

The french long-term intensive observation and experimentation network for environmental research in forest ecosystems

Louis Mareschal, Olivier Roupsard, Frédéric Gay, Yann Nouvellon, Serge Rambal, Roland Huc, Denis Loustau, Arnaud Legout, Jacques Ranger, Marie-Pierre M.-P. Turpault, et al.

► To cite this version:

Louis Mareschal, Olivier Roupsard, Frédéric Gay, Yann Nouvellon, Serge Rambal, et al.. The french long-term intensive observation and experimentation network for environmental research in forest ecosystems. Séminaire forêts hétérogènes du GIP ECOFOR, 2012, NA, France. 1 p. hal-01269340

HAL Id: hal-01269340

<https://hal.science/hal-01269340>

Submitted on 6 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The French ORENET Intensive Observation and Experimentation Network for Environmental Research in Forest ecosystems

The overall objectives are to understand the functioning of forest ecosystems by studying stocks and fluxes of carbon, water and nutrients; by identifying the processes involved in these fluxes; and by evaluating their responses (and resilience) to perturbations (in particular global changes).

Design of the network: it combines 15 highly instrumented sites with two networks of permanent sample plots. F-ORE-T operates both in France and in the tropics (with local partners)

Some results

results Inter-annual variability of carbon sequestration (Hesse site, Beech forest)

- Annual net ecosystem C sequestration :
Average of -3.9 ± 1.7 tC ha⁻¹ an⁻¹
 - 30% of GPP (or 60% of NPP) used for tree growth
 - High inter-annual variability of C sequestration (**8 years of continuous measurements are necessary to get a good precision on Reco; 5 years for GPP and 6 years for NEE**)

Carbon Allocation in Trees and Soil - ANR-07-BLAN-0109 C.A.T.S. (Fontainebleau, Hesse, Landes), 13C Leaf Labeling

- Beech: 12 ~ 32 h
 - Oak: 14 ~ 26 h
 - Pine: 39 ~ 110 h

Peak time in soil

 - Beech: 41 ~ 89 h
 - Oak: 38 ~ 89 h
 - Pine: 89 ~ 278 h

Fertilisation with potassium in Eucalyptus plantation in Brazil: a higher Leaf Area Index due to a higher leaf life span (Lacau et al. 2008)

Teams and Principal Investigators

EC-ESD-S
(P/I)
willen)

CIRAD, UMR ECPASOL : CRDPI Congo (L. Mareschal), CATIE Costa-Rica (O. Roupsard), KU Thaïlande (F. Gay), ESALQ-USP Brésil (Y. Nouvellon)
(PI)
CNRS UMR CEFÉ (DREAM) Montpellier – Puéchabon (S. Rambal)
INRA Avignon URFM – Font-Blanche (R. Huc)
INRA Bordeaux UR EPHYSE – Landes (D. Loustau)
INRA Nancy UR BEF – Breuil (A. Legout) – Fougères (A. Legout) – Azrailles/Clemront (J. Ranger) - Montiers (M.P. Turpault + E. Leclerc ANDRA)
INRA Nancy UMR EEF INRA–UHP, Hesse (A. Granier), Moyenvic (N. Marron) - Guyaflux (D. Bonal)
UMR Ecofog – Guyafor (L. Blanc)
ONF Département des Recherches Techniques, Fontainebleau –Renecofor (Manuel Nicolas) – Direction Régionale de Guyane Guyafor (S. Guitet)