TALLER DE ANÁLISIS ESTADÍSTICO PARA APOYAR EL DISEÑO DE LOS INVENTARIOS DE CARBONO

Iquitos, 15-17 Mayo 2009

Lista de fórmulas: Uso de ecuaciones alométricas
1. Usar BUSCARV para encontrar datos de la densidad de madera al nivel de familia para cada fuste de la parcela, agregar estos valores en la columna “Densidad-Familia”.
=BUSCARV(valor_buscado,matriz_buscar_en,indicador_columnas,[ordenado])

2. Hacer lo mismo para obtener la densidad de madera al nivel de género y especie.
=BUSCARV(valor_buscado,matriz_buscar_en,indicador_columnas,[ordenado])

3. Copiar estas tres columnas y pegar como valores para evitar pérdida de datos.
Seleccionar los datos (Copiar (Pegado especial (valores) (OK
4. Reemplazar los valores “N/A” por espacios vacíos.
Seleccionar los datos (Reemplazar (N/A)(OK
5. Copia los datos de la densidad de madera al nivel de familia en “D escogida”. En esta misma columna, copiar encima los datos al nivel de género con la opción de ‘Saltar blancos’. Después, copiar encima los datos al nivel de especie, también con la opción de ‘Saltar blancos’.
Seleccionar los datos (Copiar (Pegado especial (Saltar blancos) (OK
6. Si algunas celdas de la columna “D escogida” están aún vacías, agregar en estas celdas el valor promedio de las especies tropicales (0.64)
Seleccionar los datos (Reemplazar (0.64) (Reemplazar todos
7. Calcular la altura estimada usando la fórmula que relaciona DAP y altura total (obtenida con clinómetro).
= 11.523*Ln(DAP)-11.633
8. Calcular el Área basal de cada fuste.
= DAP^2 x π/4

DAP en m!
9. Agregar la fórmula de Chave apropiada en las celdas de la columna “Biomasa” para calcularla.
= exp (-2.977 + Ln (d * DAP^2 * H))

DAP en cm y Hest en m!
10. Calcular la biomasa usando otras fórmulas de estimación de biomasa y comparar los resultados.
Chambers et al. 2001

= exp (0.33*Ln(DAP) + 0.933*(Ln(DAP))^2 – 0.122*(Ln(DAP))^3 – 0.37)

Baker et al. 2004

= ρ/0.67 * exp (0.33*Ln(DAP) + 0.933*(Ln(DAP))^2 – 0.122*(Ln(DAP))^3 – 0.37)

Chave et al. 2005

= ρ * exp (-1.499 + 2.148*Ln(DAP) + 0.207*(Ln(DAP))^2 – 0.0281*(Ln(DAP))^3)

Chave et al. 2005

= exp (-2.977 + Ln (ρ * DAP^2 * H))

