Contribution of Agricultural Expansion to Mato Grosso Deforestation 2001-2004

LC22: Douglas Morton, Yosio Shimabukuro, Ruth DeFries, Liana Anderson, Egidio Arai, Ramon Freitas, Fernando Espirito-Santo

What are the ecological implications of direct transitions from forest to cropland in Mato Grosso?

- Carbon: Changes in timing, spatial extent, and retained AGB are different between pasture and agriculture clearings.
- Habitat: Large clearings for cropland fragment the landscape and alter infrastructure needs.
- **Drivers and future trends**: Agricultural pressures are a part of any discussion on the future of Amazonia, but census data are an indirect measure of the contribution of cropland expansion to deforestation.

The fate of deforested lands can be assessed directly:

Combine high-resolution deforestation information (PRODES) and time series of MODIS imagery.

Using phenological curves from satellite data to classify land cover

Classification Tree From 2004 Field Data

Validation of Classification Accuracy Using 2005 Field Data

Pixel-Based Approach

	Agriculture	Deforestation	Forest	Pasture	Row total	User's
Agriculture	2007	163	0	428	2598	77.3%
Deforestation	171	1689	0	110	1970	85.7%
Forest	0	306	5547	0	5853	94.8%
Pasture	348	1232	0	4273	5853	73.0%
Column Total	2526	3390	5547	4811	16274	
Producer's	79.5%	49.8%	100.0%	88.8%		
Overall	83.1%					

Polygon-Based Approach, Majority in Each Training Polygon

					•	
	Agriculture	Deforestation	Forest	Pasture	Row total	User's
Agriculture	95	3	0	6	104	91.3%
Deforestation	6	35	0	0	41	85.4%
Forest	0	3	5	0	8	62.5%
Pasture	8	37	0	65	110	59.1%
Column Total	109	78	5	71	263	
Producer's	87.2%	44.9%	100.0%	91.5%		
Overall	76.0%				_	

Pasture and agriculture are highly separable based on time series metrics. **Answer**—use PRODES polygons >25 hectares to identify deforestation (~Aug.), and the time series (Oct.-Oct.) to classify outcome with high confidence. **Method**—Summarize the majority class within each PRODES polygon.

2000-2001 2001-2002 2002-2003 2003-2004 2004-2005

Percent PRODES area in MT by class for large (>25ha) events 2001-2004

PRODES 2001 >25ha (Total = 5782 km2)

PRODES 2002 >25ha (Total = 8656 km2)

Pasture

Forest

Deforestation

Agriculture

PRODES 2003 >25ha (Total = 9144 km2)

PRODES 2004 >25ha (Total = 8671 km2)

Trajectory Corrections

 Time series provides valuable information about both land use practices and misclassification. Examples:

```
A-A-P-A = A-A-A-AP-D-P-P = P-P-P-PP-A-A-A = A-A-A-A
```

- Fallow cycles, single crop rotation, pasture burning, variable view angle from MODIS (forest edge problems).
- These patterns can be interpreted to present information about land use and clarify the pasture/agriculture component of new clearing.

2002-2003

2003-2004

2004-2005

0%

2001-2002

Majority classification of PRODES 2001, Unadjusted

- Forest
- Deforestation
- Agriculture

Trajectory-adjusted results show more consistent trends over time.

Fewer PRODES polygons remain in the deforestation/edge class, and forest edge/regrowth stabilizes around 7%.

Trajectory results

Forest conversion to agriculture between 2000 and 2004 constitutes **25%** of new agriculture in Mato Grosso during this period (Morton *et al.*, in press).

Direct conversion for agriculture is more common for the largest deforestation areas.

The percentage of the largest clearings that transition directly to agriculture increased for PRODES 2003. Unadjusted results for 2004 show the same number of large clearings, but a lower percentage in agriculture in 2004-2005.

Slope as a predictor of Deforestation outcome

- Slope a defining characteristic of site suitability for mechanized agriculture (Jasinski et al., 2005 Earth Interactions)
- New agricultural areas follow similar trend.

Conclusions

 Direct conversion of forest to agriculture is a large and growing percentage of deforestation in Mato Grosso between 2001-2005.

Carbon impacts:

Bookkeeping approach: ~20% of AGB lost to burning. Field data suggest 100% combustion completeness is

possible for conversion to agriculture.

No regrowth on this timeframe.

LC-39: Estimating the carbon loss from various types of land use fires in Amazonia.