
Can we set a global threshold age to define mature forests?

Article (Published Version)

http://sro.sussex.ac.uk

Martin, Philip, Jung, Martin, Brearley, Francis Q, Ribbons, Relena R, Lines, Emily R and Jacob,
Aerin L (2016) Can we set a global threshold age to define mature forests? PeerJ, 4. e1595.
ISSN 2167-8359

This version is available from Sussex Research Online: http://sro.sussex.ac.uk/id/eprint/59542/

This document is made available in accordance with publisher policies and may differ from the
published version or from the version of record. If you wish to cite this item you are advised to
consult the publisher’s version. Please see the URL above for details on accessing the published
version.

Copyright and reuse:
Sussex Research Online is a digital repository of the research output of the University.

Copyright and all moral rights to the version of the paper presented here belong to the individual
author(s) and/or other copyright owners. To the extent reasonable and practicable, the material
made available in SRO has been checked for eligibility before being made available.

Copies of full text items generally can be reproduced, displayed or performed and given to third
parties in any format or medium for personal research or study, educational, or not-for-profit
purposes without prior permission or charge, provided that the authors, title and full bibliographic
details are credited, a hyperlink and/or URL is given for the original metadata page and the
content is not changed in any way.

http://sro.sussex.ac.uk/

Submitted 31 October 2015
Accepted 22 December 2015
Published 4 February 2016

Corresponding author
Philip Martin,
phil.martin.research@gmail.com

Academic editor
Lian Pin Koh

Additional Information and
Declarations can be found on
page 10

DOI 10.7717/peerj.1595

Copyright
2016 Martin et al.

Distributed under
Creative Commons CC-BY 4.0

OPEN ACCESS

Can we set a global threshold age to
define mature forests?
Philip Martin1, Martin Jung2, Francis Q. Brearley3, Relena R. Ribbons4,5,
Emily R. Lines6 and Aerin L. Jacob7

1Centre for Conservation Ecology and Environmental Science, Bournemouth University, Bournemouth,
United Kingdom

2 School of Life Science, University of Sussex, Brighton, United Kingdom
3 School of Science and the Environment, Manchester Metropolitan University, Manchester, United Kingdom
4 School of Environment, Natural Resources and Geography, Bangor University, Bangor, United Kingdom
5Department of Geosciences and Natural Resource Management, University of Copenhagen, Frederiksberg,
Denmark

6 School of Geography, Queen Mary University of London, London, United Kingdom
7 School of Environmental Studies, University of Victoria, Victoria, Canada

ABSTRACT
Globally, mature forests appear to be increasing in biomass density (BD). There is
disagreement whether these increases are the result of increases in atmospheric CO2
concentrations or a legacy effect of previous land-use. Recently, it was suggested
that a threshold of 450 years should be used to define mature forests and that many
forests increasing in BD may be younger than this. However, the study making these
suggestions failed to account for the interactions between forest age and climate. Here
we revisit the issue to identify: (1) how climate and forest age control global forest
BD and (2) whether we can set a threshold age for mature forests. Using data from
previously published studies we modelled the impacts of forest age and climate on BD
using linear mixed effects models. We examined the potential biases in the dataset by
comparing how representative it was of globalmature forests in terms of its distribution,
the climate space it occupied, and the ages of the forests used. BD increased with forest
age,mean annual temperature and annual precipitation. Importantly, the effect of forest
age increased with increasing temperature, but the effect of precipitation decreased
with increasing temperatures. The dataset was biased towards northern hemisphere
forests in relatively dry, cold climates. The dataset was also clearly biased towards forests
<250 years of age. Our analysis suggests that there is not a single threshold age for forest
maturity. Since climate interacts with forest age to determine BD, a threshold age at
which they reach equilibrium can only be determined locally. We caution against using
BD as the only determinant of forest maturity since this ignores forest biodiversity and
tree size structure which may take longer to recover. Future research should address
the utility and cost-effectiveness of different methods for determining whether forests
should be classified as mature.

Subjects Biodiversity, Conservation Biology, Ecology, Ecosystem Science, Soil Science
Keywords Biomass, Forest, Succession, Climate, Mature forest, Carbon, REDD+, Forest recovery

How to cite this article Martin et al. (2016), Can we set a global threshold age to define mature forests? PeerJ 4:e1595; DOI
10.7717/peerj.1595

https://peerj.com
mailto:phil.martin.research@gmail.com
https://peerj.com/academic-boards/editors/
https://peerj.com/academic-boards/editors/
http://dx.doi.org/10.7717/peerj.1595
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/
http://dx.doi.org/10.7717/peerj.1595

INTRODUCTION
Forests play an important role in the global climate system, covering nearly one-third of
the earth’s terrestrial surface and accounting for over three-quarters of terrestrial gross
primary production (Pan et al., 2013). Forests also provide vital habitats for biodiversity
and supply a wide-range of ecosystem services upon which humans depend, such as
climate regulation via carbon storage in tree biomass (Foley et al., 2007). Globally,
mature or old-growth forests, here defined as those that have developed the structures
and species associated with old primary forest (CBD, 2016), appear to be increasing in
biomass density (hereafter referred to as BD) (Pan et al., 2011). Mature tropical forests, in
particular, have increased in BD by around 0.5 Mg C ha�1 year�1 (Baker et al., 2004; Lewis
et al., 2009), though the rate of increase now appears to be slowing (Brienen et al., 2015).

Some researchers have hypothesised that increased CO2 concentrations in the atmo-
sphere, as a result of human activities, have stimulated the growth of trees in mature
forests, resulting in increased BD (Lewis et al., 2009). However, other researchers
reject these claims, hypothesising that that many mature forests are in fact undergoing
secondary succession following ‘unseen’ disturbances that occurred either hundreds of
years ago (Brncic et al., 2007; Muller-Landau, 2009) or as a result of extreme weather such
as El Niño events (Wright, 2005). If many supposedly mature forests are recovering from
previous human influence, then this may account for observed increases in BD (Wright,
2005). It is thus unclear whether the mature forests in studies that showed increases in BD
were actually old enough to achieve a state of relative equilibrium, which can take decades
to centuries. In addition, mature forests are commonly used as a reference against which
to compare biodiversity in degraded forests or alternative land-uses. If a large proportion
of mature forests are actually recovering from disturbances themselves, this may lead to
an overestimation of the conservation value of degraded forests. However, until recently,
there has been no attempt to determine whether there are methods that could be applied
globally to enable forests recovering from disturbances to be distinguished from relatively
stable mature forests.

Recently, Liu et al. (2014) attempted to address this issue by (i) assessing how climate
and forest age affect forest BD, and (ii) using this analysis to define an age threshold for
mature forests. The authors concluded that the BD of mature forest stands was highest
in areas with a mean annual temperature of c . 8–10 �C and mean annual precipitation
between 1,000 and 2,500 mm (Liu et al., 2014). In addition, the authors further suggested
that forest BD increased with stand age, plateauing at approximately 450 years of age
(Liu et al., 2014). However, given that previous work has shown that climate strongly
influences both biomass accumulation (Johnson, Zarin & Johnson, 2000; Anderson et al.,
2006; Anderson-Teixeira et al., 2013) and the maximum BD attainable by a forest (Stegen
et al., 2011) it seems unlikely that there is a single global age threshold that can be used
to define mature forests. Rather if such thresholds are used, they will need to be defined
in areas with relatively homogenous climates where accumulation rates and maximum
attainable BD vary relatively little.

Martin et al. (2016), PeerJ, DOI 10.7717/peerj.1595 2/15

https://peerj.com
http://dx.doi.org/10.7717/peerj.1595

To address these issues we use a subset of the data used by Liu et al. (2014) to revisit the
questions:
1. How do climate and forest age control the biomass density of global forests?
2. Can we use this to set an age threshold for mature forests globally?
While the analyses we present here use the same data as Liu et al. (2014), we improve
on their analyses by considering interactions between precipitation, temperature and
estimated forest age. Our work shows that these interactions improve model fit consid-
erably, as well as indicating that establishment of a single age threshold for mature forests
is ecologically unrealistic.

METHODS
The data we used for this study were taken from Liu et al. (2014) in which the authors
tested global-scale correlations between mature forest carbon stocks (biomass density),
stand age and climatic variables using data collected from previous studies. Here we
used a subset of these data on aboveground biomass density (AGB, Mg ha�1) for sites
that had estimates of forest age (years), mean annual precipitation (mm), mean annual
temperature (� C) and geographic location (latitude and longitude). Details of the studies
from which data was taken can be found in Table 1.

To examine our first question of how forest BD is determined by climate and forest
age we used linear mixed effect models (LMMs). First, we tested whether accounting for
methodological differences between studies and spatial autocorrelation improved model
performance compared to null models. To do this, we fitted a model with a dummy
random effect and compared the corrected Akaike Information Criteria (AICc) value to
our null models, which included study level random effects and a matrix to account for
spatial autocorrelation. Using the random effects structure deemed most parsimonious,
we then tested the effects of temperature, precipitation and forest age on AGB by running
all possible LMMs that included two way interactions as well as less complex additive
models. Forest age was log transformed as increases in AGB with age tend to be non-linear
(Martin, Newton & Bullock, 2013). All explanatory variables were standardised following
Schielzeth (2010), by subtracting the mean from each value and dividing by the standard
deviation. This method allows easier interpretation of coefficients and improves model
convergence. To reduce heteroscedasticity in model residuals we log transformed the
response variable. Conditional R2 values were calculated using the methods of Nakagawa
& Schielzeth (2013).

Models were ranked by AICc and model averaging performed using all models with
a 1AICc �7 to produce coefficient estimates (Burnham & Anderson, 2002; Burnham,
Anderson & Huyvaert, 2010). These coefficient estimates were subsequently used to
predict AGB in relation to stand age, precipitation and temperature. Based on our
results we then inferred an answer to our second question, relating to age thresholds
of forest maturity. Variable importance values were calculated for each coefficient and
interaction as recommended by Burnham & Anderson (2002) by combining the AICc
weight of each model in which the variable was included. Calculating the importance

Martin et al. (2016), PeerJ, DOI 10.7717/peerj.1595 3/15

https://peerj.com
http://dx.doi.org/10.7717/peerj.1595

values allows the relative importance of each variable in explaining the relationship to be
determined (Burnham & Anderson, 2002). If interactions between climate and forest age
were considered to be relatively important we determined that it was not possible to set
a global age threshold by which to define mature forests without considering their local
characteristics.

It is important in analyses that combine data from multiple sources to determine
whether the data being used show signs of bias that might influence a study’s results. One
example of such a bias is if data is not representative of an overall population which it
seeks to represent (Tuck et al., 2014). In the case of our study, such bias may be caused by
an over- or under-representation of particular forest ages, certain climates and particular
geographic regions. To test for this we (i) examined the age distribution of forests using
histograms; (ii) determined the climate space encompassed by the sites used in this
study compared to that occupied by forests globally; (iii) and examined the geographical
distribution of study sites. For the comparison of the forest climate space we binned
the data on precipitation into bins of 200 mm and mean annual temperature into bins
of 1 �C. We then used a global grid with a resolution of 0.5 decimal degrees to identify
where forest was present based on the globcover 2009 dataset (Bontemps et al., 2011). We
determined the mean total precipitation and mean annual temperature in each grid cell
where forest was present using WorldClim (Hijmans et al., 2005). We then compared the
percentage of our data contained within each temperature and precipitation bin with the
percentage area of global forests contained in each bin. All analyses were conducted in R
version 3.2.1 (R Development Core Team, 2008) and with models produced using the nlme
(Pinheiro et al., 2015) and MuMIn packages (Barton, 2015). All R scripts used for analyses
can be found at https://github.com/PhilAMartin/Liu_reanalysis.

RESULTS
Our model-averaged results indicated positive relationships between AGB and the
logarithm of forest age (slopeD 0.24, SED 0.02, Importance valueD 1), mean an-
nual temperature (slopeD 0.18, SED 0.04, Importance valueD 1) and mean annual
precipitation (slopeD 0.32, SED 0.04, Importance valueD 1). Importantly, the slope
related to forest age increased with mean annual temperature and was considered to
be relatively important (interaction termD 0.06, SED 0.02, Importance valueD 0.85).
In addition, the positive effect of mean annual precipitation on AGB was reversed at
higher temperatures (interaction termD�0.12, SED 0.02, Importance valueD 1). The
interaction term between precipitation and forest age was considered to be less important
in characterising forest BD (interaction termD�0.02, SED 0.02, Importance valueD
0.34). Models included in the model averaging process had reasonable descriptive power
with conditional R2 values varying from 0.18 to 0.24. Predictions using model-averaged
coefficients did not show a clear plateauing of AGB at any age (Fig. 1), contrary to the
findings of Liu et al. (2014). These models also had greater support than the models of
Liu et al. (2014), containing only age, precipitation and temperature (1AICcD 112.41,
114.17 and 139.99 respectively), which also showed poor descriptive power (Conditional
R2
D 0:03, 0.04 and 0.02 respectively, Table 2).

Martin et al. (2016), PeerJ, DOI 10.7717/peerj.1595 4/15

https://peerj.com
https://github.com/PhilAMartin/Liu_reanalysis
http://dx.doi.org/10.7717/peerj.1595

Figure 1 The relationship between forest age and aboveground biomass for differing climate spaces. Panels represent binned mean annual tem-
perature (rows) and total annual precipitation (columns). Points represent individual sites and solid lines predictions from model-averaged coef-
ficients of models with a 1AICc � 7. The dark band around predictions represents the 95% confidence interval of the coefficient, with the lighter
band representing the 95% confidence interval when uncertainty in random effects is taken into account. Bins represent quartiles for precipitation
and temperature so that each bin contains a similar number of data points. Please note that the y axes are not the same for all panels.

There are clear biases in the dataset we used for this analysis. Tropical and southern
hemisphere forests are under-represented, relative to the area they cover (Fig. 2A). While
the data we used also covered a wide range of climatic conditions, there was a bias towards
forests found in relatively cold, dry climates and away from warmer, wetter climates
(Fig. 2B). The dataset we used was also clearly biased towards younger forests, containing
relatively few stands >250 years of age (Fig. 2C); although we note that the ages of many
tropical sites appear to be an uncritical reference to Luyssaert et al. (2007), where the ages
of the stands in a range of minimally disturbed tropical forests was reported as being
between 100–165 years old.

Martin et al. (2016), PeerJ, DOI 10.7717/peerj.1595 5/15

https://peerj.com
http://dx.doi.org/10.7717/peerj.1595

Table 1 Characteristics of studies used in this paper.

Reference Mean annual
temperature (�C)

Mean annual
precipitation (mm)

Mean forest
age (years)

Bondarev (1997) �13.3 290 190
Liu et al. (2011) 13.6 1,235 87
Chang et al. (1997) �3.7 347 204
China’s Forest Editorial Committee (1999) �1.0 470 216
Feng, Wang & Wu (1999) 9.0 850 350
Hudiburg et al. (2009) 7.8 2,276 423
Kajimoto et al. (2006) �9.8 610 158
Keeton et al. (2010) 7.0 800 217
Keith, Mackey & Lindenmayer (2009) 10.7 1,593 500
Liu et al. (2014) �3.2 596 163
Luo (1996) 5.2 889 130
Luyssaert et al. (2007) 7.3 1,204 162
Ma et al. (2012) �0.1 618 137
Tan et al. (2011) 11.3 1,840 300
Zhou et al. (2002) �4.7 446 149
Zhu et al. (2005) �2.0 459 84

Table 2 Candidate mixed effect models for explaining global forest biomass density.

Formula Model rank df log likelihood AICc 1AICc AICc weight Conditional R2

A C T C P C A*T C T*P 1 10 �305.02 630.44 0 0.56 0.25
AC TC PC A*TC T*PC A*P 2 11 �304.61 631.70 1.26 0.3 0.25
A C T C P C T*P 3 9 �307.74 633.81 3.37 0.1 0.21
A C T C P C T*P 4 10 �307.74 635.88 5.44 0.04 0.21
A C T C P C A*T 5 9 �318.73 655.79 25.35 <0.01 0.15
A C T C P C A*T C A*P 6 10 �318.43 657.25 26.82 <0.01 0.16
A C T C P C A*P 7 9 �319.98 658.28 27.85 <0.01 0.12
A C T C P C A 8 8 �321.03 658.32 27.88 <0.01 0.14
A C P 9 7 �329.94 674.08 43.64 <0.01 0.10
A C P C A*P 10 8 �329.74 675.73 45.3 <0.01 0.10
A C T C A*T 11 8 �333.58 683.42 52.98 <0.01 0.11
A C T 12 7 �335.71 685.63 55.19 <0.01 0.09
T C P C T*P 13 8 �350.23 716.72 86.28 <0.01 0.12
T C P 14 7 �363.42 741.04 110.6 <0.01 0.04
A 15 6 �365.35 742.84 112.41 <0.01 0.03
P 16 6 �366.23 744.61 114.17 <0.01 0.04
T 17 6 �379.14 770.43 139.99 <0.01 0.02
Null model 18 5 �395.95 802.01 171.57 <0.01 0.00

Notes.
A, Age; T, Temperature; P, Precipitation.

Martin et al. (2016), PeerJ, DOI 10.7717/peerj.1595 6/15

https://peerj.com
http://dx.doi.org/10.7717/peerj.1595

Figure 2 Potential biases associated with the dataset we used for this study. (A) Spatial distribution of
sites used in this study, showing lack of tropical sites. Green areas represent forest, dots sites used in this
study. Dots are partially transparent to give an impression of site density. (B) Climate space represented
by data used in this study and forests globally (climate data from Hijmans et al. (2005), forest cover data
from Bontemps et al. (2011)). Darker pixel colour indicates greater density of data, indicating a bias to-
wards forests with low precipitation and low mean annual temperature. (C) Distribution of sites used in
this study by site age, showing a bias towards forests <250 years old.

DISCUSSION
Our results indicate that climate and forest age interact to determine aboveground
biomass density in global mature forests. This study is, to our knowledge, the first to
quantitatively show this interaction. Previous studies have shown that biomass accu-
mulation rate of regrowing forests depends on precipitation and temperature (Johnson,
Zarin & Johnson, 2000; Anderson et al., 2006; Anderson-Teixeira et al., 2013) and that
climate is an important constraint of BD in mature forests (Stegen et al., 2011). We show
that forests experiencing higher temperatures accumulated biomass more rapidly, in
agreement with previous studies (Anderson-Teixeira et al., 2013). However, our results

Martin et al. (2016), PeerJ, DOI 10.7717/peerj.1595 7/15

https://peerj.com
http://dx.doi.org/10.7717/peerj.1595

also suggest that there is little interaction between forest age and annual precipitation.
Taken together, these results support the findings of Anderson et al. (2006) that, on a
global scale, temperature drives differential rates of biomass accumulation. However,
reality is likely to be more complex than our results suggest. For example, Stegen et al.
(2011) suggested that water deficits resulting from interactions between precipitation and
temperature are a primary limiting factor of the BD that can be attained by mature forests.

In contrast to the recent study of Liu et al. (2014), we found that it is not possible to
set a threshold age at which forests can be considered mature. Since our results indicated
that aboveground BD was best determined by models that included interactions between
climate and stand age, any threshold age for mature forests must be determined at a rel-
atively local scale. Accumulation of biomass varies locally with soil nutrient content and
drainage, distance to other forest patches and previous land-use (Norden et al., 2015). In
addition, local effects such as priority effects, herbivore density, invasive species, pathogen
presence and edge effects can all result in unpredictable successional pathways (Norden et
al., 2015). Setting a biome-level threshold age at which forests could be considered mature
as Liu et al. (2014) did in part of their paper may provide a compromise between global
and local thresholds. However, any such estimates must be explicit about the variation in
forest trajectories across a given biome.

THE NEED FOR BETTER DATA
Though our analysis is an improvement on that performed by Liu et al. (2014), we were
limited by the representativeness of the data used. These data comprised few tropical
forest sites, were biased towards relatively cold, dry forests and very few forests >250 years
of age were included in the dataset. The lack of data from tropical forests limits the
generality of this analysis meaning that we have little confidence about extrapolating our
results to the tropics. This is particularly important as tropical forests store approximately
one third of global terrestrial carbon (Dixon et al., 1994) and appear to be increasing in
BD (Baker et al., 2004; Lewis et al., 2009). As such, our analysis and that of Liu et al. (2014)
can say nothing about whether the recent increases in BD in apparently mature tropical
forests may be the result of recovery from past disturbances as Liu et al. (2014) suggested.
The relative lack of data for forests >250 years of age in our study limits our conclusions,
given that forests are often thought to take 100–400 years to reach maturity (Guariguata
& Ostertag, 2001).

Critically, the setting of any threshold requires accurate aging of forests. This is not a
trivial task. In mature forests trees are recruited as other die, creating a complex patchwork
of differently aged trees (Chazdon, 2014). As such, defining the age of a forest using the
oldest tree (as studies that we used data from did) will likely only be accurate in relatively
young forests where tree ages do not differ greatly. However, in mature forests where all
pioneer individuals have been replaced, the age of the oldest tree no longer provides a
useful determinant of forest age. Thus, the precision of our estimates for younger forest
are undoubtedly greater, and more useful, than for older forests. Furthermore, as most
tropical trees lack annual growth rings, 14C dating is the only feasible way to currently age
most tropical trees and this is prohibitively expensive in most cases.

Martin et al. (2016), PeerJ, DOI 10.7717/peerj.1595 8/15

https://peerj.com
http://dx.doi.org/10.7717/peerj.1595

DIFFICULTIES OF DEFINING MATURE FORESTS
While, in the future, it may be possible to determine at what age forest BD becomes
relatively stable, we advise against using this as a definition of forest maturity for three
reasons. Firstly, while carbon storage in the form of BD is important from the perspective
of alleviating the impacts of climate change, it tends to recover relatively quickly. In tropical
secondary forests, community composition of tree species can take >150 years to recover,
with BD recovering in approximately 100 years (Martin, Newton & Bullock, 2013). Thus,
while biomass accumulation is important, using it alone to define forest successional stage
may lead to forests being classified asmature, when they are still undergoing the latter stages
of succession. Incorrect classification of forests as mature based solely on aboveground
may mean that when comparisons of biodiversity are made with degraded forests, the
conservation value of these degraded forests is overestimated. Secondly, though mature
forests can appear to be relatively stable when observed over short time periods or as part of
a chronosequence, they never reach equilibrium. Over decadal time scales even apparently
mature forests rarely show stable BD (Valencia et al., 2009), and are influenced by changes
in climate and changes in local land use. Thirdly, one characteristic of old-growth forests
is that they do not contain any individual trees that colonised immediately following
allogenic disturbances (Chazdon, 2014). As such, forests that contain remnant cohorts of
long-lived pioneer species should be considered as late successional rather than old-growth
forests (Chazdon, 2014). Thus, examining changes in biomass is likely to be of little use in
separating late successional forests such as these from true old-growth.

The results of this study and others clearly show it is challenging to define whether a
forest should be classed asmature. Previous studies of forest succession suggest that biomass
density could be used along with size structure of tree populations (Coomes et al., 2003;
Coomes & Allen, 2007) and species composition to determine maturity (Chazdon, 2014).
For example, work in temperate forests has shown that during succession the diameter
distribution of trees become more symmetrical due to lower recruitment rates under
closed canopies (Coomes & Allen, 2007). Examination of a forest’s diameter distribution,
and especially how it changes over time, can also help to identify issues relating to
recruitment limitation or high mortality of large trees (Ghazoul et al., 2015; Martin et
al., 2015). Similarly, the size distribution of forest gaps measured with airborne Lidar
can be used to distinguish between mature forests and those that have previously been
logged and are now undergoing recovery (Wedeux & Coomes, 2015; Kent et al., 2015). The
presence of species characteristic of old-growth conditions, such as trees tolerant of deep
shade, may also aid classification of mature forest. Methods such as those developed by
Chazdon et al. (2011) are particularly useful as they allow an objective, statistical method to
classify species as generalists, pioneers or old-growth species. Using this methodChazdon et
al. (2011) showed old-growth and generalist species increased in abundance while pioneer
species abundance decreased during succession in a lowland forest in Costa Rica. Ideally,
identification of whether a forest should be classified as mature would encompass all
of our suggestions, monitored over a number of years. However, relatively few studies

Martin et al. (2016), PeerJ, DOI 10.7717/peerj.1595 9/15

https://peerj.com
http://dx.doi.org/10.7717/peerj.1595

have combined these different methods. Research that identifies the usefulness and cost-
effectiveness of different metrics for defining forests as mature would help to improve the
baseline against which the world’s increasingly degraded forests are compared.

ADDITIONAL INFORMATION AND DECLARATIONS

Funding
The authors received no funding for this work.

Competing Interests
The authors declare there are no competing interests.

Author Contributions
� Philip Martin conceived and designed the experiments, performed the experiments,
analyzed the data, wrote the paper, prepared figures and/or tables, reviewed drafts of the
paper.
� Martin Jung performed the experiments, analyzed the data, wrote the paper, prepared
figures and/or tables, reviewed drafts of the paper.
� Francis Q. Brearley, Relena Ribbons, Emily R. Lines and Aerin L. Jacob wrote the paper,
prepared figures and/or tables, reviewed drafts of the paper.

Data Availability
The following information was supplied regarding data availability:

Figshare: https://figshare.com/articles/Data_for_paper_on_categorising_forest_
maturity/2060970.

REFERENCES
Anderson KJ, Allen AP, Gillooly JF, Brown JH. 2006. Temperature-dependence of

biomass accumulation rates during secondary succession. Ecology Letters 9:673–682
DOI 10.1111/j.1461-0248.2006.00914.x.

Anderson-Teixeira KJ, Miller AD, Mohan JE, Hudiburg TW, Duval BD, DeLucia EH.
2013. Altered dynamics of forest recovery under a changing climate. Global Change
Biology 19:2001–2021 DOI 10.1111/gcb.12194.

Baker TR, Phillips OL, Malhi Y, Almeida S, Arroyo L, Di Fiore A, Erwin T, Higuchi
N, Killeen TJ, Laurance SG, LauranceWF, Lewis SL, Monteagudo A, Neill DA,
Vargas PN, Pitman NCA, Silva JNM,Martínez RV. 2004. Increasing biomass in
Amazonian forest plots. Philosophical Transactions of the Royal Society of London.
Series B, Biological Sciences 359:353–365 DOI 10.1098/rstb.2003.1422.

Barton K. 2015. MuMIn: multi-model inference. Version 1.15.6. Available at https:// cran.
r-project.org/web/packages/MuMIn/ index.html .

Bondarev A. 1997. Age distribution patterns in open boreal Dahurican larch forests of
Central Siberia. Forest Ecology and Management 93:205–214
DOI 10.1016/S0378-1127(96)03952-7.

Martin et al. (2016), PeerJ, DOI 10.7717/peerj.1595 10/15

https://peerj.com
https://figshare.com/articles/Data_for_paper_on_categorising_forest_maturity/2060970
https://figshare.com/articles/Data_for_paper_on_categorising_forest_maturity/2060970
http://dx.doi.org/10.1111/j.1461-0248.2006.00914.x
http://dx.doi.org/10.1111/j.1461-0248.2006.00914.x
http://dx.doi.org/10.1111/gcb.12194
http://dx.doi.org/10.1098/rstb.2003.1422
https://cran.r-project.org/web/packages/MuMIn/index.html
https://cran.r-project.org/web/packages/MuMIn/index.html
http://dx.doi.org/10.1016/S0378-1127(96)03952-7
http://dx.doi.org/10.7717/peerj.1595

Bontemps S, Defourny P, Bogaert E, Arino O, Kalogirou V, Perez J. 2011. GLOBCOVER
2009�Products description and validation report . Louvain-la-Neuve, Paris: UCLou-
vain & European Space Agency.

Brienen RJW, Phillips OL, Feldpausch TR, Gloor E, Baker TR, Lloyd J, Lopez-Gonzalez
G, Monteagudo-Mendoza A, Malhi Y, Lewis SL, VásquezMartinez R, Alexiades
M, Álvarez Dávila E, Alvarez-Loayza P, Andrade A, LE O, Araujo-Murakami A, E
JM, Arroyo L, Aymard CGA, Bánki OS, Baraloto C, Barroso J, Bonal D, Boot RGA,
Camargo JLC, Castilho CV, Chama V, Chao KJ, Chave J, Comiskey JA, Cornejo
Valverde F, Da Costa L, De Oliveira EA, Di Fiore A, Erwin TL, Fauset S, Forsthofer
M, Galbraith DR, Grahame ES, Groot N, Hérault B, Higuchi N, Honorio Coronado
EN, Keeling H, Killeen TJ, LauranceWF, Laurance S, Licona J, MagnussenWE,
Marimon BS, Marimon-Junior BH, Mendoza C, Neill DA, Nogueira EM, Núñez
P, Pallqui Camacho NC, Parada A, Pardo-Molina G, Peacock J, Peña-Claros
M, Pickavance GC, Pitman NCA, Poorter L, Prieto A, Quesada CA, Ramírez F,
Ramírez-Angulo H, Restrepo Z, Roopsind A, Rudas A, Salomão RP, Schwarz M,
Silva N, Silva-Espejo JE, Silveira M, Stropp J, Talbot J, ter Steege H, Teran-Aguilar
J, Terborgh J, Thomas-Caesar R, ToledoM, Torello-Raventos M, Umetsu RK,
Van der Heijden GMF, Van der Hout P, Guimarães Vieira IC, Vieira SA, Vilanova
E, Vos VA, Zagt RJ. 2015. Long-term decline of the Amazon carbon sink. Nature
519:344–348 DOI 10.1038/nature14283.

Brncic TM,Willis KJ, Harris DJ, Washington R. 2007. Culture or climate? The relative
influences of past processes on the composition of the lowland Congo rainforest.
Philosophical Transactions of the Royal Society of London. Series B, Biological Sciences
362:229–242 DOI 10.1098/rstb.2006.1982.

BurnhamKP, Anderson DR. 2002. Model selection and multimodel inference: a practical
information-theoretic approach. Second edition. New York: Springer Science &
Business Media.

BurnhamKP, Anderson DR, Huyvaert KP. 2010. AIC model selection and multimodel
inference in behavioral ecology: some background, observations, and comparisons.
Behavioral Ecology and Sociobiology 65:23–35 DOI 10.1007/s00265-010-1029-6.

CBD. 2016. Available at https://www.cbd.int/ forest/definitions.shtml (accessed 28 January
2016).

Chang X, Che K, Song C,Wang J, Li B. 1997. Biomass and nutrient element accumula-
tion of Sabina prezewalskii forest community. Journal of Northwest Forestry College
12:23–28.

Chazdon RL, Chao A, Colwell RK, Lin SY, Norden N. 2011. A novel statistical method
for classifying habitat generalists and specialists. Ecology 92(6):1332–1343.

Chazdon RL. 2014. Second growth: the promise of tropical forest regeneration in an age of
deforestation. Chicago: University of Chicago Press.

China’s Forest Editorial Committee. 1999. China’s forest (Volume 2): Coniferous forest .
Beijing: China Forestry Publishing House.

Martin et al. (2016), PeerJ, DOI 10.7717/peerj.1595 11/15

https://peerj.com
http://dx.doi.org/10.1038/nature14283
http://dx.doi.org/10.1098/rstb.2006.1982
http://dx.doi.org/10.1007/s00265-010-1029-6
https://www.cbd.int/forest/definitions.shtml
http://dx.doi.org/10.7717/peerj.1595

Coomes DA, Duncan RP, Allen RB, Truscott J. 2003. Disturbances prevent stem size-
density distributions in natural forests from following scaling relationships. Ecology
Letters 6:980–989.

Coomes DA, Allen RB. 2007.Mortality and tree-size distributions in natural mixed-age
forests. Journal of Ecology 95:27–40.

Dixon RK, Solomon AM, Brown S, Houghton RA, Trexier MC,Wisniewski J.
1994. Carbon pools and flux of global forest ecosystems. Science 263:185–190
DOI 10.1126/science.263.5144.185.

Feng ZW,Wang XK,Wu G. 1999. Forest biomass and productivity in China. Beijing:
Science Press.

Foley JA, Asner GP, Costa MH, CoeMT, DeFries R, Gibbs HK, Howard EA, Olson S,
Patz J, Ramankutty N, Snyder P. 2007. Amazonia revealed: forest degradation and
loss of ecosystem goods and services in the Amazon Basin. Frontiers in Ecology and
the Environment 5:25–32 DOI 10.1890/1540-9295(2007)5[25:ARFDAL]2.0.CO;2.

Ghazoul J, Burivalova Z, Garcia-Ulloa J, King LA. 2015. Conceptualizing forest degrada-
tion. Trends in Ecology & Evolution 30:622–632 DOI 10.1016/j.tree.2015.08.001.

Guariguata MR, Ostertag R. 2001. Neotropical secondary forest succession: changes
in structural and functional characteristics. Forest Ecology and Management
148:185–206.

Hijmans RJ, Cameron SE, Parra JL, Jones PG, Jarvis A. 2005. Very high resolution in-
terpolated climate surfaces for global land areas. International Journal of Climatology
25:1965–1978 DOI 10.1002/joc.1276.

Hudiburg T, Law B, Turner DP, Campbell J, Donato D, DuaneM. 2009. Carbon
dynamics of Oregon and Northern California forests and potential land-based
carbon storage. Ecological Applications 19:163–180 DOI 10.1890/07-2006.1.

Johnson CM, Zarin DJ, Johnson AH. 2000. Post-disturbance aboveground biomass
accumulation in global secondary forests. Ecology 81:1395–1401
DOI 10.1890/0012-9658(2000)081[1395:PDABAI]2.0.CO;2.

Kajimoto T, Matsuura Y, Osawa A, Abaimov AP, Zyryanova OA, Isaev AP, Yefremov
DP, Mori S, Koike T. 2006. Size–mass allometry and biomass allocation of two larch
species growing on the continuous permafrost region in Siberia. Forest Ecology and
Management 222:314–325 DOI 10.1016/j.foreco.2005.10.031.

KeetonWS, ChernyavskyyM, Gratzer G, Main-KnornM, ShpylchakM, Bihun Y.
2010. Structural characteristics and aboveground biomass of old-growth spruce–fir
stands in the eastern Carpathian mountains, Ukraine. Plant Biosystems 144:148–159
DOI 10.1080/11263500903560512.

Keith H, Mackey BG, Lindenmayer DB. 2009. Re-evaluation of forest biomass carbon
stocks and lessons from the world’s most carbon-dense forests. Proceedings of the
National Academy of Sciences of the United States of America 106:11635–11640
DOI 10.1073/pnas.0901970106.

Kent R, Lindsell J, Laurin G, Valentini R, Coomes D. 2015. Airborne LiDAR detects
selectively logged tropical forest even in an advanced stage of recovery. Remote
Sensing 7:8348–8367 DOI 10.3390/rs70708348.

Martin et al. (2016), PeerJ, DOI 10.7717/peerj.1595 12/15

https://peerj.com
http://dx.doi.org/10.1126/science.263.5144.185
http://dx.doi.org/10.1126/science.263.5144.185
http://dx.doi.org/10.1890/1540-9295(2007)5[25:ARFDAL]2.0.CO;2
http://dx.doi.org/10.1016/j.tree.2015.08.001
http://dx.doi.org/10.1002/joc.1276
http://dx.doi.org/10.1890/07-2006.1
http://dx.doi.org/10.1890/0012-9658(2000)081[1395:PDABAI]2.0.CO;2
http://dx.doi.org/10.1016/j.foreco.2005.10.031
http://dx.doi.org/10.1080/11263500903560512
http://dx.doi.org/10.1080/11263500903560512
http://dx.doi.org/10.1073/pnas.0901970106
http://dx.doi.org/10.1073/pnas.0901970106
http://dx.doi.org/10.3390/rs70708348
http://dx.doi.org/10.7717/peerj.1595

Lewis SL, Lopez-Gonzalez G, Sonké B, Affum-Baffoe K, Baker TR, Ojo LO, Phillips
OL, Reitsma JM,White L, Comiskey JA, KM-ND, Ewango CEN, Feldpausch TR,
Hamilton AC, Gloor M, Hart T, Hladik A, Lloyd J, Lovett JC, Makana J-R, Malhi
Y, Mbago FM, Ndangalasi HJ, Peacock J, Peh KS-H, Sheil D, Sunderland T, Swaine
MD, Taplin J, Taylor D, Thomas SC, Votere R,Wöll H. 2009. Increasing carbon
storage in intact African tropical forests. Nature 457:1003–1006,
DOI 10.1038/nature07771.

Liu Y,Wang Q, Yu G, Zhu X, Zhan X, Guo Q, Yang H, Li S, Hu Z. 2011. Ecosystems
carbon storage and carbon sequestration potential of two main tree species for
the Grain for Green Project on China’s hilly Loess Plateau. Shengtai Xuebao/Acta
Ecologica Sinica 31:4277–4286.

Liu Y, Yu G,Wang Q, Zhang Y. 2014.How temperature, precipitation and stand age
control the biomass carbon density of global mature forests. Global Ecology and
Biogeography 23:323–333 DOI 10.1111/geb.12113.

Luo T. 1996. Patterns of net primary productivity for Chinese major forest types and
their mathematical models. Beijing: Commission for Integrated Survey of Natural
Resources, Chinese Academy of Sciences.

Luyssaert S, Inglima I, JungM, Richardson AD, ReichsteinM, Papale D, Piao SL,
Schulze E-D,Wingate L, Matteucci G, Aragao L, Aubinet M, Beer C, Bernhofer
C, Black KG, Bonal D, Bonnefond J-M, Chambers J, Ciais P, Cook B, Davis
KJ, Dolman AJ, Gielen B, GouldenM, Grace J, Granier A, Grelle A, Griffis T,
Grünwald T, Guidolotti G, Hanson PJ, Harding R, Hollinger DY, Hutyra LR,
Kolari P, Kruijt B, KutschW, Lagergren F, Laurila T, Law BE, Le Maire G, Lindroth
A, Loustau D, Malhi Y, Mateus J, Migliavacca M, Misson L, Montagnani L,
Moncrieff J, Moors E, Munger JW, Nikinmaa E, Ollinger SV, Pita G, Rebmann
C, Roupsard O, Saigusa N, SanzMJ, Seufert G, Sierra C, SmithM-L, Tang J,
Valentini R, Vesala T, Janssens IA. 2007. CO2 balance of boreal, temperate, and
tropical forests derived from a global database. Global Change Biology 13:2509–2537
DOI 10.1111/j.1365-2486.2007.01439.x.

Ma Z, Peng C, Zhu Q, Chen H, Yu G, LiW, Zhou X,WangW, ZhangW. 2012. Regional
drought-induced reduction in the biomass carbon sink of Canada’s boreal forests.
Proceedings of the National Academy of Sciences of the United States of America
109:2423–2427 DOI 10.1073/pnas.1111576109.

Martin PA, Newton AC, Cantarello E, Evans P. 2015. Stand dieback and collapse in a
temperate forest and its impact on forest structure and biodiversity. Forest Ecology
and Management 358:130–138 DOI 10.1016/j.foreco.2015.08.033.

Martin PA, Newton AC, Bullock JM. 2013. Carbon pools recover more quickly than
plant biodiversity in tropical secondary forests. Proceedings. Biological Sciences/The
Royal Society 280:20132236 DOI 10.1098/rspb.2013.2236.

Muller-Landau HC. 2009. Carbon cycle: sink in the African jungle. Nature 457:969–970
DOI 10.1038/457969a.

Martin et al. (2016), PeerJ, DOI 10.7717/peerj.1595 13/15

https://peerj.com
http://dx.doi.org/10.1038/nature07771
http://dx.doi.org/10.1111/geb.12113
http://dx.doi.org/10.1111/j.1365-2486.2007.01439.x
http://dx.doi.org/10.1111/j.1365-2486.2007.01439.x
http://dx.doi.org/10.1073/pnas.1111576109
http://dx.doi.org/10.1016/j.foreco.2015.08.033
http://dx.doi.org/10.1098/rspb.2013.2236
http://dx.doi.org/10.1038/457969a
http://dx.doi.org/10.1038/457969a
http://dx.doi.org/10.7717/peerj.1595

Nakagawa S, Schielzeth H. 2013. A general and simple method for obtaining R2 from
generalized linear mixed-effects models. Methods in Ecology and Evolution 4:133–142
DOI 10.1111/j.2041-210x.2012.00261.x.

Norden N, Angarita HA, Bongers F, Martínez-RamosM, Granzow-de la Cerda I, Van
Breugel M, Lebrija-Trejos E, Meave JA, Vandermeer J, Williamson GB, Finegan B,
Mesquita R, Chazdon RL. 2015. Successional dynamics in Neotropical forests are as
uncertain as they are predictable. Proceedings of the National Academy of Sciences of
the United States of America 112:8013–8018 DOI 10.1073/pnas.1500403112.

Pan Y, Birdsey RA, Fang J, Houghton R, Kauppi PE, KurzWA, Phillips OL, Shvidenko
A, Lewis SL, Canadell JG, Ciais P, Jackson RB, Pacala SW,McGuire AD, Piao S,
Rautiainen A, Sitch S, Hayes D. 2011. A large and persistent carbon sink in the
world’s forests. Science 333:988–993 DOI 10.1126/science.1201609.

Pan Y, Birdsey RA, Phillips OL, Jackson RB. 2013. The structure, distribution, and
biomass of the world’s forests. Annual Review of Ecology, Evolution, and Systematics
44:593–622 DOI 10.1146/annurev-ecolsys-110512-135914.

Pinheiro J, Bates D, DebRoy S, Sarkar D, R Core Team. 2015. nlme: linear and nonlinear
mixed effects models. R package version 3.1-120. Available at http://CRAN.R-project.
org/package=nlme.

RDevelopment Core Team. 2008. R: a language and environment for statistical comput-
ing . Vienna: R Foundation for Statistical Computing.

Schielzeth H. 2010. Simple means to improve the interpretability of regression coeffi-
cients. Methods in Ecology and Evolution 1:103–113
DOI 10.1111/j.2041-210X.2010.00012.x.

Stegen JC, Swenson NG, Enquist BJ, White EP, Phillips OL, Jørgensen PM,Weiser
MD,MonteagudoMendoza A, Núñez Vargas P. 2011. Variation in above-ground
forest biomass across broad climatic gradients. Global Ecology and Biogeography
20:744–754 DOI 10.1111/j.1466-8238.2010.00645.x.

Tan Z-H, Zhang Y-P, Schaefer D, Yu G-R, Liang N, Song Q-H. 2011. An old-growth
subtropical Asian evergreen forest as a large carbon sink. Atmospheric Environment
45:1548–1554 DOI 10.1016/j.atmosenv.2010.12.041.

Tuck SL,Winqvist C, Mota F, Ahnström J, Turnbull LA, Bengtsson J. 2014. Land-use
intensity and the effects of organic farming on biodiversity: a hierarchical meta-
analysis. The Journal of Applied Ecology 51:746–755 DOI 10.1111/1365-2664.12219.

Valencia R, Condit R, Muller-Landau HC, Hernandez C, Navarrete H. 2009. Dissecting
biomass dynamics in a large Amazonian forest plot. Journal of Tropical Ecology
25:473–482 DOI 10.1017/S0266467409990095.

Wedeux BMM, Coomes DA. 2015. Landscape-scale changes in forest canopy structure
across a partially logged tropical peat swamp. Biogeosciences 12:6707–6719.

Wright SJ. 2005. Tropical forests in a changing environment. Trends in Ecology & Evolu-
tion 20:553–560 DOI 10.1016/j.tree.2005.07.009.

Martin et al. (2016), PeerJ, DOI 10.7717/peerj.1595 14/15

https://peerj.com
http://dx.doi.org/10.1111/j.2041-210x.2012.00261.x
http://dx.doi.org/10.1111/j.2041-210x.2012.00261.x
http://dx.doi.org/10.1073/pnas.1500403112
http://dx.doi.org/10.1126/science.1201609
http://dx.doi.org/10.1146/annurev-ecolsys-110512-135914
http://CRAN.R-project.org/package=nlme
http://CRAN.R-project.org/package=nlme
http://dx.doi.org/10.1111/j.2041-210X.2010.00012.x
http://dx.doi.org/10.1111/j.1466-8238.2010.00645.x
http://dx.doi.org/10.1016/j.atmosenv.2010.12.041
http://dx.doi.org/10.1111/1365-2664.12219
http://dx.doi.org/10.1017/S0266467409990095
http://dx.doi.org/10.1016/j.tree.2005.07.009
http://dx.doi.org/10.7717/peerj.1595

Zhou G, Guangsheng Z, YuhuiW, Yanling J, Zhengyu Y. 2002. Estimating biomass and
net primary production from forest inventory data: a case study of China’s Larix
forests. Forest Ecology and Management 169:149–157
DOI 10.1016/S0378-1127(02)00305-5.

Zhu JJ, Zeng DH, Kang HZ,Wu XY, Fan ZP. 2005. Decline of Pinus sylvestris var.
mongolica Plantations on Sandy Land . Beijing: China Forestry Publishing House.

Martin et al. (2016), PeerJ, DOI 10.7717/peerj.1595 15/15

https://peerj.com
http://dx.doi.org/10.1016/S0378-1127(02)00305-5
http://dx.doi.org/10.7717/peerj.1595

