <i>Croton lanjouwensis</i> Jabl. 44 8 Sapotaceae <i>Pouteria venosa</i> (Mart.) Ba | ehni ssp. <i>amazonica</i> T.D.Penn |
| 15 5 Euphorbiaceae <i>Croton lanjouwensis</i> Jabl. 45 6.6 Burseraceae <i>Protium apiculatum</i> Swart | |
| 16 5.2 Lecythidaceae <i>Eschweilera coriacea</i> (DC.) Mart. ex Berg. 46 6.8 Burseraceae <i>Protium</i> cf. <i>rubrum</i> Cuatrec | C. |
| 17 7 Lecythidaceae Eschweilera grandiflora (Aulb.) Sandwith 47 8.2 Burseraceae Protium spruceanum (Bent | th) Engl. |
| 18 18.3 Lecythidaceae Eschweilera rhododendrifolia (Kunth) A.C.Sm. 48 7.6 Burseraceae Protium spruceanum (Bent | th) Engl. |
| 19 11.4 Lecythidaceae <i>Eschweilera tessmannii</i> Kunth 49 9.1 Annonaceae <i>Rollinia insignis</i> R.E.Fr. | |
| 20 5.2 Myrtaceae <i>Eugenia</i> sp. 50 9.1 Annonaceae <i>Rollinia insignis</i> R.E.Fr. | |
| 21 10.4 Annonaceae <i>Guatteria guianensis</i> (Aubl.) R.E.Fr. 51 12.4 Leg. Caesalpinioideae <i>Sclerolobium</i> sp. 6 | |
| 22 9.2 Annonaceae <i>Guatteria guianensis</i> (Aubl.) R.E.Fr. 52 6.3 Siparunaceae <i>Siparuna glycycarpa</i> (Duck | (e) S.S.Renner |
| 23 7.2 Annonaceae Guatteria guianensis (Aubl.) R.E.Fr. 53 6 Siparunaceae Siparuna poeppigii (Tul.) A | .DC. |
| 24 7.1 Annonaceae <i>Guatteria guianensis</i> (Aubl.) R.E.Fr. 54 6.2 Siparunaceae <i>Siparuna sarmentosa</i> Perk | ins |
| 25 5.5 Annonaceae <i>Guatteria guianensis</i> (Aubl.) R.E.Fr. 55 7 Leg. Papilionoideae <i>Swartzia reticulata</i> Ducke | |
| 26 13.5 Annonaceae Guatteria sp. 3 56 6.4 Sapindaceae Talisia cf. praealta Radlk | |
| 27 13.6 Moraceae Helicostylis tomentosa (Planch. & Endl.) Rusby 57 6.3 Clusiaceae Vismia guianensis (Aubl.) C | Choisy |
| 28 5.7 Leg. Mimosoideae <i>Inga paraensis</i> Ducke 58 6.1 Clusiaceae <i>Vismia guianensis</i> (Aubl.) 0 | Choisy |
| 29 6.5a/5.8b Leg.Mimosoideae Inga pezizifera Benth. 59 5.5 Clusiaceae Vismia guianensis (Aubl.) C | |
| 30 8.4 Leg. Mimosoideae <i>Inga</i> sp 60 5.5 Leg. Mimosoideae <i>Zygia racemosa</i> (Ducke) B | arneby & J.W.Grimes |

Classic pioneer species in genera *Cecropia* and *Vismia* represented 20% of stems > 5 cm DBH in this initial 400 m<sup>2</sup> plot, whereas in a nearby 9 ha plot these genera were only 1.3% – other blowdown sites has similar species composition.

#### **Blowdown Spectral Unmixing: Results from MTMF**


#### **Infeasibility Score: Avoiding False Positives**


Spectral unmixing methods can produce false positives when endmembers are considered additive instead of replacement targets – a common occurrence for data w/ subtle spectral contrasts.

Valid detections must be feasible mixtures of the target materials and background distribution.

Use of the unfeasibility score shown in red in MTMF map: generally landuse areas and other distinct vegetation types give false positives.

#### **Changing Dynamics of Tropical Forests**

Phillips, O. L., and A. H. Gentry. 1994. <u>Increasing turnover through time in tropical forests</u>. **Science** 263:954-958. (Also Phillips et al. 2004)

Forest turnover ([recruitment + mortality]/2) doubled from 1975-1990

Phillips, O. L et al.. 1998. <u>Changes in the carbon balance of tropical forests: evidence from longterm plots</u>. **Science** 282:439-442. (Also Baker et al. 2004)

Tree biomass has increased in Neotropics since 1980 at about 0.5 Mg C ha<sup>-1</sup> yr<sup>-1</sup>

Phillips, O. L. et al. 2002. <u>Increasing dominance of large lianas in Amazonian forests</u>. **Nature** 418:770-774.

Relative dominance of lianas/trees has doubled over the past 20 years

Laurance, W.F. et al. 2004. <u>Pervasive alteration of tree communities in undisturbed Amazonian</u> forests. **Nature** 428 171-175


Changes widely cited as driven by increasing atmospheric CO<sub>2</sub>

What is causing this non-equilibrium behavior?

#### **ECOSYSTEM ECOLOGY**


Jeffrey Q. Chambers · Niro Higuchi · Liliane M. Teixeira · Joaquim dos Santos · Susan G. Laurance · Susan E. Trumbore

### Response of tree biomass and wood litter to disturbance in a Central Amazon forest


**Fig. 6** Predicted response of above-ground tree biomass over time with different assumed CO<sub>2</sub> fertilization rates. Response was linked to the known and expected increase in atmospheric CO<sub>2</sub>, and elevated growth was modeled using a β function, as described in the text

#### **Tree Mortality Probability Distribution Function**


The temporal and spatial distribution of mortality events at the landscape scale can have important control over regional carbon balance.

How frequently does a catastrophic mortality event initiating secondary succession strike a given patch of forest?


There is an important spatial dimension to mortality events

#### **Summary**

- Most canopy gaps occurring within forest inventory plots (e.g. RAINFOR, STRI, etc.) are not of sufficient size to initiate classic secondary successional processes and changes in tree species composition.
- How do catastrophic mortality events (varying from about 0.1 to 5 ha in size) affect ecological and ecosystem processes?
- What is causing changes in forest dynamics and species composition observed in Amazon forests?
- Perhaps most forest patches are in some stage of recovery from past disturbance (30-100 years ago), generally acting as relatively small sinks for atmospheric CO<sub>2</sub>, punctuated by a few years of large carbon release, which also impacts tree species composition and turnover.
- Hyperspectral remote sensing methods appear useful for detecting subtle vegetation features associated with recovery processes in large canopy gaps i.e. > 0.1 ha), and the distribution of disturbance and recovery processes at the appropriate landscape scale.

#### Acknowledgments

Niro Higuchi, Alberto Pinto, Adriano Nogueira, Cristina Felesemburgh, Marie-Louise Smith, Lucie Plourde, Richard Campanella, and Susan Trumbore

Instituto Nacional de Pesquisas da Amazônia (INPA)

NASA LBA-ECO

**Projeto Piculus (PPG7)** 

Japanese International Cooperation Agency (JICA)

**Tulane University**