PROGRAMA

Lunes 17

08:00 –09:30

Registro

09:30 – 10:00

Inauguración

Tema: Ponencias magistrales (Invited Papers)

10:00 – 11:00
Global climate change and its impacts on the terrestrial ecosystem.Sagar Krupa
11:00 – 12:00
Tropical N-fixing trees, virus resistance and the collapse of maize-based civilizations. James L. Brewbaker
12:00 – 13:00
El uso de especies arbóreas mexicanas para propósitos paleoclimáticos. José Villanueva Díaz

13:00 – 15:00

Comida

Tema: Cambios en las condiciones atmosféricas (Changing atmospheric conditions - Karl Zeller)

15:00 – 15:20
Effects of forestry practices, including clearcut harvesting and alternative vegetation management treatments on forest microclimate. Phillip E. Reynolds
15.20 – 15.40
Wildfires and global climate change along a transect through the Americas. David V. Sandberg & Ernesto Alvarado
15:40 – 16:00

Wildfires in Tropical Forests. Ernesto Alvarado & David V. Sandberg
16:00 – 16:20
Validating the Integrated Biosphere Simulator (IBIS) at regional and local scales in canadian forest ecosystems. Mustapha El Maayar, David Price & Martin Siltanen

16:20 – 16:35

Receso

Tema: Captura de carbono (Carbon sequestering – Kurt Johnsen)

16:35 – 16:55
Quantification of site ‑and species- specific wood production and carbon sequestration in relation to climate change lodgepole pine, interior spruce and interior douglas‑fir. Cheng C. Ying, Gordon Nigh & Hong Qian

16:55 – 17:15
Soil CO2 efflux in response to fertilization and mulching treatments in a two-year-old loblolly pine plantation in the Virginia Piedmont. Robert Pangle & John Seiler
17:15 – 17:35
The effects of planting density on carbon partitioning between fine roots, leaf biomass and stem growth. Colter Burkes, Rodney E. Will & Robert O. Teskey
17:35 – 17:50

Receso

Tema: Semilla recalcitrante y conservación de germoplasma (Recalcitrant seed & germplasm conservation – Tannis Beardmore)

17:50 – 18:10
Germination of CO2 enriched Pinus taeda L. seed and subsequent seedling growth responses to CO2 enrichment. Mark E. Kubiske, Manzoor Hussain & Kristina F. Connor
18:10 – 18:30
Status of bur oak (Quercus macrocarpa) in New Brunswick, Canada and implications for gene conservation. D.A. McPhee & J.A. Loo
Martes 18

09:00 – 10:00
Potential contributions of managed forests to carbon sequestration: a case study examination of southern pine forestry. Kurt H. Johnsen
10:00 – 11:00
Genes, climate, and wood: a story of lodgepole pine. Gerald E. Rehfeldt
11:00 – 11:15

Receso

Tema: Respuesta biológica al cambio (Biological response to change – Roger Cox and Tomás Hernández)

11:15 – 11:35
Effects of elevated CO2 and temperature on the response of ponderosa pine to ozone: A simulation analysis. David T. Tingey, John Laurence, James A. Weber, Joseph Greene, William E. Hogsett, Sandra Brown & E. Henry Lee

11:35 – 11:55
Effects of water stress on water potential and stomatal conductance of four Pinus species. Eladio H. Cornejo‑Oviedo & William Emmingham
11:55 – 12:15
Deep root growth and water relations in response to throughfall exclusion in a loblolly pine plantation. Mary Anne Sword & Zhenmin Tang
12:15 – 12:30
Receso

12:30 – 12:50
Environmental influences on gas exchange in fertilized and non‑fertilized loblolly pine stands. Christopher Gough, John Seiler & Kurt Johnsen
12:50 – 13:10
Carbon dioxide concentrations in tree stems and their effect on apparent stem respiration. Robert O. Teskey & Mary Anne McGuire
13:10 – 15:00
Comida

15:00 – 15:20
Leaf biochemical changes induced in Populus trichocarpa by enhanced UV-B radiation and concomitant effects on herbivory by Chrysomela scripta (Colepoptera: Chrysomelidae). Jeffrey M. Warren & John H. Bassman
15:20 – 15:40
Physiological responses of field-grown loblolly pine to summer drought. Zhenmin Tang, Jim L. Chambers, Mary Anne Sword & James P. Barnett
15:40 – 16:00
A comparison of soil temperature effects on growth and physiology in white spruce (Picea glauca) and aspen (Populus tremuloides). Simon M Landhäusser & Victor J. Lieffers
16:00 – 16:15
Receso

16:15 – 16:35
Effect of different day-time and night-time temperature regimes on the foliar respiration of Pinus taeda; predicting the effect of variable temperature on acclimation. Rodney Will
16:35 – 16:55
Root biomass and soil CO2 efflux of mid-rotation loblolly pine exposed to elevated CO2 and fertilization. K.H. Johnsen, L.W. Kress, J.R. Butnor & C.E. Maier
16:55 – 17:10
Receso

Tema: Respuesta de la vegetación y cambio climático (Vegetation response & climate change - José Sarukhán Kermes)

17:10 – 17:30
Naturally regenerated longleaf pine seedling dynamics in a changing climate. Anne Carraway
17:30 – 17.50
The influence of elevated temperature on biomass allocation and foliar respiration in jack pine (Pinus banksiana Lamb.) and pitch pine (Pinus rigida Mill.). Schedlbauer, J.L., Day, M.E. & Livingston, W.H.
17:50 – 18:10
15‑year height of Pinus ponderosa is correlated with diurnal temperature variation during bud elongation. Church, John N., Criddle, Richard S. & Hansen, Lee D.
18:10 – 18:30
Potential impact of climatic change on growth and wood quality in white spruce. Christophe Andalo, Jean Beaulieu & Jean Bousquet
Miércoles 19

Tema: Genética y mejoramiento de árboles forestales (Genetics and forest tree improvement)

09:00 – 09:20
Forest Management impacts on the genetic diversity of eastern hemlock. G.J. Hawley, D.H. DeHayes, & J.C. Rrissette
09:20 – 09:40
Evolutionary relationships of slash pine (Pinus elliottii) with its temperate and tropical relatives. R.C. Schmidtling & V. Hipkins
09:40 – 10:00
Hybridization and gene flow between Pinus caribaea and P. Oocarpa. Robert D. Westfall & Paul Hodgskiss
10:00 – 10:15
Receso

10:15 – 10:35
Genetic variation in the performance potential of interior spruce somatic seedlings. Steven C. Grossnickle & Raymund Folk
10:35 – 10:55
Landscape genetic structure of Pinus banksiana: Allozyme variation. Cuauhtemoc Saenz-Romero and, Raymond P. Guries & Andrew I. Monk
10:55 – 11:15
A case study of a provenance test using trend analysis with correlated errors and SAS PROC MIXED. Cuauhtemoc Saenz-Romero, Erik V. Nordheim, Raymond P. Guries & Peter M. Crump
11:15 – 11:30
Receso

11:30 – 11:50
Field results of white pine blister rust resistance in sugar pine and western white pine seedlings. Andrew Bower & Richard A.
11:50 – 12:10
Landscape genetic structure of Pinus Banksiana: seedling traits. Cuatemoc Saenz-Romero and Raymond P. Guries
12.10 – 12:25
Receso

12.25 – 12:45
El mejoramiento genético forestal y su aplicación en México. Lilia del C. Mendizábal Hdez., Juan Alba Landa y Armando Aparicio Rentería
12:45 – 13:05
Polimorfismo bioquímico en semillas de genotipos elites de Pinus greggii, en Veracruz, México. Lourdes G. Iglesias, Sergio L. Corro y Armando Aparicio
13:05 – 15.00
Comida

Tema: Fisiología de árboles forestales (Forest tree physiology)

15.00 – 15:20
Interspecific differences in rates of base cation immobilization in the stem of some hardwoods of eastern Canada are largely age ‑or size‑ dependent. Patricia Boucher & Benoît Côté
15:20 – 15:40
Use of ground genetrating radar to study tree roots in the southeastern United States. J.R. Butnor, J.A. Doolittle, L. Kress, S. Cohen, D. Delea & K.H. Johnsen
15.40 – 16:00
Depth of sensor placement and tree size affect sap flux density measurements of loblolly pine. Shufang Yu, Jim L. Chambers, Guddanti Suresh, Zhenmin Tang, P. Joy Young, Mary Anne Sword & James P. Barnett
16:00 – 16:15
Receso

16:15 – 16.35
Influence of intensive management on canopy transpiration in loblolly pine. Thomas Stokes, Lisa Samuelson, Greg Somers & Tom Cooksey
16:35 – 16.55
Effects of jiffy forestry peat pellets on rooting and subsequent field performance of stem cuttings of loblolly pine. Anthony V. LeBude, Frank A. Blazich & Barry Goldfarb
16:55 – 17.15
Relationship between hydraulic pathway length and foliar SYMBOL 100 \f "Symbol"13 C in longleaf pine. Price C. McLemore III, Lisa J. Samuelson & Greg L. Somers
17:15 – 17:30
Receso

Tema: Cruzamientos para tolerancia al estrés (Breeding for stress tolerance)

17:30 – 17:50
Genetic variation in drought hardiness of coastal douglas-fir seedlings. T.S. Anekonda, M.C. Lomas & W.T. Adams
17:50 – 18:10
Growth efficiencies of diverse Pinus taeda families as affected by genetics of the root system. James E. Grissom & Steven E. McKeand
18:10 – 18:30
Norms of reaction of stable and unstable Douglas‑fir genotypes across temperature and moisture regimes: Implications for breeding and climate change. Sally N. Aitken & Tongli Wang
Jueves 20

Tema: Silvicultura tropical (Tropical silviculture)

09:00 – 09:20
Regeneration options for rapid establishment of Pinus greggii seedlings. Arnulfo Aldrete & John Mexal
09:20 – 09:40
Aspectos ecológicos y de densidad de la regeneración de Picea en Nuevo León, México. Salvador Valencia Manzo, Celestino Flores López, Sergio Braham Sabag & Miguel A. Capó Arteaga
09:40 – 10:00
Nursery cultural practices affect early survival and growth of tropical hardwoods following outplanting. R.A. Cuevas Rangel, J.G. Mexal, P. Negreros Castillo & C. Parraguirre Lezama

10:00 – 10:15
Receso

10:15 – 10:35
Producción de semillas del género Pinus en huertos y rodales semilleros de SMURFIT Cartón de Colombia. N. Isaza, W.S. Dvorak and J. López Upton
10:35 – 10:55
Causes and consequences of shoot borer (Hypsipyla grandella) attack in a mahogany provenance study in Puerto Rico. Sheila E. Ward & Darlene Waterman
10:55 – 11:15
Predicción del rendimiento y turnos de rotación para plantaciones de caoba en Quintana Roo, México. Xavier García Cuevas
11:15 – 11:35
Ponencia de Jacques Trencia
11:35 – 11:50

Receso

Tema: Adaptación y cambio climático (Adaptation & climate change – Jerry rehfeldt)

11:50 – 12:10
Genecology and adaptation of Douglas‑fir to climate change. Brad St.Clair, Ken Vance‑Borland & Nancy Mandel
12:10 – 12:30
Adaptive physiological and morphological response of red spruce, black spruce and their hybrids. Major, J.E., Mosseler A., Barsi D. & Campbell M
12:30 – 12:50
Effects of climate on weekly diameter growth of 9 baldcypress (Taxodium distichum (L.) Rich) provenances. P.J. Young & J.L. Chambers
12:50 – 13:10
Diversity among F1 progeny allows rapid species adaptation to climatic temperature change. R.S. Criddle, J.N. Church, M. Bacca, Lorraine Wiley & L.D. Hansen
13:10 – 13:30
Air pollution effects on winter adaptation in yellow birch. R. M. Cox; X-B Zhu & J. W. Malcolm
13:30 – 15:00
Comida

15:00 – 18.00
a) Carteles
b) Relatoría
c) Clausura

Viernes 21

9:00 – 12:00
a) Reuniones satélite

Carteles (Posters)

Comparison and standarization of four soil CO2 evolution measurement techniques under laboratory and field conditions. J.R. Butnor
Potential relationship between 11‑year sunspot cycle and tree‑ring chronology of two hardwoods of eastern Canada. Benoît Côté & Mohammed Idris
Site preparation tillage improves loblolly pine seedling (Pinus taeda L.) growth in the piedmont and upper coastal plain of the southeastern United States. M. J. Wheeler, R. E. Will, D. Markewitz, D. M. Shirley & M. A. Jacobson
Estimates of water use by native vegetation: An important component in evaluating the effectiveness of phytoremediation. James M. Vose & Katherine J. Elliott
Influence of Intensive management on net ecosystem productivity of loblolly pine (Pinus taeda). Michelle Ducharme, Mandy Tran, Lisa Samuelson, Kurt Johnsen & Tom Cooksey
High levels of genetic differentiation among populations of mexican conifers. F. Thomas Ledig, Jesús Vargas Hernández & Basilio Bermejo Velázquez
Water and carbon relations of Pinus elliottii flatwoods subjected to severe drought. Timothy A. Martin
Gene conservation of pacific northwest conifers: in situ and ex situ analyses. Sara Lipow, Brad St. Clair & Ken Vance-Borland
Microelectrode technology for measuring xylem sap CO2 concentrations. Mary Anne McGuire & Robert O. Teskey
Regulation of ecosystem functions across complex environmental gradients in longleaf pine (Pinus palustris)-wiregrass (Aristida stricta) woodlands. Robert J. Mitchell, L. Katherine Kirkman, Stephen D. Pecot, Carlos A. Wilson, Lindsay R. Boring, Joseph J. Hendricks, Ron Hendrick & James A. Vose
Overstory structure and regeneration processes in longleaf pine-wiregrass forests. Robert J. Mitchell, Brian J. Palik, Robert H. Jones, Mou Pu, Stacy Hurst, Stephen D. Pecot, Michael A. Battaglia & Glen L. Stevens
Carbon - fine root allocation and transfer at ecosystem scales (C-FATES). Durwin C. Carter, Joseph J. Hendricks & Robert J. Mitchell
Environmental controls on leaf and canopy conductance of longleaf pine (Pinus palustris Mill.). Robert N. Addington, Robert J. Mitchell & Lisa A. Donovan
Assessing the patterns and controls of foliar litter descomposition in longleaf pine-wiregrass ecosystems. Lindsay R. Boring, Joseph J. Hendricks, Carlos A. Wilson & Mary L. Cobb
Nitrogen dynamics in a longleaf pine-wiregrass woodland. Carlos A. Wilson, Robert J. Mitchell, Joseph J. Hendricks & Lindsay R. Boring
Tree radial growth and understory vegetative production in a 30-year-old thinned bottomland oak plantation. K.L. Wharton, J.L. Chambers, J.S. Meadows & K.F. Ribbeck
Roots can drive growth of tree seedlings. James E. Grissom & Steven E. McKeand
Fine root growth in loblolly pine subjected to fertilization and CO2 treatments. Kim H. Ludovici & Lance W. Kress
Herbaceous flora as indicators of sugar maple site quality. Stephen B. Horsley , Robert P. Long & Scott W. Bailey
The effect of fertilization on gas exchange and growth of mature longleaf pine. Anderson, P.H. & K.H. Johnsen
Management implications of white pine blister rust infection and mortality through age 15 in sugar pine in southwestern Oregon. Richard A. Sniezko, Andrew D. Bower & Ellen M. Goheen

Genetic diversity and restoration of a disjunct pitch pine population in Vermont, USA. G.J. Hawley, D.H. DeHayes & P.H. Schaberg
Calcium depletion: A threat to forest health and sustainbility?. G.J. Hawley, D.H. DeHayes & P.H. Schaberg

Un índice de humedad y temperatura del suelo correlacionado con la sobrevivencia de plántulas. Miguel Angel Capó Arteaga

Estado actual del bosque de Pinus maximartinezii, un piñonero en peligro de extinción. Miguel Angel Capó Arteaga y Edmundo Lara Rodríguez
Evaluación temprana de procedencia-progenies en caoba (Swietenia macrophylla King). Bartolo Rodríguez Santiago
Influencia del fenómeno climático “El niño” (ENSO) en las perturbaciones naturales a los bosques. Verónica Reyero Hernández y Alejandro Velázquez Martínez
Estructura arbórea de un bosque secundario tropical en el sur de Yucatán y su potencial de manejo. Roberto Centeno Erguera y Refugio Rivera Leyva
Stimulation of root and shoot growth by salicilic acid in Pinus patula Schl. Et Cham. San Miguel-Chavez, M. Gutierrez-Rodriguez and Larque-Saavedra A.
Las orquídeas silvestres en Campeche. Antonio Sánchez Martínez y Joann M. Andrews

