An Assessment of Land Surface and Lightning Characteristics Associated with Lightning-Initiated Wildfires

James Coy¹, Christopher J. Schultz², Jonathan L. Case³

- 1 Department of Atmospheric Science, Texas A&M University
- 2 Earth Science Branch, NASA MSFC
- 3- NASA SPORT/ENSCO Inc.

Purpose and Goals

- Can we use modeled information of the land surface and characteristics of lightning beyond flash occurrence to increase the identification and prediction of wildfires?
- The goals of this study are to:
 - Combine observed cloud-to-ground (CG) flashes with real-time land surface model output, and
 - Compare data with areas where lightning did not start a wildfire to determine what land surface conditions and lightning characteristics were responsible for causing wildfires.

Current Methods

tios://www.wfas.net/images/firedanger/ltng_pi.png

- Currently the U.S. Forest Service utilizes flash density, Normalized Difference Vegetation Index (NDVI), and fuel density/type to assess lightning ignition efficiency for the day.
- Based on this efficiency, a lightning density threshold is applied to compute the probability that a wildfire has started.
 - If the Ignition Efficiency is high (salmon color), the density required for ignition is 9 flashes km⁻².
 - o If the Ignition Efficiency is Extreme (red), the density required for ignition is 5 flashes km⁻².
 - These are empirically derived metrics from Latham and Schleitter (1989).

Data Sources

Methods

- 1. 87 lightning initiated wildfires were analyzed between 2008 and 2015
 - Majority of cases from 2012-2015 time frame to take advantage of VIIRS GVF.
 - Information were obtained from InciWeb: Incident Information System Website.
 - Date/time and estimated latitude/longitude coordinates of the origin of each case were recorded.
- 2, Lightning data obtained from the NLDN; only CG flash designation were used.
- 3. Land surface data obtained from the Land Information System (SPoRT-LIS).
- 4. Each lightning flash within a 100-km radius of the wildfire start point was used to extract land surface model information to compare fire-starting flashes with non-fire-starting flashes.
- Wilcoxon-Mann-Whitney Rank Sum test performed to determine degree of independence between the fire starting and non-fire starting flashes for each lightning and land surface parameter examined.
 - 1. A p-value of 0.05 was used for significance testing.

Results

- 84 of 87 wildfires identified to be lightning initiated contained at least 1 flash at the initiation point within +/- 3 hours of the fire start time.
 - The 3 fires reported as lightning initiated may not necessarily falsely identified because smoldering can occur for days (e.g., Lang et al. 2015).
- Over 7,000 km² were consumed by these fires, with the largest fire analyzed burning 1,223 km² of land [Approximately the size of Delaware].

Lightning

Red: Fire-starter	Green: Non-fire starter			
	Peak Amplitude (kA)			
-CG 25 th Percentile	-13.475	-7.0 -12.9 -23.1 +19.7		
-CG Median	-22.25			
-CG 75th Percentile	-39.5			
+CG 25 th Percentile	+25.25			
+CG Median	+36.0	+27.2		
+CG 75 th Percentile	+51.15	+41.5		
-CG Mean	-30.9	-18.92		
+CG Mean	+47.19	+35.09		
-CG Rank-sum p-value	2.48×10^{-11}			
+CG Rank-sum p-value	0.139			

- A total of 5,382CJ(17) ations where a cloud-toground flash occurred were analyzed
 - o 4,822 negative CG
 - o 560 positive CG flashes
- 110 flashes could be associated with a wildfire initiation point
 - 100 of these were negative CG;
 10 were positive CG
 - o 26 ignition locations had multiple flashes
- 61 of 100 negative fire-starting flashes were single-stroke negative flashes.
- All 10 fire-starting positives were single-stroke flashes.
- The null hypothesis was rejected for magnitude of -CG flashes between FS and NFS (meaning the populations are statistically different); it was supported for +CG flashes (meaning no statistical difference between FS and NFS)

Slide 7

CJ(I7 should this be 5,382?

Case, Jonathan (MSFC-ZP11)[ENSCO INC], 1/10/2017

Peak Amplitude

Red: Fire-starter	Green: Non-fire starter			
	Peak Amplitude (kA)			
-CG 25 th Percentile	-13.475	-7.0		
-CG Median	-22.25	-12.9		
-CG 75 th Percentile	-39.5	-23.1		
+CG 25 th Percentile	+25.25	+19.7		
+CG Median	+36.0	+27.2		
+CG 75 th Percentile	+51.15 +41.5			
-CG Mean	-30.9 -18.92			
+CG Mean	+47.19	+35.09		
-CG Rank-sum p-value	2.48×10^{-11}			
+CG Rank-sum p-value	0.139			

Negative CG Peak Amplitude was statistically different for fire starters than non-fire starters

+CG Peak amplitude was not statistically significant, meaning that the characteristics of the flash are similar (i.e., powerful flashes), but other land surface or meteorological factors influence fire start potential.

0-10 cm Volumetric Soil Moisture

Red: Fire-starter	Red: Fire-starter Green: Non-fire starter				
	0-10 cm Volumetric Soil Moisture (%)				
-CG 25 th Percentile	9.3% 11.2%				
-CG Median	11.7%	14.1% 17.6%			
-CG 75 th Percentile	15.8%				
+CG 25 th Percentile	11.55%	12.7% 15.3%			
+CG Median	12.2%				
+CG 75 th Percentile	13.9% 19.0%				
-CG Mean	13.07% 14.88%				
+CG Mean	13.21%	15.89%			
-CG Rank-sum p-value	2.53×10^{-4}				
+CG Rank-sum p- value	2.61×10^{-2}				

- Suspected fire-starters occurred over areas of lower volumetric soil moisture on average.
- P-values for both polarities less than 0.05 indicating that the medians and distributions are shifted toward slightly drier values.

CJ(18 These distributions are only shifted slightly, and both have very broad ranges. I don't really see how anything could be concluded from this, except that the means/distributions are shifted toward slightly drier values.

Case, Jonathan (MSFC-ZP11)[ENSCO INC], 1/10/2017

0-10 cm Relative Soil Moisture

Red: Fire-starter Green: Non-fire starter				
	0-10 cm Relative Soil Moisture (%)			
-CG 25 th Percentile	10.52%	14.18%		
-CG Median	16.27%	21.13%		
-CG 75th Percentile	24.65%	17.6%		
+CG 25 th Percentile	8.21%	18.83%		
+CG Median	11.61%	25.32%		
+CG 75 th Percentile	18.52%	35.54%		
-CG Mean	18.89% 23.82%			
+CG Mean	14.24% 26.93			
-CG Rank-sum p- value	2.57×10^{-5}			
+CG Rank-sum p- value	4.78×10^{-4}			

- Boxplot shows significant difference between distributions of suspected fire-starters and ordinary strikes of both polarities.
 - P-values less than 0.05 indicating separation of distributions are most prevalent with the +CG flashes
 - Suspected fire-starters were primarily in areas of lower relative soil moisture.

CJ(19 I have the same comment on the distributions. However, the +CG here seem to have more distinctly different distributions.

Case, Jonathan (MSFC-ZP11)[ENSCO INC], 1/10/2017

Green Vegetation Fraction

Red: Fire-starter	e starter		
	Green Vegetation Fraction (%)		
-CG 25 th Percentile	39.67%	34.69%	
-CG Median	59.29%	51.2%	
-CG 75 th Percentile	75.08%	66.24% 34.76%	
+CG 25 th Percentile	42.81%		
+CG Median	57.63%	49.11% 60.63%	
+CG 75 th Percentile	68.95%		
-CG Mean	56.49%	50.97%	
+CG Mean	55.63%	49.24%	
-CG Rank-sum p- value	9.15×10^{-3}		
+CG Rank-sum p- value	0.179		

- Boxplot shows suspected fire-starters typically occurred over relatively well-vegetated areas.
 - True for -CG strikes due to low p-value.
 - Not necessarily true for +CG strikes due to pvalue > 0.05.
 - Affected by low sample size compared to –CGs recorded.

Random Sampling to test hypotheses

	<u></u>	
Parameter	Overall	Random sample
Magnitude	-CG: reject +CG: accept	-CG: reject (30/30) +CG: accept (26/30)
Multiplicity	-CG: accept +CG: accept	-CG: accept (28/30) +CG: accept (30/30)
0-10 cm soil moisture content	-CG: reject +CG: reject	-CG: reject (30/30) +CG: reject (30/30)
0-10 cm relative soil moisture	-CG: reject +CG: reject	-CG: reject (30/30) +CG: reject (30/30)
GVF	-CG: reject +CG: accept	-CG: accept (18/30) +CG: accept (26/30)
0-200 cm relative soil moisture	-CG: accept +CG: reject	-CG: accept (30/30) +CG: accept (21/30)

- 10 different random samples were computed for the positive and negative polarity non-firestarting populations for each parameter and then compared to the fire- starting population.
- GVF for -CGs and 0-200 cm relative soil moisture for +CG occurrence from rejecting the null hypothesis of different distributions to accepting that the distributions were the same the majority of the random samples.

Very similar characteristics of 3 fire-starting and 3 non-fire starting positive flashes

What was different?

The flash location relative to precipitation cores...

Conclusions

- Statistical differences between suspected fire-starters and non-firestarters were peak-current dependent.
 - More intense strikes typically were suspected fire-starters.
 - Majority of flashes (71 of 110) were single-stroke flashes.
 - o -CG p-value = 2.48×10^{-11} (distributions were significantly different).
 - o +CG p-value = 0.14 (distributions were similar).
- 0-10 cm Volumetric and Relative Soil Moisture comparisons were statistically dependent to at least the p = 0.05 independence level for both polarity flash types.
 - Suspected fire-starters typically occurred in areas of lower soil moisture than non-fire-starters.
- CJ(115 GVF value comparisons were only found to be statistically dependent for -CG flashes.
 - However, random sampling of the -CG non-fire starter dataset revealed that this relationship may not always hold.

Slide 15

Shouldn't this read "statistically significant" (not statistically dependent)? Case, Jonathan (MSFC-ZP11)[ENSCO INC], 1/10/2017 **CJ(I14**

CJ(I15

again, statistically significant? Case, Jonathan (MSFC-ZP11)[ENSCO INC], 1/10/2017

Future Work

- Introduce more lightning-initiated wildfire cases throughout the United States.
 - Most cases analyzed were concentrated in the Intermountain West.
 - See if different conditions are required for lightning to ignite wildfires in other regions.
- Obtain near-surface meteorological data present at the time of wildfire occurrence.
 - E.G., relative humidity and wind speed are known to be contributing factors.
- Query radar imagery for precipitation features in lightning-initiated wildfire cases.
 - Look where flash occurred relative to storm features.

Thank you!

► Funding for this work was supported by the NASA Internship Program and the NASA Short-term Prediction and Research Transition Center (NASA-SPORT).

	Date	Time (UTC)	Peak Amplitude (kA)	Multiplicity (# Return Strokes)	0-10cm Volumetric Soil Moisture	0-10cm Relative Soil Moisture	Total Column Relative Soil Moisture	Green Vegetation Fraction
Approx	03/08/2014	00:19:36	+39.4	13	11.6 %	8.3 %	3.2 %	66.4 %
	03/08/2014	00:21:35	+22	22	11.6 %	8.1 %	3.0 %	67.8 %
	03/08/2014	00:22:55	+23.6	19	11.5 %	7.9 %	2.6 %	70.8 %

CJ(I12 Be consistent with number of decimal places. Why 1 vs. 2 vs. 3 decimal places for different land surface variables?

Case, Jonathan (MSFC-ZP11)[ENSCO INC], 1/10/2017

Date	Time (UTC)	Peak Amplitude (kA)	Multiplicity (# Return Strokes)	0-10cm Volumetric Soil Moisture	0-10cm Relative Soil Moisture	Total Column Relative Soil Moisture	Green Vegetation Fraction
03/08/2014	00:19:36	+39.4	13	11.6 %	8.282 %	3.19 %	66.43 %
03/08/2014	00:21:35	+22	22	11.6 %	8.129 %	2.98 %	67.76 %
03/08/2014	00:22:55	+23.6	19	11.5 %	7.921 %	2.58 %	70.77 %
	03/08/2014	03/08/2014 00:19:36 03/08/2014 00:21:35	03/08/2014 00:19:36 +39.4 03/08/2014 00:21:35 +22	Amplitude (kA) Return Strokes) 03/08/2014 00:19:36 +39.4 13 03/08/2014 00:21:35 +22 22	Amplitude (kA) Return Strokes) Volumetric Soil Moisture 03/08/2014 00:19:36 +39.4 13 11.6 % 03/08/2014 00:21:35 +22 22 11.6 %	Amplitude (kA) Return Strokes) Volumetric Soil Moisture Relative Soil Moisture 03/08/2014 00:19:36 +39.4 13 11.6 % 8.282 % 03/08/2014 00:21:35 +22 22 11.6 % 8.129 %	Amplitude (kA) Return Strokes) Volumetric Soil Moisture Relative Soil Moisture Relative Soil Moisture 03/08/2014 00:19:36 +39.4 13 11.6 % 8.282 % 3.19 % 03/08/2014 00:21:35 +22 22 11.6 % 8.129 % 2.98 %

Ditto on consistent decimal places Case, Jonathan (MSFC-ZP11)[ENSCO INC], 1/10/2017 **CJ(I13**