
Biogeosciences, 15, 91–103, 2018
https://doi.org/10.5194/bg-15-91-2018
© Author(s) 2018. This work is distributed under
the Creative Commons Attribution 4.0 License.

Gross changes in forest area shape the future carbon
balance of tropical forests
Wei Li1, Philippe Ciais1, Chao Yue1, Thomas Gasser2, Shushi Peng3, and Ana Bastos1

1Laboratoire des Sciences du Climat et de l’Environnement, LSCE/IPSL, CEA-CNRS-UVSQ,
Université Paris-Saclay, 91191 Gif-sur-Yvette, France
2International Institute for Applied Systems Analysis (IIASA), 2361 Laxenburg, Austria
3Sino-French Institute for Earth System Science, College of Urban and Environmental Sciences,
Peking University, Beijing 100871, China

Correspondence: Wei Li (wei.li@lsce.ipsl.fr)

Received: 7 July 2017 – Discussion started: 23 August 2017
Revised: 27 November 2017 – Accepted: 28 November 2017 – Published: 5 January 2018

Abstract. Bookkeeping models are used to estimate land-use
and land-cover change (LULCC) carbon fluxes (ELULCC).
The uncertainty of bookkeeping models partly arises from
data used to define response curves (usually from local data)
and their representativeness for application to large regions.
Here, we compare biomass recovery curves derived from a
recent synthesis of secondary forest plots in Latin America
by Poorter et al. (2016) with the curves used previously in
bookkeeping models from Houghton (1999) and Hansis et
al. (2015). We find that the two latter models overestimate the
long-term (100 years) vegetation carbon density of secondary
forest by about 25 %. We also use idealized LULCC scenar-
ios combined with these three different response curves to
demonstrate the importance of considering gross forest area
changes instead of net forest area changes for estimating re-
gional ELULCC. In the illustrative case of a net gain in forest
area composed of a large gross loss and a large gross gain oc-
curring during a single year, the initial gross loss has an im-
portant legacy effect on ELULCC so that the system can be a
net source of CO2 to the atmosphere long after the initial for-
est area change. We show the existence of critical values of
the ratio of gross area change over net area change (γ

Agross
Anet

),
above which cumulative ELULCC is a net CO2 source rather
than a sink for a given time horizon after the initial pertur-
bation. These theoretical critical ratio values derived from
simulations of a bookkeeping model are compared with ob-
servations from the 30 m resolution Landsat Thematic Map-
per data of gross and net forest area change in the Amazon.
This allows us to diagnose areas in which current forest gains

with a large land turnover will still result in LULCC carbon
emissions in 20, 50 and 100 years.

1 Introduction

The global carbon flux from land-use and land-cover change
(ELULCC) represents a net source of carbon to the atmosphere
of 0.9± 0.5 Gt C yr−1 during the last decade (Ciais et al.,
2013; Le Quéré et al., 2015). ELULCC is usually estimated
using bookkeeping models (Hansis et al., 2015; Houghton,
2003), dynamic global vegetation models (DGVMs) (Le
Quéré et al., 2015; Sitch et al., 2015) or compact Earth
system models (Gasser et al., 2017). Most DGVMs (e.g.
in the TRENDY project; Sitch et al., 2015) estimate emis-
sions due only to net area changes between different land-
use and land-cover types in a grid cell. At the moment, ef-
forts are being made to incorporate gross land-use and land-
cover change (LULCC) in these models, that is for DGVMs
the sub-grid transitions that sum up to net changes (Bayer
et al., 2017). The bookkeeping model of Houghton (1999)
includes emissions from both net area changes and gross
LULCC from shifting cultivation, previously on the scale of
large regions (Houghton, 2003), and more recently for each
country (Houghton and Nassikas, 2017). Gross LULCC oc-
curs in tropical regions with shifting cultivation (Hurtt et al.,
2011) and also in other regions where forests are cut and new
plantations created at the same time. For example, consider
a region with co-existing forest and cropland where 20 % of

Published by Copernicus Publications on behalf of the European Geosciences Union.

92 W. Li et al.: Gross changes in forest area shape the future carbon balance of tropical forests

the land is converted from primary forest to cropland while
20 % sees cropland abandonment to forest in the same pe-
riod. The net change corresponds to a stable forest area, but
the large carbon loss from primary forest is not compensated
for by the small carbon gain of the new plantations. In this
example, the region will be a net source of CO2 during sev-
eral years. Because of the non-symmetrical dynamics of CO2
fluxes between forest loss and gain, ELULCC differs between
net and gross area changes. Arneth et al. (2017) recently
reviewed this issue using DGVMs and concluded that con-
sidering gross LULCC significantly increased the simulated
ELULCC on a global scale. Gross land-use and land-cover
area transition datasets including, for example, shifting cul-
tivation practice (Hurtt et al., 2011) and reconstructions us-
ing empirical ratios between gross and net transitions (Fuchs
et al., 2015) are now available and have been implemented
in a bookkeeping model (Hansis et al., 2015) as well as in
some DGVMs to improve the estimate of ELULCC (Fuchs
et al., 2016; Shevliakova et al., 2009; Stocker et al., 2014;
Wilkenskjeld et al., 2014; Yue et al., 2017). However, uncer-
tainties in the simulated ELULCC from grid-based DGVMs
arise from the translation of the original LULCC datasets into
plant functional type maps and different processes comprised
in different models (Arneth et al., 2017; Li et al., 2017). Al-
though DGVMs are spatially and temporally explicit and in-
clude detailed physiological processes, the simulations using
these models are time consuming and require long spin-up
simulations and small time step calculations of biophysical
effects and carbon fluxes, including processes less relevant
to ELULCC. Thus, DGVMs are not appropriate to perform,
for instance, sensitivity tests for the assessment of LULCC
carbon fluxes.

Bookkeeping models use response curves for biomass and
soil carbon stocks consecutive to LULCC disturbance and
time series of LULCC areas to estimate ELULCC (Hansis et
al., 2015; Houghton, 1999). Response curves can be linear
(Houghton, 1999, 2003), exponential (Hansis et al., 2015)
or of other types. The carbon densities of different land-use
types are derived from field measurements (Houghton et al.,
1983). Even though carbon densities have a high spatial vari-
ability in the real world, the same response curve measured
at one location is often applied in bookkeeping models over
large regions. A recent study of the biomass resilience of sec-
ondary forests in the neotropics provides new biomass re-
covery curves from 45 secondary forest sites (Poorter et al.,
2016). These new data are valuable to revisit the response
curves for the regrowth of secondary forest in the Amazon
area, an important region with a large ELULCC.

In this study, we first aim to compare the recent biomass
regrowth curves from Poorter et al. (2016) with the ones used
in two bookkeeping models (Hansis et al., 2015; Houghton,
1999) for their implications in ELULCC. Second, we demon-
strate that because of the asymmetry between carbon loss
from deforestation and carbon gain from regrowth, even
when the net forest area change is positive, a large initial

gross forest area change can still causeELULCC to be a source
of CO2 to the atmosphere on multi-decadal horizons. Last,
we apply our conceptual calculation to the satellite forest
data to diagnose areas with net forest gains but cumulative
LULCC carbon emissions.

Based on ELULCC calculated using a bookkeeping ap-
proach and several idealized scenarios constructed to have
different gross forest area changes but with the same net area
change (Sect. 3.2), we show the existence of a critical ratio
of gross to net forest area change above which cumulative
ELULCC remains a net source after initial LULCC because
carbon losses from deforestation are not compensated for by
carbon gains from secondary forest growth (Sect. 3.3). The
theoretical value of this ratio derived from the idealized sce-
narios is then compared with actual estimates of gross-to-net
forest area change over the Amazon derived from 30 m Land-
sat satellite imagery over the period of 2000–2012 (Hansen et
al., 2013). This allows us to identify sensitive regions where
the current turnover of forest is too large and may result in
an emission source of CO2 to the atmosphere over different
time horizons in the future.

2 Methods

The LULCCs considered in this study are forest loss (trop-
ical moist forest transformed to cropland) and forest gain
(cropland abandonment to secondary tropical moist forest) in
Latin America. We construct a bookkeeping model to simu-
late the carbon balance of simultaneous forest loss and gain
in the same region. This model is similar to those developed
by Houghton (1999) and Hansis et al. (2015) for global ap-
plications. After forest area loss, carbon density changes are
calculated for biomass, two soil organic carbon pools (rapid
and slow) and two product pools with turnover times of 1 and
10 years respectively. After the establishment of a secondary
forest, carbon density changes in biomass and soil pools are
considered. Only one slow soil pool is used in the regrowth
of secondary forest, similar to Houghton (1999) and Hansis
et al. (2015).

Both the linear response curves from Houghton (1999) and
the exponential ones from Hansis et al. (2015) are used to
simulate the dynamics of each carbon pool consecutive to
initial LULCC (Fig. 1). For regrowing secondary forest, we
also used two curves for biomass recovery based on a col-
lection of field measurements by Poorter et al. (2016). The
first one is a logarithmic equation describing aboveground
biomass carbon as a function of stand age from Poorter et
al. (2016), the parameters of which are derived using the av-
erage aboveground biomass recovery from multiple stands
after 20 years. It should be noted that with a logarithmic
curve, no asymptotic value is reached even after an infinite
time, which is not realistic for estimating long-term budgets,
as it would mean permanent carbon gains. To overcome this
problem of the logarithmic curve, we define a fixed time hori-

Biogeosciences, 15, 91–103, 2018 www.biogeosciences.net/15/91/2018/

W. Li et al.: Gross changes in forest area shape the future carbon balance of tropical forests 93

0 5 10 15
0

20

40

60

80

100
(a)

Primary forest loss

0 5 10 15 20

(b)
Secondary forest loss

Slow soil, linear, Houghton
Slow soil, exponential, Hansis
Rapid soil, linear, Houghton
Rapid soil, exponential, Hansis
1-year product, linear, Houghton
1-year product, exponential, Hansis
10-year product, linear, Houghton
10-year product, exponential, Hansis

0 20 40 60 80 100
Year

0

50

100

150

200

C
ar

bo
n

de
ns

ity
 (M

g
C

 h
a

1)

(c)
Secondary forest gain

Biomass, linear, Houghton
Biomass, exponential, Hansis
Biomass, exponential, Poorter
Biomass, logarithmic, Poorter
Slow soil, linear, Houghton
Slow soil, exponential, Hansis
Biomass, primary forest, Houghton

Figure 1. Response curves for tropical moist forest in bookkeeping models and from a recent field study. Solid and dotted lines indicate the
linear (Houghton, 1999) and exponential (Hansis et al., 2015) curves respectively. Lime dashed and dash-dotted lines are the logarithmic and
exponential curves from forest plots (Poorter et al., 2016). Vegetation carbon density in primary forest (Houghton, 1999) is also shown as a
star in panel (c) for comparison.

zon of 100 years after LULCC at which biomass becomes
constant. The second biomass carbon gain curve is an ex-
ponential curve obtained by fitting the data from Poorter et
al. (2016) with a saturating exponential function like in Han-
sis et al. (2015). This equation avoids the infinite increase in
biomass after LULCC in the logarithmic curve. For both re-
sponse curves, a ratio of 0.81 (Liu et al., 2015; Peacock et al.,
2007; Saatchi et al., 2011) is used to convert aboveground
biomass reported by Poorter et al. (2016) to total biomass,
and this ratio is consistent with the one (0.82) that Poorter et
al. (2016) used based on a FAO Forest Resources Assessment
report (FAO, 2010).

To model the sensitivity of the carbon balance of a typi-
cal region in Latin America to different ratios of gross to net
forest area change during initial pulse of forest area change
followed by no change in forest area, we construct five ide-
alized scenarios (Table 1). These scenarios are (i) S0 with no
net but gross area changes, (ii) S1 with a net forest area loss
being the sum of small gross area changes, (iii) S2 with the
same net forest area loss as S1 but being a sum of large gross
area changes, and (iv) S3 and (v) S4, similar to S1 and S2 but
with a net forest area gain instead of a net loss. An example
of small versus large gross area changes with the same net
area change is illustrated in Fig. 2.

In each scenario, LULCC is applied as a pulse of forest
area change at time t = 0, and we evaluate carbon changes
over the following 100 years. The parameter γ

Agross
Anet

is the
ratio of gross forest change area (Agross) to net forest change
area (Anet) applied at t = 0.

Table 1. Illustrative scenarios with different ratios of gross to net
forest area changes impacting legacy LULCC emissions after a
pulse disturbance of forest area at t = 0. Anet, Agross, Aloss, Again

and γ
Agross
Anet

are the applied net forest area change, gross forest area
change, gross forest loss area, gross forest gain area and the ratio
of Agross to Anet at t = 0. A positive value of an area change is an
increase in forest area.

Scenario γ
Agross
Anet

Anet Agross Aloss Again
(ha) (ha) (ha) (ha)

S0 γ 2
0 =∞ 0 2 −1 1

S1 γ 1.2
−1 =−1.2 −1 1.2 −1.1 0.1

S2 γ 201
−1 =−201 −1 201 −101 100

S3 γ 1.2
1 = 1.2 1 1.2 −0.1 1.1

S4 γ 201
1 = 201 1 201 −100 101

γ
Agross
Anet

=
Agross

Anet
, (1)

where

Agross = |Aloss| +Again (2)
Anet = Aloss+Again. (3)

By convention, Aloss (< 0) and Again (> 0) are the gross for-
est loss and gain areas applied at t = 0. A positive value of

www.biogeosciences.net/15/91/2018/ Biogeosciences, 15, 91–103, 2018

94 W. Li et al.: Gross changes in forest area shape the future carbon balance of tropical forests

Aloss

Again

AnetAnet

Anet

Aloss

Again

(a)

Aloss

Again

Secondary
forest

Primary
forest Cropland

(b)

(c)

Figure 2. An illustration of different gross forest area changes with the same net area change. (a) Net forest gain with small gross secondary

forest area changes (secondary to secondary), thus low γ
Agross
Anet

. (b) Same net forest gain as panel (a) but with large gross secondary forest

area changes (secondary to secondary), thus high γ
Agross
Anet

. (c) Same as panel (a) but with gross primary forest loss (primary to secondary)
instead of gross secondary loss.

Anet is an increase in forest area. For instance, the illustra-
tive scenario S3 described in Table 1 explores the effects of
a large positive value of γ

Agross
Anet

on ELULCC. ELULCC is then
simulated for contrasting Agross and Anet transitions with the
bookkeeping model as the sum of changes in all carbon pools
over the area that was disturbed at t = 0. 6ELULCC,net is
the cumulative LULCC carbon flux up to a time horizon t ,
calculated using only net area changes (Anet) and ignoring
gross area changes. 6ELULCC,gross is the cumulative carbon
flux using gross forest area change, which has two compo-
nent fluxes: the cumulative emissions (6ELULCC,loss) from
gross forest loss and the carbon sink (6ELULCC,gain) from
secondary forest regrowth. This is calculated using∑

ELUC,gross =
∑

ELUC,loss+
∑

ELUC,gain (4)∑
ELUC,loss =−Aloss×L(t) (5)∑
ELUC,gain = Again×G(t), (6)

where L(t) andG(t) stand for the cumulative carbon density
change in all carbon pools up to time t . Positive values of car-
bon fluxes indicate a loss of land carbon to the atmosphere.

For each scenario in Table 1, we test different loss and
gain response curves in our bookkeeping model, namely, lin-
ear or exponential carbon loss and linear, logarithmic or ex-
ponential increase for forest gain. In the case of gross forest
area loss, we considered two options, either a primary forest
(primary to secondary) or a secondary forest (secondary to
secondary) being cleared (Table 2; also see an illustration in
Fig. 2). This gives a total of eight combinations (C1 to C8 in
Table 2) to calculate legacy ELULCC after a forest area dis-
turbance. Note that one basic principle of bookkeeping mod-
els is that the same equilibrium vegetation carbon density is

assumed between a secondary forest being lost and a sec-
ondary forest having fully recovered. Therefore, the equilib-
rium biomass density of secondary forest being lost at t = 0
in C1, C3 and C5 is set to be the same as that of the fully re-
covered (100 years) secondary forest in Poorter et al. (2016).

We use Global Forest Change data from Hansen et
al. (2013) to apply our conceptual calculation to the real-
world gross and net forest changes. Forest cover data from
Hansen et al. (2013) comprise three layers at 30 m resolution:
tree cover fraction (0–100 % in each pixel) in the year 2000,
forest area loss (each pixel labelled with a loss year) during
2000–2012 and forest gain during 2000–2012 (not specifying
the gain year). As noted in Hansen et al. (2013), attributing
the forest gain to a specific year is challenging because of the
difficulty in detecting young forests from satellite reflectance
measurements. In this study, we use the forest loss and forest
gain layers to calculate the ratios of gross to net area changes
(γ
Agross
Anet

) at a 0.5◦× 0.5◦ resolution, and thus γ
Agross
Anet

repre-
sents the average values during 2000–2012 rather than for a
single year since the year of forest gain is not reported. The
gross changes at the 0.5◦ level are calculated by summing
the absolute areas of forest loss and gain at the 30 m level
during 2000–2012 in each 0.5◦× 0.5◦ grid cell, while the net
changes are the sum of gross forest loss (negative) and gross
forest gain (positive).

Biogeosciences, 15, 91–103, 2018 www.biogeosciences.net/15/91/2018/

W. Li et al.: Gross changes in forest area shape the future carbon balance of tropical forests 95

Table 2. Different combinations of response curves to calculate ELULCC.

Combination Forest loss Response curve in all Forest gain Response curve for Response curve for
forest type carbon pools forest type biomass soil

C1 secondary exponential, Hansis secondary logarithmic, Poorter exponential, Hansis
C2 primary exponential, Hansis secondary logarithmic, Poorter exponential, Hansis
C3 secondary exponential, Hansis secondary exponential, Poorter exponential, Hansis
C4 primary exponential, Hansis secondary exponential, Poorter exponential, Hansis
C5 secondary linear, Houghton secondary logarithmic, Poorter exponential, Hansis
C6 primary linear, Houghton secondary logarithmic, Poorter exponential, Hansis
C7 secondary exponential, Hansis secondary exponential, Hansis exponential, Hansis
C8 primary exponential, Hansis secondary exponential, Hansis exponential, Hansis

3 Results

3.1 Response curves and comparison with field
measurements

The response curves of tropical moist forest from bookkeep-
ing models of Houghton (1999) and Hansis et al. (2015)
and from Poorter et al. (2016) for Latin America used in
this study (Sect. 2) are displayed in Fig. 1. The curves of
Houghton (1999) (linear) and Hansis et al. (2015) (exponen-
tial) are similar (Fig. 1) because the parameters of the expo-
nential function were calibrated from the linear one (Hansis
et al., 2015). Due to the higher carbon density of primary
compared to secondary forest and the identical time at which
both loss curves reach zero in Houghton (1999) and Han-
sis et al. (2015), the loss curves for a cleared primary forest
are steeper than those for a cleared secondary forest (Fig. 1a,
b). This implies that clearing a primary forest instead of a
secondary one leads to larger legacy emissions. The fast de-
cay of the rapid soil carbon pool in Fig. 1a and 1b is due to
the fact that a fraction of the initial biomass is assigned to
this pool after forest clearing (Hansis et al., 2015; Houghton,
1999).

The logarithmic recovery curve (lime dashed lines in
Fig. 1c) from Poorter et al. (2016) has an initial faster
biomass growth rate of up to 20 years than in the curves used
in previous bookkeeping models. After 20 or 30 years, how-
ever, the recovery curves of Houghton (1999) and Hansis et
al. (2015) surpass the one of Poorter et al. (2016), leading
to a higher equilibrium biomass of mature secondary forests
(Fig. 1c). More precisely, the 100-year biomass of a sec-
ondary forest in Houghton (1999) and Hansis et al. (2015)
is ≈ 25 % higher than in Poorter et al. (2016). The me-
dian time to recover 90 % of the maximum biomass is
66 years in Poorter et al. (2016), compared to only 44 years
in Houghton (1999) and 55 years in Hansis et al. (2015)
(Fig. 1c). The exponential recovery curve fit to the data from
Poorter et al. (2016) (lime dash-dotted line in Fig. 1c) has
lower biomass than the logarithmic curve in the first 40 years
but reaches a similar density after 100 years (by construc-
tion). The exponential curve from Poorter et al. (2016) agrees

well with the linear curve of Houghton (1999) during the first
20 years (Fig. 1c).

3.2 Temporal change of cumulative carbon fluxes in
different LULCC scenarios

We calculated cumulative carbon fluxes for the five idealized
forest area change scenarios (Table 1) with the eight com-
binations of response curves (Table 2), giving an ensemble
of 40 simulations. Results for each simulation are shown in
Fig. S1 in the Supplement. Here we compare the response
curve combination C1 (exponential secondary forest loss and
logarithmic biomass recovery) and C2 (exponential primary
forest loss and logarithmic biomass recovery) as examples
in Fig. 3 (see annual fluxes in Fig. S2) to illustrate the ef-
fect of different gross forest area change with the same net
area change on cumulative carbon flux, i.e. the impact of
γ
Agross
Anet

on the ELULCC. Other combinations provide conclu-
sions similar to C1 and C2. For example, ELULCC for C5 and
C6 using linear curves for forest loss are very similar to C1
and C2 in Fig. S1.

In the scenario S0 with initial secondary forests and no
net forest area change, 6ELULCC,net is zero when calcu-
lated based on net area change (Fig. 3a) but the gross car-
bon flux (6ELULCC,gross) is distinct from zero. In the variant
of the S0 scenario with initial primary forest (C2), due to
the lower equilibrium carbon density of the secondary forest,
6ELULCC,gross is a large source after 100 years (red dashed
lines in Fig. 3a). In the secondary forest loss and gain case
(C1), 6ELULCC,gross is a carbon source in the initial period
and gradually becomes carbon neutral with the compensa-
tion effects of secondary forest regrowth (red solid lines in
Fig. 3a).

Both S1 and S2 scenarios have the same net forest
area loss (Anet =−1 ha) but different gross forest area
changes (γ 1.2

−1 =−1.2 and γ 201
−1 =−201 for S1 and S2 re-

spectively; Table 1). In S1 with a small gross area change
(Agross= 1.2 ha), 6ELULCC,gross is close to 6ELULCC,net
(Fig. 3b), starting with either primary and secondary initial
forests. By contrast, the difference between 6ELULCC,gross
and 6ELULCC,net in S2 is large and positive, indicating a cu-

www.biogeosciences.net/15/91/2018/ Biogeosciences, 15, 91–103, 2018

96 W. Li et al.: Gross changes in forest area shape the future carbon balance of tropical forests

0 20 40 60 80 100
-250

0

300
(a) S0: 2

0 =

0 20 40 60 80 100
-50

0

300
(b) S1: 1.2

1 = 1.2

0 20 40 60 80 100
-25 000

0

30 000
(c) S2: 201

1 = 201

0 20 40 60 80 100
-300

0
50
(d) S3: 1.2

1 = 1.2

0 20 40 60 80 100
Year

-25 000

0

30 000
(e) S4: 201

1 = 201

ELULCC, net, C1

ELULCC, net, C2

ELULCC, gross, C1

ELULCC, gross, C2

ELULCC, loss, C1

ELULCC, loss, C2

ELULCC, gain, C1

ELULCC, gain, C2

C
um

ul
at

iv
e

ca
rb

on
 fl

ux
 (M

g
C

)

Figure 3. Cumulative carbon flux (6ELULCC) after an initial forest area change at t = 0 followed by no change in forest area for the different
scenarios S0 to S4 in Table 1 with different net and gross initial forest area changes. The response curves used in those bookkeeping model
simulations are C1 in solid lines (Table 2) with a secondary-to-secondary forest change at t = 0 and a logarithmic biomass recovery curve
with an asymptote, and C2 in dashed lines (primary-to-secondary forest change at t = 0 and a logarithmic biomass recovery curve with an
asymptote). The dotted line is the zero line. A positive value of carbon flux indicates carbon emission to the atmosphere.

mulative carbon loss much higher than S1 due to its large
gross area change (Fig. 3c).

Scenario S3 versus scenario S4 with a net forest gain
(Anet=+1 ha) but different ratios of gross to net area
changes (γ

Agross
Anet

) present a similar behaviour as S1 versus
S2. However, the sign of 6ELULCC,gross is reversed, from
a sink in S3 (red lines in Fig. 3d) to a source in S4 (red
lines in Fig. 3e). Especially for the gross primary forest loss,
6ELULCC,gross exhibits a large source even after 100 years
(red dashed lines in Fig. 3d, e). This implies that despite the
net initial forest gain, the rate of gross area change deter-
mines the sign of 6ELULCC over a certain time horizon after
the pulse of forest area change. More generally, this shows
that, while long-term cumulative land-use change emissions
are determined only by the net land-use area change (e.g.
Gasser and Ciais, 2013), short-term cumulative emissions are
determined by the gross area change.

3.3 Change of 6ELULCC,gross with the same net forest
gain but different gross area changes

The comparison of 6ELULCC,gross (Fig. 3) for the ideal-
ized scenarios (Table 1) illustrates the fact that different val-
ues of γ

Agross
Anet

have a large impact on the magnitude and
the sign of cumulative LULCC emissions depending on the
time elapsed after the initial pulse of forest area change. We
thus calculated the difference between 6ELULCC,gross and

6ELULCC,net by varying γ
Agross
Anet

in a systematic manner in
a net forest gain scenario (Fig. 4).

When γ
Agross
Anet

is increased, i.e. with more forest land
turnover at t = 0 for the same initial net forest area gain

(Anet=+1 ha), the time for 6ELULCC,gross to become a net
carbon sink becomes longer (Fig. 4a). With initial primary
forest being cut at t = 0, the cumulative LULCC carbon flux
is still a source of CO2 to the atmosphere after 100 years,
even in simulations in which the net forest area was increased
at t = 0 (Fig. 4b). This highlights that the different initial car-
bon density of primary forest from secondary forest can lead
to very long-term legacy emissions.

The critical value of γ
Agross
Anet

that reverses the sign of
6ELULCC,gross from carbon source to sink increases as a
function of the time horizon considered after the initial forest
area change (Fig. 4c). The two cases with initial secondary
and primary forest loss show a different trajectory of this
ratio along time. In the former, γ

Agross
Anet

increases slowly in

the beginning and then sharply, while in the latter γ
Agross
Anet

in-
creases quickly at the initial stage and then at a smaller rate.
In fact, if 6ELULCC,gross can reach zero (the point of sign
change, let 6ELULCC,gross= 0), combining with Eqs. (1) to

(6), the critical value of γ
Agross
Anet

can be expressed as

γ
Agross
Anet

=
L(t)−G(t)

L(t)+G(t)
. (7)

This critical value of γ
Agross
Anet

is independent of the initial for-
est area but determined by the carbon density changes at
a given time consecutive to a change of forest area. Thus,
for a secondary forest loss and gain at t = 0, the long-term
L(t)+G(t) tends to zero and γ

Agross
Anet

goes to infinite. For a
primary forest loss and secondary forest gain at t = 0, the
long-term L(t)+G(t) is the difference in the equilibrium
carbon densities between primary and secondary forest, and

Biogeosciences, 15, 91–103, 2018 www.biogeosciences.net/15/91/2018/

W. Li et al.: Gross changes in forest area shape the future carbon balance of tropical forests 97

0 25 50 75 100
Year

200

0

200

400

600

800

E L
U

LC
C

,g
ro

ss
 (M

g
C

)

(a) Secondary to secondary

2.5
5.0
7.5
10.0
12.5
15.0
17.5
20.0

Ag
ro

ss
An

et

0 25 50 75 100
Year

200

100

0

100

200

300

E L
U

LC
C

,g
ro

ss
 (M

g
C

)

(b) Primary to secondary

1.5
2.0
2.5
3.0
3.5
4.0
4.5
5.0

Ag
ro

ss
An

et

0 20 40 60 80 100
Year

0

50

100

150

200

Ag
ro

ss
An

et
, N

et
 fo

re
st

 g
ai

n
w

ith
se

co
nd

ar
y

fo
re

st
 lo

ss

(c)

1.0

1.5

2.0

2.5

3.0

3.5

Ag
ro

ss
An

et
, N

et
 fo

re
st

 g
ai

n
w

ith
pr

im
ay

 fo
re

st
 lo

ss
Figure 4. Time evolution of cumulative carbon flux (6ELULCC,gross) after an initial forest area change involving gross forest area changes
followed by no forest area change. The three panels show results of our bookkeeping model for three case studies. (a) A net forest gain
at t = 0 with initial secondary forest loss followed by secondary forest regrowth (secondary to secondary; C1 in Table 2), (b) the same net
area gain at t = 0 with initial primary forest loss followed by secondary forest regrowth (primary to secondary; C2 in Table 2) and (c) the

critical value of γ
Agross
Anet

at which 6ELULCC,gross is zero, going from a net source to a net sink for a different time horizon on the x axis. The
coloured curves in panels (a) and (b) have the same net area change (Anet=+1 ha) at t = 0 but variable values of the initial gross-to-net area

change ratios (γ
Agross
Anet

). The red line in panels (a) and (b) is the zero line, defining the time after initial forest area change at which the system
reaches a neutral carbon balance. The blue and green lines in panel (c) represent the critical ratios for a net initial forest gain scenario with
secondary-to-secondary (a) and primary-to-secondary (b) gross forest area change respectively. Values larger than this critical value indicate
that the initial forest area change has the net effect to emit CO2 for a given time horizon on the x axis. An exponential curve from Hansis et
al. (2015) for carbon loss in all pools and gain in soil pool and a logarithmic curve from Poorter et al. (2016) for gain in biomass pool are
used in this example (Table 2).

therefore γ
Agross
Anet

approaches a constant value at t = infinite.
Furthermore, it should be noted that our approach of ana-
lyzing the critical value of γ

Agross
Anet

is not limited to net forest
gain scenarios or to LULCC transitions between forest and
cropland. The framework of γ

Agross
Anet

can also be extended to
other LULCC scenarios, including lower, higher and equal
equilibrium biomass density between two land-use types. For
example, if a regrowing forest can achieve a higher equi-
librium carbon density than the initial one, there is also a
critical γ

Agross
Anet

for the net forest loss scenario, for which the
gross carbon emission becomes a sink at a certain time af-
ter initial forest area change. This situation may happen in
reality, if the deforested forests are replaced by more pro-
ductive species or under active management like fertilization
and irrigation. Even in the field measurements by Poorter
et al. (2016), some neotropical secondary forests show very
high biomass resilience, i.e. reaching to a higher biomass
than pre-deforestation.

We also calculated the critical ratios over time based
on the exponential biomass response curves from Han-
sis et al. (2015) in comparison with the response

curves from Poorter et al. (2016) (Fig. S3). As shown
in Fig. 1, the equilibrium of secondary forest vege-
tation density with the recovery curve of Hansis et
al. (2015) is higher than with Poorter et al. (2016)
and we assumed the same density of primary forest
for both, and thus LHansis,primary(t)=LPoorter,primary(t),
LHansis,secondary(t)>LPoorter,secondary(t) and
GHansis(∞)>GPoorter(∞). Note that a positive value of
carbon flux indicates carbon emission to the atmosphere.
Combined with Eq. (7), the different equilibrium states of
secondary forest vegetation can explain the differences in
critical ratios over time between Hansis et al. (2015) and
Poorter et al. (2016) in Fig. S3.

3.4 Ratios in Latin America from satellite imagery

Based on the theoretical evidence for the existence of a criti-
cal value of the gross-to-net forest area change ratio (γ

Agross
Anet

),
which determines the sign and magnitude of 6ELULCC,gross
at a given time after an initial net forest area change, we fur-
ther combined such ratios with the land-cover change dataset
to determine whether a region is a carbon sink or source at

www.biogeosciences.net/15/91/2018/ Biogeosciences, 15, 91–103, 2018

98 W. Li et al.: Gross changes in forest area shape the future carbon balance of tropical forests

30° S

20° S

10° S

0°

10° N

20° N

30° N

11
0°

 W

10
0°

 W

90
° W

80
° W

70
° W

60
° W

50
° W

40
° W

30
° W

(a)

2.4
10

20

30

40

50

Ag
ro

ss
An

et

30° S

25° S

20° S

60
° W

55
° W

50
° W

45
° W

40
° W

(b)

2.4
7.2

30.0

50.0

Ag
ro

ss
An

et

30° S

25° S

20° S

60
° W

55
° W

50
° W

45
° W

40
° W

(c)

3.1

22.5
30.0

50.0

Ag
ro

ss
An

et

30° S

25° S

20° S

60
° W

55
° W

50
° W

45
° W

40
° W

(d)

3.7

30.0

50.0

Ag
ro

ss
An

et

Figure 5. Ratios of gross to net forest area change (γ
Agross
Anet

) in 0.5◦× 0.5◦ grid cells in Latin America (same region as Poorter et al., 2016)

calculated from the high-resolution forest cover change map (Hansen et al., 2013). Grid cells with γ
Agross
Anet

< 2.4 are masked. Panel (b) is the

zoom-in area of 20–30◦ S and 40–60◦W in panel (a) (red rectangle) and grid cells with γ
Agross
Anet

> 7.2 and with 2.4 < γ
Agross
Anet

< 7.2 are shown
as blue and green respectively to indicate those beyond the critical ratios with a time horizon of 20 years. Panels (c) and (d) are similar to
panel (b) but indicate time horizons of 50 and 100 years respectively. The blue grid cells in panels (b) and (c) represent a cumulative carbon
emission in 20 years no matter whether the lost forest is primary or secondary. The green grid cells in panels (b), (c) and (d) represent a
cumulative carbon emission only if the cleared forests are primary forests.

a given time horizon. Using the 30 m resolution forest area
change data of Hansen et al. (2013) between 2000 and 2012,
we calculated the ratios (γ

Agross
Anet

) at a spatial resolution of
0.5◦× 0.5◦ in the same region of Latin America as Poorter
et al. (2016). The spatial resolution of 0.5◦× 0.5◦ is a typical
resolution of DGVMs when they simulate global ELULCC.
We set a future time horizon of 20 years as that is close to
the targeted year in the nationally determined contributions
(NDCs) (Grassi et al., 2017). From Fig. 4c, the critical val-
ues of γ

Agross
Anet

at 20 years after an initial change in forest area
are 7.2 and 2.4 respectively for secondary-to-secondary and
primary-to-secondary initial transitions. For a longer time
horizon of 50 years, the critical values are 22.5 and 3.1 re-
spectively. After 100 years of the initial forest area change,
while the critical value of γ

Agross
Anet

for secondary-to-secondary
transition goes to infinite, it approaches a constant value of
3.7 for primary-to-secondary forest change (Fig. 4c).

The map of γ
Agross
Anet

diagnosed from the 30 m Landsat for-
est cover data in grid cells of 0.5◦× 0.5◦ is shown in Fig. 5.
Note that here we focus only on the grid cells with a net
forest gain. The number of 0.5◦× 0.5◦ grid cells in which
γ
Agross
Anet

> 7.2, that is grid cells in which current forest area
change will lead to a source of CO2 over a 20-year horizon,
is 102 in our domain (Fig. 5a), which accounts for 35 % of
the total number of grid cells in which a net forest gain is

observed between 2000 and 2012. In these 102 grid cells, the
6ELULCC,gross is simulated to be a cumulative carbon emis-
sion in 20 years, no matter whether the lost forest is primary
or secondary. If primary forests are cleared in grid cells with
2.4 < γ

Agross
Anet

< 7.2 (33 % of the total forest gain grid cells,
Fig. 5a), the 20-year 6ELULCC,gross is also a carbon source
rather than a sink. We note that it is not possible to separate
the primary and secondary forest in the forest cover data of
Hansen et al. (2013). Thus, we cannot say whether these grid
cells with 2.4 < γ

Agross
Anet

< 7.2 are a carbon source or sink in
the real world. For a time horizon of 50 years, the fractions
of grid cells with γ

Agross
Anet

> 22.5 and with 3.1 < γ
Agross
Anet

< 22.5
in total net forest gain grid cells are 14 and 46 % respec-
tively (Fig. 5c). The 100-year 6ELULCC,gross in grid cells

with γ
Agross
Anet

> 3.7 (53 % of total) is also possibly a carbon
source if lost forest is primary in these grid cells (Fig. 5d).
The grid cells with γ

Agross
Anet

greater than the critical values are
mainly distributed in southeastern Brazil (Fig. 5b, c, d).

By comparison, we also calculated the number of grid
cells with γ

Agross
Anet

above the critical ratio for the biomass re-
sponse curves from Hansis et al. (2015) (Table S1). Because
of the differences in the critical values of γ

Agross
Anet

over time
(Fig. S3) between curves from Poorter et al. (2016) and Han-
sis et al. (2015), a higher critical ratio leads to a smaller num-

Biogeosciences, 15, 91–103, 2018 www.biogeosciences.net/15/91/2018/

W. Li et al.: Gross changes in forest area shape the future carbon balance of tropical forests 99

ber of 0.5◦× 0.5◦ grid cells with γ
Agross
Anet

beyond the critical
ratio (Table S1).

In addition to the number of grid cells with γ
Agross
Anet

above
the critical ratio, we further showed the differences be-
tween the cumulative carbon flux using gross transitions
(6ELULCC,gross) and net transitions (6ELULCC,net) in these
grid cells (Table S2). Taking C1 (secondary to secondary) at
a 20-year horizon for example, using net transitions results in
a carbon sink of 12 Tg C, but using gross transitions results
in a carbon emission of 21 Tg C (Table S2) in the grid cells
with γ

Agross
Anet

> 7.2 (Fig. 5b).

4 Discussion

The biomass recovery curves of neotropical secondary
forests from Poorter et al. (2016) are lower 20 years after
the initial perturbation than those used in the bookkeeping
models of Houghton (1999) and Hansis et al. (2015), im-
plying that these models simulate different LULCC carbon
fluxes in Latin America from those using the recovery curves
of Poorter et al. (2016). The carbon density in undisturbed
forests in the bookkeeping models of Houghton (1999) and
Hansis et al. (2015) was essentially based on Whittaker and
Likens (1973), multiplied by a factor of 0.75 to approximate
the lower carbon density of secondary forests (Houghton
et al., 1983). The carbon density data from Whittaker and
Likens (1973) are subject to two sources of uncertainty. First,
these values represent biomass in the 1950s (Woodwell et
al., 1978) rather than present day, and second, they were
compiled from very limited field measurements for tropical
forests. In fact, Whittaker and Likens (1973) claimed in their
study that data “for tropical communities are very meager”
and the mean biomass density is “a subjectively chosen in-
termediate value based on very few measurements” to avoid
extreme values.

Differences may also exist for soil carbon dynamics after
LULCC. There are a great number of meta-analyses or re-
views (Conant et al., 2001; Davidson and Ackerman, 1993;
Davis and Condron, 2002; Don et al., 2011; Guo and Gif-
ford, 2002; Kurganova et al., 2014; Laganière et al., 2010;
Li et al., 2012; Marín-Spiotta and Sharma, 2013; Murty et
al., 2002; Paul et al., 2002; Poeplau et al., 2011; Post and
Kwon, 2000; Powers et al., 2011; Wei et al., 2014; West et
al., 2004) on the soil organic carbon change after LULCC
based on field measurement data (mostly paired sites and
chronosequences). These studies may generally agree on the
directions of soil carbon change after LULCC (e.g. soil car-
bon loss after forest clearing for cropland), but the magni-
tudes and temporal dynamics of soil carbon changes remain
highly uncertain because, among other things, of the limited
site number and the diversity of soil properties. Field mea-
surements at site level may be unrepresentative of the whole
region because the distribution of biophysical conditions like
soil texture, precipitation and temperature may not match the

distribution of the whole set of such factors in the LULCC
areas in a given region (Powers et al., 2011).

Some DGVMs (Bayer et al., 2017; Shevliakova et al.,
2009; Stocker et al., 2014; Wilkenskjeld et al., 2014; Yue
et al., 2017) as well as a bookkeeping model (Hansis et
al., 2015) have implemented gross land-use and land-cover
transitions, and thus simulated a higher ELULCC than using
only net transitions. Arneth et al. (2017) reviewed the “miss-
ing processes” in LULCC modelling with DGVMs and found
that ignoring gross LULCC could underestimate the global
6ELULCC by 36 Pg C on average over the historical period
(1901–2014). In this study, we used a bookkeeping method
to quantify the difference in LULCC emissions calculated
using net versus gross forest area transitions and to show the
existence of critical ratios of gross to net forest area changes
above which land-use action will cause a reversed sign of cu-
mulative carbon flux. Evidently, the choice of a time horizon
to assess the carbon balance of a system after an initial pulse
of forest area change influences the value of the critical ratio
γ
Agross
Anet

. The desirable target time lengths could be different
depending on specific mitigation projects or land-use reduc-
tion policies, and thus critical values of the gross-to-net forest
area change ratio are different (Fig. 4c). Conversely, because
of the temporal evolution of legacy carbon fluxes after ini-
tial land disturbance, it is important to define a specific and
reasonable time horizon when making land-based mitigation
policies.

As a conceptual analysis, the assumptions we made raise
uncertainties. First, the logarithmic biomass recovery curve
adopted in Poorter et al. (2016) does not seem to be appro-
priate for LULCC carbon emission modelling because it will
not reach an equilibrium state. We thus fitted the data from
Poorter et al. (2016) with an exponential saturating curve to
avoid this issue. Second, we used a median biomass recov-
ery rate for the whole tropical moist forest region in Latin
America. In reality, however, due to the different climate,
soils and other ecosystem conditions, recovery rates vary,
and thus spatially explicit recovery rates should better de-
pict regional patterns of secondary forest regrowth and net
LULCC emissions. In the dry tropics, the critical ratio values
may be smaller because of the slower biomass recovery rates.
Third, the biomass and soil carbon densities in initial vege-
tation and the equilibrium vegetation after LULCC are also
spatially different in the real world. The distinction between
primary and secondary forest being lost at t = 0 is a typical
example of how different initial carbon density impacts the
legacy LULCC carbon flux and thus the determined critical
gross-to-net forest area change ratio values. In fact, a large
spatial gradient of biomass exists from the northeastern to
southwestern Amazon regions (Saatchi et al., 2007, 2011).
One possible approach to account for the spatial variations
in both biomass recovery rate and biomass density would
be to reconstruct spatially explicit biomass–age curves using
the relationship between regrowth rates and climate (Poorter

www.biogeosciences.net/15/91/2018/ Biogeosciences, 15, 91–103, 2018

100 W. Li et al.: Gross changes in forest area shape the future carbon balance of tropical forests

et al., 2016) and to combine them with observation-based
biomass densities (Baccini et al., 2012; Saatchi et al., 2011)
and satellite-based forest cover change (Hansen et al., 2013).
However, uncertainties arise in the up-scaling of biomass re-
covery rates and lack of information on annually resolved
forest gain from Hansen et al. (2013). In addition, spatially
explicit soil carbon density maps are also uncertain.

The effect of gross versus net forest area change on legacy
LULCC emissions certainly differs across forest ecosys-
tems and other LULCC transition types (e.g. transitions be-
tween grassland and cropland). The concept of critical ra-
tios of gross to net LULCC affecting legacy carbon bal-
ance can be extended in other regions where forest manage-
ment practice is critical (e.g. North America and Europe).
Forest management practices like wood harvest and thin-
ning extract carbon from the ecosystem and release it to
the atmosphere (Houghton et al., 2012), while recovering
secondary forest from past deforestation and logging (Pan
et al., 2011) and even old-growth forests (Luyssaert et al.,
2012) can act as carbon sinks. In theory, likewise, a criti-
cal ratio value should exist to balance the bidirectional car-
bon fluxes in forest management practices. An advantage of
this concept of critical ratio is that it can be directly mea-
sured with satellite observations, which provides a quick
guide for local land-use management practice through near-
real-time forest cover change data (e.g. Global Forest Watch,
http://www.globalforestwatch.org/).

Accurate estimates of LULCC carbon fluxes in the
neotropical forests are increasingly important for climate
mitigation policy with the progressive implementation of Re-
ducing Emissions from Deforestation and forest Degradation
(REDD+) programs under the United Nations Framework
Convention on Climate Change (UNFCCC) (Angelsen et al.,
2009; Magnago et al., 2015). Furthermore, forest-based cli-
mate mitigation has been taken as a key option in the nation-
ally determined contributions proposed by some countries
to the Paris Climate Agreement, accounting for about one-
fourth of total intended emission reductions from a prede-
fined baseline (Grassi et al., 2017). Brazil contributes about
one-third of the global forest-based emission reduction in
the NDCs (Grassi et al., 2017). Based on the results of this
study, we argue that it will be important to carefully distin-
guish the amount of gross vs. net forest changes and clear-
ing of primary vs. secondary forest when assessing national
forest-based mitigation pledges. With a large gross-to-net
area change ratio, a net forest gain could still lead to a net
carbon source over a long period in the future. Our work has
the potential to be extended to the country level and other
LULCC types as long as information on vegetation and soil
carbon densities changes after LULCC is available, and a
critical value of γ

Agross
Anet

can be estimated as a guideline to
evaluate land-based mitigation policies for each region. More
observation-based data on land-use area change and carbon

loss and gain curves will definitely help to extend the range
of applications of the critical gross-to-net area ratio concept.

5 Conclusions

Using only net LULCC transitions instead of gross values
can bias the magnitude of estimated LULCC carbon fluxes,
to the point of estimating a sink instead of a source in re-
ality if high gross forest area change occurs. We used ide-
alized scenarios to demonstrate different aspects of the dis-
crepancy between net and gross forest changes, defining the
γ
Agross
Anet

metric as the ratio of gross area change to net area
change. Our S0 experiment even shows that there is no net
forest change; LULCC may actually lead to a carbon source,
depending on the gross forest change area. S1 and S2 show
that with the same net forest loss, different ratios of gross to
net forest change (γ

Agross
Anet

) alter the magnitude of differences
between net and gross cumulative carbon fluxes. Similarly,
S3 and S4 show that with the same amount of net forest gain
area, different γ

Agross
Anet

can even change the directions of car-
bon fluxes, i.e. from a gross carbon sink to source even that
net forest area increases. We further determined the critical
ratios in net forest gain grid cells (γ

Agross
Anet

= 7.2 and 2.4 re-
spectively for secondary and primary forest clearing), above
which the gross cumulative carbon fluxes show a sign re-
versed from the net ones at 20 years after LULCC occurred.
These analyses reveal the importance of using gross LULCC
transitions rather than net LULCC transitions in both book-
keeping models and DGVMs. The concept of critical ratio
can also be implemented in other LULCC transitions in other
regions and used as a guide for carbon balance estimation in
forest management.

Data availability. The parameters in bookkeeping models can be
found in the original publications (Houghton, 1999; Hansis et al.,
2015). The biomass recovery observation data in Latin America
can be found in Poorter et al. (2016). The forest area change data
based on 30 m Landsat satellite imagery (Hansen et al., 2013)
are available online from http://earthenginepartners.appspot.com/
science-2013-global-forest. The results of critical ratios and cumu-
lative carbon fluxes are provided in Tables S1 and S2.

Supplement. The supplement related to this article is available
online at: https://doi.org/10.5194/bg-15-91-2018-supplement.

Competing interests. The authors declare that they have no conflict
of interest.

Acknowledgements. Wei Li, Philippe Ciais, Thomas Gasser
and Shushi Peng acknowledge support from the European Re-
search Council through Synergy grant ERC-2013-SyG-610028

Biogeosciences, 15, 91–103, 2018 www.biogeosciences.net/15/91/2018/

http://www.globalforestwatch.org/
http://earthenginepartners.appspot.com/science-2013-global-forest
http://earthenginepartners.appspot.com/science-2013-global-forest
https://doi.org/10.5194/bg-15-91-2018-supplement

W. Li et al.: Gross changes in forest area shape the future carbon balance of tropical forests 101

“IMBALANCE-P”. Wei Li and Chao Yue are supported by the
European Commission-funded project LUC4C (no. 603542).

Edited by: Paul Stoy
Reviewed by: two anonymous referees

References

Angelsen, A., Brown, S., Loisel, C., Peskett, L., Streck, C., and
Zarin, D.: Reducing Emissions from Deforestation and Forest
Degradation (REDD): An Options Assessment Report, avail-
able at: http://www.redd-oar.org/links/REDD-OAR_en.pdf (last
access: June 2017), 2009.

Arneth, A., Sitch, S., Pongratz, J., Stocker, B. D., Ciais, P., Poulter,
B., Bayer, A. D., Bondeau, A., Calle, L., Chini, L. P., Gasser,
T., Fader, M., Friedlingstein, P., Kato, E., Li, W., Lindeskog, M.,
Nabel, J. E. M. S., Pugh, T. A. M., Robertson, E., Viovy, N., Yue,
C., and Zaehle, S.: Historical carbon dioxide emissions caused by
land-use changes are possibly larger than assumed, Nat. Geosci.,
10, 79–84, https://doi.org/10.1038/ngeo2882, 2017.

Baccini, A., Goetz, S. J., Walker, W. S., Laporte, N. T., Sun,
M., Sulla-Menashe, D., Hackler, J., Beck, P. S. A., Dubayah,
R., Friedl, M. A., Samanta, S., and Houghton, R. A.: Esti-
mated carbon dioxide emissions from tropical deforestation im-
proved by carbon-density maps, Nat. Clim. Change, 2, 182–185,
https://doi.org/10.1038/nclimate1354, 2012.

Bayer, A. D., Lindeskog, M., Pugh, T. A. M., Anthoni, P. M., Fuchs,
R., and Arneth, A.: Uncertainties in the land-use flux resulting
from land-use change reconstructions and gross land transitions,
Earth Syst. Dynam., 8, 91–111, https://doi.org/10.5194/esd-8-
91-2017, 2017.

Ciais, P., Sabine, C., Bala, G., Bopp, L., Brovkin, V., Canadell, J.,
Chhabra, A., DeFries, R., Galloway, J., Heimann, M., Jones, C.,
Le Quéré, C., Myneni, R. B., Piao, S., and Thornton, P.: Carbon
and Other Biogeochemical Cycles, in: Climate Change 2013:
The Physical Science Basis. Contribution of Working Group I to
the Fifth Assessment Report of the Intergovernmental Panel on
Climate Change, edited by: Stocker, T. F., Qin, D., Plattner, G.-
K., Tignor, M., Allen, S. K., Boschung, J., Nauels, A., Xia, Y.,
Bex, V., and Midgley, P. M., Cambridge University Press, Cam-
bridge, UK and New York, NY, USA, 2013.

Conant, R. T., Paustian, K., and Elliott, E. T.: Grassland manage-
ment and conversion into grassland: Effects on soil carbon, Ecol.
Appl., 11, 343–355, https://doi.org/10.2307/3060893, 2001.

Davidson, E. A. and Ackerman, I. L.: Changes in soil carbon inven-
tories following cultivation of previously untilled soils, Biogeo-
chemistry, 20, 161–193, https://doi.org/10.1007/BF00000786,
1993.

Davis, M. R. and Condron, L. M.: Impact of grassland af-
forestation on soil carbon in New Zealand: A review
of paired-site studies, Aust. J. Soil Res., 40, 675–690,
https://doi.org/10.1071/SR01074, 2002.

Don, A., Schumacher, J., and Freibauer, A.: Impact of tropical land-
use change on soil organic carbon stocks - a meta-analysis, Glob.
Change Biol., 17, 1658–1670, https://doi.org/10.1111/j.1365-
2486.2010.02336.x, 2011.

FAO: Global Forest Resources Assessment: Main report, FAO
forestry paper 163, Rome, Italy, 2010.

Fuchs, R., Herold, M., Verburg, P. H., Clevers, J. G. P. W., and
Eberle, J.: Gross changes in reconstructions of historic land
cover/use for Europe between 1900 and 2010, Glob. Change
Biol., 21, 299–313, https://doi.org/10.1111/gcb.12714, 2015.

Fuchs, R., Schulp, C. J. E., Hengeveld, G. M., Verburg, P. H.,
Clevers, J. G. P. W., Schelhaas, M.-J., and Herold, M.: Assess-
ing the influence of historic net and gross land changes on the
carbon fluxes of Europe, Glob. Change Biol., 22, 2526–2539,
https://doi.org/10.1111/gcb.13191, 2016.

Gasser, T. and Ciais, P.: A theoretical framework for the net land-
to-atmosphere CO2 flux and its implications in the definition of
“emissions from land-use change”, Earth Syst. Dynam., 4, 171–
186, https://doi.org/10.5194/esd-4-171-2013, 2013.

Gasser, T., Ciais, P., Boucher, O., Quilcaille, Y., Tortora, M., Bopp,
L., and Hauglustaine, D.: The compact Earth system model OS-
CAR v2.2: description and first results, Geosci. Model Dev., 10,
271–319, https://doi.org/10.5194/gmd-10-271-2017, 2017.

Grassi, G., House, J., Dentener, F., Federici, S., den Elzen, M., and
Penman, J.: The key role of forests in meeting climate targets
requires science for credible mitigation, Nat. Clim. Change, 7,
220–226, 2017.

Guo, L. B. and Gifford, R. M.: Soil carbon stocks and land
use change: A meta analysis, Glob. Change Biol., 8, 345–360,
https://doi.org/10.1046/j.1354-1013.2002.00486.x, 2002.

Hansen, M. C., Potapov, P. V, Moore, R., Hancher, M., Turubanova,
S. A., Tyukavina, A., Thau, D., Stehman, S. V, Goetz, S. J.,
Loveland, T. R., Kommareddy, A., Egorov, A., Chini, L., Jus-
tice, C. O., and Townshend, J. R. G.: High-resolution global
maps of 21st-century forest cover change, Science, 342, 850–
853, https://doi.org/10.1126/science.1244693, 2013.

Hansis, E., Davis, S. J., and Pongratz, J.: Relevance of
methodological choices for accounting of land use change
carbon fluxes, Global Biogeochem. Cy., 29, 1230–1246,
https://doi.org/10.1002/2014GB004997, 2015.

Houghton, R. A.: The annual net flux of carbon to the atmosphere
from changes in land use 1850–1990, Tellus B, 51, 298–313,
https://doi.org/10.1034/j.1600-0889.1999.00013.x, 1999.

Houghton, R. A.: Revised estimates of the annual net flux
of carbon to the atmosphere from changes in land use
and land management 1850–2000, Tellus B, 55, 378–390,
https://doi.org/10.1034/j.1600-0889.2003.01450.x, 2003.

Houghton, R. A. and Nassikas, A. A.: Global and re-
gional fluxes of carbon from land use and land cover
change 1850–2015, Global Biogeochem. Cy., 31, 456–472,
https://doi.org/10.1002/2016GB005546, 2017.

Houghton, R. A., Hobbie, J. E., Melillo, J. M., Moore, B., Peterson,
B. J., Shaver, G. R., and Woodwell, G. M.: Changes in the Carbon
Content of Terrestrial Biota and Soils between 1860 and 1980: A
Net Release of CO2 to the Atmosphere, Ecol. Monogr., 53, 235–
262, https://doi.org/10.2307/1942531, 1983.

Houghton, R. A., House, J. I., Pongratz, J., van der Werf, G. R.,
DeFries, R. S., Hansen, M. C., Le Quéré, C., and Ramankutty,
N.: Carbon emissions from land use and land-cover change, Bio-
geosciences, 9, 5125–5142, https://doi.org/10.5194/bg-9-5125-
2012, 2012.

Hurtt, G. C., Chini, L. P., Frolking, S., Betts, R. A., Feddema, J.,
Fischer, G., Fisk, J. P., Hibbard, K., Houghton, R. A., Janetos,
A., Jones, C. D., Kindermann, G., Kinoshita, T., Klein Gold-
ewijk, K., Riahi, K., Shevliakova, E., Smith, S., Stehfest, E.,

www.biogeosciences.net/15/91/2018/ Biogeosciences, 15, 91–103, 2018

http://www.redd-oar.org/links/REDD-OAR_en.pdf
https://doi.org/10.1038/ngeo2882
https://doi.org/10.1038/nclimate1354
https://doi.org/10.5194/esd-8-91-2017
https://doi.org/10.5194/esd-8-91-2017
https://doi.org/10.2307/3060893
https://doi.org/10.1007/BF00000786
https://doi.org/10.1071/SR01074
https://doi.org/10.1111/j.1365-2486.2010.02336.x
https://doi.org/10.1111/j.1365-2486.2010.02336.x
https://doi.org/10.1111/gcb.12714
https://doi.org/10.1111/gcb.13191
https://doi.org/10.5194/esd-4-171-2013
https://doi.org/10.5194/gmd-10-271-2017
https://doi.org/10.1046/j.1354-1013.2002.00486.x
https://doi.org/10.1126/science.1244693
https://doi.org/10.1002/2014GB004997
https://doi.org/10.1034/j.1600-0889.1999.00013.x
https://doi.org/10.1034/j.1600-0889.2003.01450.x
https://doi.org/10.1002/2016GB005546
https://doi.org/10.2307/1942531
https://doi.org/10.5194/bg-9-5125-2012
https://doi.org/10.5194/bg-9-5125-2012

102 W. Li et al.: Gross changes in forest area shape the future carbon balance of tropical forests

Thomson, A., Thornton, P., van Vuuren, D. P., and Wang, Y. P.:
Harmonization of land-use scenarios for the period 1500–2100:
600 years of global gridded annual land-use transitions, wood
harvest, and resulting secondary lands, Clim. Change, 109, 117–
161, https://doi.org/10.1007/s10584-011-0153-2, 2011.

Kurganova, I., Lopes de Gerenyu, V., Six, J., and Kuzyakov, Y.: Car-
bon cost of collective farming collapse in Russia, Glob. Change
Biol., 20, 938–947, https://doi.org/10.1111/gcb.12379, 2014.

Laganière, J., Angers, D. A., and Paré, D.: Carbon accumula-
tion in agricultural soils after afforestation: A meta-analysis,
Glob. Change Biol., 16, 439–453, https://doi.org/10.1111/j.1365-
2486.2009.01930.x, 2010.

Le Quéré, C., Moriarty, R., Andrew, R. M., Canadell, J. G., Sitch, S.,
Korsbakken, J. I., Friedlingstein, P., Peters, G. P., Andres, R. J.,
Boden, T. A., Houghton, R. A., House, J. I., Keeling, R. F., Tans,
P., Arneth, A., Bakker, D. C. E., Barbero, L., Bopp, L., Chang,
J., Chevallier, F., Chini, L. P., Ciais, P., Fader, M., Feely, R. A.,
Gkritzalis, T., Harris, I., Hauck, J., Ilyina, T., Jain, A. K., Kato,
E., Kitidis, V., Klein Goldewijk, K., Koven, C., Landschützer,
P., Lauvset, S. K., Lefèvre, N., Lenton, A., Lima, I. D., Metzl,
N., Millero, F., Munro, D. R., Murata, A., Nabel, J. E. M. S.,
Nakaoka, S., Nojiri, Y., O’Brien, K., Olsen, A., Ono, T., Pérez,
F. F., Pfeil, B., Pierrot, D., Poulter, B., Rehder, G., Rödenbeck,
C., Saito, S., Schuster, U., Schwinger, J., Séférian, R., Steinhoff,
T., Stocker, B. D., Sutton, A. J., Takahashi, T., Tilbrook, B., van
der Laan-Luijkx, I. T., van der Werf, G. R., van Heuven, S., Van-
demark, D., Viovy, N., Wiltshire, A., Zaehle, S., and Zeng, N.:
Global Carbon Budget 2015, Earth Syst. Sci. Data, 7, 349–396,
https://doi.org/10.5194/essd-7-349-2015, 2015.

Li, D., Niu, S., and Luo, Y.: Global patterns of the dy-
namics of soil carbon and nitrogen stocks following af-
forestation: A meta-analysis, New Phytol., 195, 172–181,
https://doi.org/10.1111/j.1469-8137.2012.04150.x, 2012.

Li, W., Ciais, P., Peng, S., Yue, C., Wang, Y., Thurner, M., Saatchi,
S. S., Arneth, A., Avitabile, V., Carvalhais, N., Harper, A. B.,
Kato, E., Koven, C., Liu, Y. Y., Nabel, J. E. M. S., Pan, Y.,
Pongratz, J., Poulter, B., Pugh, T. A. M., Santoro, M., Sitch,
S., Stocker, B. D., Viovy, N., Wiltshire, A., Yousefpour, R., and
Zaehle, S.: Land-use and land-cover change carbon emissions
between 1901 and 2012 constrained by biomass observations,
Biogeosciences, 14, 5053–5067, https://doi.org/10.5194/bg-14-
5053-2017, 2017.

Liu, Y. Y., van Dijk, A. I. J. M., de Jeu, R. A. M., Canadell, J. G.,
McCabe, M. F., Evans, J. P., and Wang, G.: Recent reversal in
loss of global terrestrial biomass, Nat. Clim. Change, 5, 470–
474, https://doi.org/10.1038/nclimate2581, 2015.

Luyssaert, S., Abril, G., Andres, R., Bastviken, D., Bellassen, V.,
Bergamaschi, P., Bousquet, P., Chevallier, F., Ciais, P., Corazza,
M., Dechow, R., Erb, K.-H., Etiope, G., Fortems-Cheiney, A.,
Grassi, G., Hartmann, J., Jung, M., Lathière, J., Lohila, A., May-
orga, E., Moosdorf, N., Njakou, D. S., Otto, J., Papale, D.,
Peters, W., Peylin, P., Raymond, P., Rödenbeck, C., Saarnio,
S., Schulze, E.-D., Szopa, S., Thompson, R., Verkerk, P. J.,
Vuichard, N., Wang, R., Wattenbach, M., and Zaehle, S.: The
European land and inland water CO2, CO, CH4 and N2O bal-
ance between 2001 and 2005, Biogeosciences, 9, 3357–3380,
https://doi.org/10.5194/bg-9-3357-2012, 2012.

Magnago, L. F. S., Magrach, A., Laurance, W. F., Martins, S. V.,
Meira-Neto, J. A. A., Simonelli, M., and Edwards, D. P.: Would

protecting tropical forest fragments provide carbon and biodiver-
sity cobenefits under REDD+?, Glob. Change Biol., 21, 3455–
3468, https://doi.org/10.1111/gcb.12937, 2015.

Marín-Spiotta, E. and Sharma, S.: Carbon storage in succes-
sional and plantation forest soils: A tropical analysis, Global
Ecol. Biogeogr., 22, 105–117, https://doi.org/10.1111/j.1466-
8238.2012.00788.x, 2013.

Murty, D., Kirschbaum, M. U. F., McMurtrie, R. E., and McGilvray,
H.: Does conversion of forest to agricultural land change soil car-
bon and nitrogen? A review of the literature, Glob. Change Biol.,
8, 105–123, https://doi.org/10.1046/j.1354-1013.2001.00459.x,
2002.

Pan, Y., Birdsey, R. A., Fang, J., Houghton, R., Kauppi, P. E., Kurz,
W. A., Phillips, O. L., Shvidenko, A., Lewis, S. L., Canadell,
J. G., Ciais, P., Jackson, R. B., Pacala, S. W., McGuire, A. D.,
Piao, S., Rautiainen, A., Sitch, S., and Hayes, D.: A large and
persistent carbon sink in the world’s forests., Science, 333, 988–
993, https://doi.org/10.1126/science.1201609, 2011.

Paul, K. I., Polglase, P. J., Nyakuengama, J. G., and Khanna,
P. K.: Change in soil carbon following afforestation, For-
est Ecol. Manag., 168, 241–257, https://doi.org/10.1016/S0378-
1127(01)00740-X, 2002.

Peacock, J., Baker, T. R., Lewis, S. L., Lopez-Gonzalez, G.,
and Phillips, O. L.: The RAINFOR database: monitoring
forest biomass and dynamics, J. Veg. Sci., 18, 535–542,
https://doi.org/10.1111/j.1654-1103.2007.tb02568.x, 2007.

Poeplau, C., Don, A., Vesterdal, L., Leifeld, J., Van Wesemael,
B., Schumacher, J., and Gensior, A.: Temporal dynamics of
soil organic carbon after land-use change in the temperate
zone – carbon response functions as a model approach, Glob.
Change Biol., 17, 2415–2427, https://doi.org/10.1111/j.1365-
2486.2011.02408.x, 2011.

Poorter, L., Bongers, F., Aide, T. M., Almeyda Zambrano, A.
M., Balvanera, P., Becknell, J. M., Boukili, V., Brancalion,
P. H. S., Broadbent, E. N., Chazdon, R. L., Craven, D., de
Almeida-Cortez, J. S., Cabral, G. A. L., de Jong, B. H. J.,
Denslow, J. S., Dent, D. H., DeWalt, S. J., Dupuy, J. M., Durán,
S. M., Espírito-Santo, M. M., Fandino, M. C., César, R. G.,
Hall, J. S., Hernandez-Stefanoni, J. L., Jakovac, C. C., Jun-
queira, A. B., Kennard, D., Letcher, S. G., Licona, J.-C., Lo-
hbeck, M., Marín-Spiotta, E., Martínez-Ramos, M., Massoca,
P., Meave, J. A., Mesquita, R., Mora, F., Muñoz, R., Mus-
carella, R., Nunes, Y. R. F., Ochoa-Gaona, S., de Oliveira, A.
A., Orihuela-Belmonte, E., Peña-Claros, M., Pérez-García, E.
A., Piotto, D., Powers, J. S., Rodríguez-Velázquez, J., Romero-
Pérez, I. E., Ruíz, J., Saldarriaga, J. G., Sanchez-Azofeifa, A.,
Schwartz, N. B., Steininger, M. K., Swenson, N. G., Toledo, M.,
Uriarte, M., van Breugel, M., van der Wal, H., Veloso, M. D.
M., Vester, H. F. M., Vicentini, A., Vieira, I. C. G., Bentos, T.
V., Williamson, G. B., and Rozendaal, D. M. A.: Biomass re-
silience of Neotropical secondary forests, Nature, 530, 211–214,
https://doi.org/10.1038/nature16512, 2016.

Post, W. M. and Kwon, K. C.: Soil carbon sequestration and land-
use change: Processes and potential, Glob. Change Biol., 6, 317–
327, https://doi.org/10.1046/j.1365-2486.2000.00308.x, 2000.

Powers, J. S., Corre, M. D., Twine, T. E., and Veldkamp,
E.: Geographic bias of field observations of soil carbon
stocks with tropical land-use changes precludes spatial ex-

Biogeosciences, 15, 91–103, 2018 www.biogeosciences.net/15/91/2018/

https://doi.org/10.1007/s10584-011-0153-2
https://doi.org/10.1111/gcb.12379
https://doi.org/10.1111/j.1365-2486.2009.01930.x
https://doi.org/10.1111/j.1365-2486.2009.01930.x
https://doi.org/10.5194/essd-7-349-2015
https://doi.org/10.1111/j.1469-8137.2012.04150.x
https://doi.org/10.5194/bg-14-5053-2017
https://doi.org/10.5194/bg-14-5053-2017
https://doi.org/10.1038/nclimate2581
https://doi.org/10.5194/bg-9-3357-2012
https://doi.org/10.1111/gcb.12937
https://doi.org/10.1111/j.1466-8238.2012.00788.x
https://doi.org/10.1111/j.1466-8238.2012.00788.x
https://doi.org/10.1046/j.1354-1013.2001.00459.x
https://doi.org/10.1126/science.1201609
https://doi.org/10.1016/S0378-1127(01)00740-X
https://doi.org/10.1016/S0378-1127(01)00740-X
https://doi.org/10.1111/j.1654-1103.2007.tb02568.x
https://doi.org/10.1111/j.1365-2486.2011.02408.x
https://doi.org/10.1111/j.1365-2486.2011.02408.x
https://doi.org/10.1038/nature16512
https://doi.org/10.1046/j.1365-2486.2000.00308.x

W. Li et al.: Gross changes in forest area shape the future carbon balance of tropical forests 103

trapolation., P. Natl. Acad. Sci. USA, 108, 6318–6322,
https://doi.org/10.1073/pnas.1016774108, 2011.

Saatchi, S., Houghton, R. A., Dos Santos Alvalá, R. C., Soares,
J. V., and Yu, Y.: Distribution of aboveground live biomass
in the Amazon basin, Glob. Change Biol., 13, 816–837,
https://doi.org/10.1111/j.1365-2486.2007.01323.x, 2007.

Saatchi, S. S., Harris, N. L., Brown, S., Lefsky, M., Mitchard,
E. T. A., Salas, W., Zutta, B. R., Buermann, W., Lewis, S.
L., Hagen, S., Petrova, S., White, L., Silman, M., and Morel,
A.: Benchmark map of forest carbon stocks in tropical regions
across three continents, P. Natl. Acad. Sci. USA, 108, 9899–904,
https://doi.org/10.1073/pnas.1019576108, 2011.

Shevliakova, E., Pacala, S. W., Malyshev, S., Hurtt, G. C.,
Milly, P. C. D., Caspersen, J. P., Sentman, L. T., Fisk,
J. P., Wirth, C., and Crevoisier, C.: Carbon cycling un-
der 300 years of land use change: Importance of the sec-
ondary vegetation sink, Global Biogeochem. Cy., 23, GB2022,
https://doi.org/10.1029/2007GB003176, 2009.

Sitch, S., Friedlingstein, P., Gruber, N., Jones, S. D., Murray-
Tortarolo, G., Ahlström, A., Doney, S. C., Graven, H., Heinze,
C., Huntingford, C., Levis, S., Levy, P. E., Lomas, M., Poul-
ter, B., Viovy, N., Zaehle, S., Zeng, N., Arneth, A., Bonan,
G., Bopp, L., Canadell, J. G., Chevallier, F., Ciais, P., Ellis,
R., Gloor, M., Peylin, P., Piao, S. L., Le Quéré, C., Smith, B.,
Zhu, Z., and Myneni, R.: Recent trends and drivers of regional
sources and sinks of carbon dioxide, Biogeosciences, 12, 653–
679, https://doi.org/10.5194/bg-12-653-2015, 2015.

Stocker, B., Feissli, F., Strassmann, K., and Physics, E.: Past
and future carbon fluxes from land use change, shift-
ing cultivation and wood harvest, Tellus B, 1, 1–15,
https://doi.org/10.3402/tellusb.v66.23188, 2014.

Wei, X., Shao, M., Gale, W., and Li, L.: Global pattern of soil car-
bon losses due to the conversion of forests to agricultural land,
Sci. Rep., 4, 4062, https://doi.org/10.1038/srep04062, 2014.

West, T. O., Marland, G., King, A. W., Post, W. M., Jain, A. K., and
Andrasko, K.: Carbon Management Response curves: estimates
of temporal soil carbon dynamics, Environ. Manage., 33, 507–
18, https://doi.org/10.1007/s00267-003-9108-3, 2004.

Whittaker, R. H. and Likens, G. E.: Carbon in the biota, in Carbon
and the biosphere, United States Atomic Energy Commission,
Symposium Series 30, National Technical Information Service,
Springfield, Virginia, USA, 281–302, 1973.

Wilkenskjeld, S., Kloster, S., Pongratz, J., Raddatz, T., and Re-
ick, C. H.: Comparing the influence of net and gross an-
thropogenic land-use and land-cover changes on the car-
bon cycle in the MPI-ESM, Biogeosciences, 11, 4817–4828,
https://doi.org/10.5194/bg-11-4817-2014, 2014.

Woodwell, G. M., Whittaker, R. H., Reiners, W. A., Likens,
G. E., Delwiche, C. C., and Botkin, D. B.: The biota
and the world carbon budget, Science, 199, 141–146,
https://doi.org/10.1126/science.199.4325.141, 1978.

Yue, C., Ciais, P., Luyssaert, S., Li, W., McGrath, M. J., Chang,
J., and Peng, S.: Representing anthropogenic gross land use
change, wood harvest and forest age dynamics in a global vegeta-
tion model ORCHIDEE-MICT (r4259), Geosci. Model Dev. Dis-
cuss., https://doi.org/10.5194/gmd-2017-118, in review, 2017.

www.biogeosciences.net/15/91/2018/ Biogeosciences, 15, 91–103, 2018

https://doi.org/10.1073/pnas.1016774108
https://doi.org/10.1111/j.1365-2486.2007.01323.x
https://doi.org/10.1073/pnas.1019576108
https://doi.org/10.1029/2007GB003176
https://doi.org/10.5194/bg-12-653-2015
https://doi.org/10.3402/tellusb.v66.23188
https://doi.org/10.1038/srep04062
https://doi.org/10.1007/s00267-003-9108-3
https://doi.org/10.5194/bg-11-4817-2014
https://doi.org/10.1126/science.199.4325.141
https://doi.org/10.5194/gmd-2017-118

	Abstract
	Introduction
	Methods
	Results
	Response curves and comparison with field measurements
	Temporal change of cumulative carbon fluxes in different LULCC scenarios
	Change of ELULCC,gross with the same net forest gain but different gross area changes
	Ratios in Latin America from satellite imagery

	Discussion
	Conclusions
	Data availability
	Supplement
	Competing interests
	Acknowledgements
	References

