International Journal of Wildland Fire http://dx.doi.org/10.1071/WF11139

Review

Describing wildland surface fuel loading for fire management: a review of approaches, methods and systems

Robert E. Keane

USDA Forest Service, Rocky Mountain Research Station, Missoula Fire Sciences Laboratory, 5775 Highway 10 West, Missoula, MT 59808, USA.

Email: rkeane@fs.fed.us

Abstract. Wildland fuelbeds are exceptionally complex, consisting of diverse particles of many sizes, types and shapes with abundances and properties that are highly variable in time and space. This complexity makes it difficult to accurately describe, classify, sample and map fuels for wildland fire research and management. As a result, many fire behaviour and effects software prediction systems use a generalised description of fuels to simplify data collection and entry into various computer programs. There are several major fuel description systems currently used in the United States, Canada and Australia, and this is a source of confusion for many in fire management. This paper (1) summarises the challenges of describing fuels, (2) contrasts approaches (association, classification and abstraction) for developing fuel description systems and (3) discusses possible future directions in wildland fuel description and science to transition to a universal fuel description system. Most discussion centres on surface fuel loadings as the primary descriptive characteristic. This synthesis paper is intended to provide background for understanding surface fuel classification and description systems and their use in simulating fire behaviour and effects, quantifying carbon inventories and evaluating site productivity.

Additional keywords: fire behaviour, fire effects, fuel classification, fuel inventory, fuel models.

Received 21 September 2011, accepted 2 May 2012, published online 29 August 2012

Introduction

Fire management faces numerous challenges in the coming decades, including the build-up of surface and canopy fuel due to prolonged fire exclusion, the expansion of urban development into the world's wildlands and the skyrocketing costs of suppressing fire (McKetta and González-Cabán 1985; Berry et al. 2006). At the same time, future climates may be warmer and drier, which could result in substantial increases in fire size, severity, intensity and frequency for the world's fire-prone ecosystems (Cary 2002; Running 2006; Westerling et al. 2006). Fuel treatments are often proposed as a way to reduce fire intensity and severity, restore ecosystems, protect homes and lives, and mitigate adverse effects of unplanned wildfires, but these treatments are also costly, difficult and risky to implement (GAO/RCED 1999; GAO 2002; Reinhardt et al. 2008). Ironically, these same fire-prone forests are also being proposed to store carbon to offset human contributions to atmospheric carbon (Sampson and Clark 1995), even though they will probably burn long before they can become effective carbon sinks (Tilman et al. 2000). Fire management will need to develop new policies, strategies and tools to meet these future challenges and ensure the sustained health of people, ecosystems and landscapes. Central to the successful implementation of these actions will be a comprehensive, accurate and detailed description of wildland fuels (Sandberg et al. 2001; GAO 2007). Wildland fuel is the one factor that fire management can directly manipulate to achieve management goals, but fuel treatments are difficult to implement without an accurate quantitative description of the fuels to be treated (Agee and Skinner 2005). Fuel-loading data are important inputs to the fire behaviour and effects models that are needed in all phases of fire management from planning (Hessburg *et al.* 2007) to wildfire management (Black 2005). In addition, fuel information is also needed to quantify dead and live carbon storage pools to evaluate the potential of ecosystems as possible carbon sinks (Finkral and Evans 2008), and to assess habitat for a wide diversity of organisms such as small mammals, insects and microbes (Bate *et al.* 2004).

To simplify fuel inputs, wildland fire science has developed several fuel description systems that catalogue fuelbed particles into unique categories called fuel components and then assign attributes to these categories (e.g. loading) based on the input requirements of fire software applications, such as fire behaviour and danger models, fire effects models and smoke emissions programs (e.g. Deeming *et al.* 1977; Anderson 1982; Sandberg *et al.* 2001; Arroyo *et al.* 2008). Most fire behaviour prediction systems developed for managers, for example, require fuel inputs to be represented by fire behaviour fuel models (FBFMs), which have woody fuel components differentiated by particle diameter ranges (Anderson 1982; Scott and

B Int. J. Wildland Fire R. E. Keane

Burgan 2005). Characteristics of fuel components can be described by many variables, such as heat content, mineral content and density, but the most common variable used across most fire management applications is fuel loading or the biomass per unit area (Pyne *et al.* 1996). Fuel loads and related properties are required as inputs to nearly all fire applications (Burgan 1987; Fernandes 2009), and they are also important for other land management concerns, such as the quantification of carbon inventories (de Groot *et al.* 2007), site productivity (Neary *et al.* 1999) and wildlife habitat (Ucitel *et al.* 2003).

Several surface fuel description systems are currently used by land management agencies in the United States, Europe, Canada and Australia, and most of these systems have the same categories, components and description variables (Sandberg et al. 2001; Scott and Burgan 2005). For example, most describe surface fuelbeds using essentially the same fuel components (e.g. litter, 1 h down dead woody, shrub, herb) and the same attributes (e.g. loading). This is a source of confusion to many because the main distinction between the existing fuel description systems is more in the approach used to create them rather than their accuracy, application and implementation in fire management. Multiple fuel description systems are needed because each fire-modelling software application requires a specific set of fuel inputs. As mentioned, fire behaviour models often require FBFMs as input (Scott and Burgan 2005); fuel consumption and smoke emissions models require a description system based on the actual loading of fuelbed components (Reinhardt et al. 1997); and fire danger models use the National Fire Danger Rating System fuel models (Deeming et al. 1977; Forestry Canada Fire Danger Group 1992). The problem is that managers and researchers are somewhat frustrated by all these seemingly redundant choices and desire a single fuel description system that can be used across all software platforms and prediction systems. This would simplify (1) the sampling of fuels in the field, (2) the mapping of fuels across space and (3) the input of fuels into numerous fire management applications.

This paper is intended to provide background and understanding to those who use fuel description systems to plan and implement land management activities such as fuel treatments, ecosystem restoration and carbon manipulation and will discuss: (1) the peculiar properties of fuels that make their quantification difficult; (2) current approaches that are used to describe fuel for fire management with examples; (3) advantages and disadvantages of these approaches in fire management and (4) the future of fuel description including the creation of a single, universal fuel description system useful for all phases of natural resource management.

Background

Wildland fuels are the dead and live biomass available for fire ignition and combustion (Albini 1976; Sandberg *et al.* 2001). Many fuel components comprise a fuelbed, and each component has unique properties that are be described by many characteristics, such as mineral content, specific gravity and heat content. This paper will confine its discussion to 'loading' or the dry weight biomass of fuel per unit area (e.g. kg m⁻²) because it is the most common classification characteristic used in fuel

description systems (Pyne *et al.* 1996). Common fuelbed components are dead or live, woody or non-woody, and surface or canopy fuels. Surface fuels (biomass <2 m above the ground) are often described in terms of the fuel components of downed, dead woody biomass by diameter size class, live and dead shrub and herbaceous material, duff and litter (Fosberg 1970; DeBano *et al.* 1998). Canopy fuels are burnable, aerial biomass (>2 m above the ground) primarily composed of tree branchwood and foliage, but also includes arboreal mosses, lichens and other hanging dead material (e.g. needles, dead branches) (Reinhardt *et al.* 2006). This present paper deals with only surface fuels because canopy fuels are often described by other quantitative measures, such as canopy bulk density, loading and height, so classification or description systems are often unnecessary.

This paper uses the term 'fuel description system' to represent any product that attempts to simplify the quantification of fuelbed properties into an application for fire management. The term 'classification' was used to represent those fuel description systems that actually classified fuels into groups using a systematic process (Sokal 1974). Classifications are typically comprehensive and the classes that comprise a classification are usually mutually exclusive; a change in a class means a significant change in the attribute(s) used to define the class (Gauch 1982). In general, most fuel description systems can be divided into those that were developed for fire effects simulations and those for fire behaviour predictions, although there are some that can be used for both, such as the Canadian Fire Behaviour Prediction (FBP) system (Forestry Canada Fire Danger Group 1992). Fire effects fuel classifications summarise fuel characteristics, most often fuel loading, across fuel components often based on vegetation type, biophysical setting or fuelbed characteristics (Reinhardt et al. 1997; Ottmar et al. 2007). Fire behaviour fuel inputs often require several other physical characteristics, such as mineral content, loading and heat content, for each model-specific fuel components, such as 1-, 10- and 100-h down dead woody fuels (Burgan and Rothermel 1984).

Describing and quantifying wildland fuelbeds are difficult because of the highly variable distribution and arrangement of fuel particles in space, and the dynamic changes in particle characteristics over time (Keane 2008a; Keane et al. 2012). The spatial and temporal variability of fuels directly influences fire behaviour (Frandsen and Andrews 1979; Bachmann and Allgower 2002; Parsons et al. 2011), controls fire effects (DeBano et al. 1998; Reinhardt et al. 2001), confounds fuel sampling (Sikkink and Keane 2008), confuses mapping efforts (Keane et al. 2001) and complicates fuel description and classification (Lutes et al. 2009). Fuel moistures, particle densities and, most importantly, component loadings are highly variable across space, and they can also be highly variable within individual fuel particles. This variability is scale dependent with variability of smaller fuel particles distributed over smaller scales than large fuels (e.g. twigs vary at smaller scales than logs) (Kalabokidis and Omi 1992; Habeeb et al. 2005; Hiers et al. 2009; Keane et al. 2012). Moreover, a single high wind or heavy snow event can dramatically increase surface litter and woody fuel loadings and change the entire structure of the fuelbed in a short time (Keane 2008b). Any fuel description system that does not incorporate this variability into its design

Table 1. A comparison of the three approaches used to develop wildland fuel classification for fire management

Approach	Description	Advantages	Disadvantages	Examples
Association (Fig. 1)	Fuels information is assigned to categories in extant classifications.	Existing vegetation classifications and maps can be used to describe fuels. Most existing classifications are widely used, well accepted and used in all phase of land management. Contain comprehensive keys to uniquely identify classes in the field.	Fuel properties are often uncorrelated with vegetation US: Reinhardt et al. (1997), Ottmar categories. Extant classifications are often too broad et al. (2007). Canada: Hawkes to describe subtle changes in fuels. Fuel properties et al. (1995). China: Wu et al. can be redundant across the classes. Difficult to alter (2011). Russia: Volokitina and extant classifications to account for differences in fuel softronov (2000).	US: Reinhardt <i>et al.</i> (1997), Ottmar <i>et al.</i> (2007). Canada: Hawkes <i>et al.</i> (1995). China: Wu <i>et al.</i> (2011). Russia: Volokitina and Sofronov (2000).
Classification – Direct (Fig. 2)	Fuel data are clustered into similar groups using statistical techniques.	Fuel data are clustered into similar Can control variation and limit redundancy across groups using statistical classes. Comprehensive keys can be developed to identify classes in field. Can design classification for any scale, area or fuel type. Easy to learn and use.	Data intensive and many fuelbeds may not be represented in data. Difficult to add new fuel types and new fuel components into the classification. Classification is complex and difficult to understand.	US: Lutes et al. (2009), Fahnestock (1970). Greece: Dimitrakopoulos (2001). Australia: Gould et al. (2011).
Classification – Indirect (Fig. 3)	Unique fuelbeds are identified and sampled in the field and the fuelbed is added as another category in the classification.	Unique fuelbeds are identified and Represent real fuelbeds. Designed for fine scales. sampled in the field and the Can easily add new fuel types. Can easily add new fuelbed is added as another fuel components.	Data intensive. Classes can be highly redundant. Infinite number of classes makes it difficult to learn and use. Many fuel types are missing because they are not yet sampled.	US: Ottmar <i>et al.</i> (2007), Vihnanek <i>et al.</i> (2009).
Abstraction (Fig. 4)	Fuels inputs to fire models are adjusted to match observed fire behaviour, and the adjusted fuel information becomes a category in the classification.	Match the resolution of the fire models. Widely used and accepted in fire management. Training widely available for managers.	Do not represent real fuel fuelbeds. Can't directly use sampled fuel loadings. Difficult to create, use and interpret. No keys are available to identify classes in the field. Only useful for the fire behaviour model for which they were developed.	Fire behaviour fuel models used as input to programs that contain the Rothermel (1972) model: Anderson (1982), Scott and Burgan (2005), Dimitrakopoulos (2002).

may be highly redundant , inaccurate and ineffective for desired fire applications.

C

Another factor complicating fuel descriptions is the diverse nature of fuelbeds, which are composed of many disparate fuel components, such as grasses, needles, twigs and logs, each having different sizes, shapes, densities and burning properties and which are arranged in infinite spatial patterns (Kalabokidis and Omi 1992; Van Wagtendonk et al. 1996; Nalder et al. 1999). Despite this diversity, most fuel descriptions consist of a simplified set of components that are differentiated by the objective of the wildland fuel application. For example, a description of fuels for fire behaviour prediction might require that the downed dead woody surface fuel loadings be stratified by particle size classes that are related to their rate of drying (Fosberg 1970). Three-dimensional (3-D) fluid dynamics fire behaviour models, such as WFDS (Baum and Mell 1998) and FIRETEC (Linn 1997), require that fuel data be distributed in three-dimensional space, which is completely different than those data used for input to one-dimensional (1-D) models that rely on the Rothermel (1972) spread model, such as BEHAVEPlus (Andrews and Bevins 1999) and FARSITE (Finney 1998). The following sections detail the primary approaches used in fuel description for fire management with summaries of the strengths and weaknesses of each approach.

Fuel description approaches

Because of the complex physical, ecological and technological reasons mentioned above, fire management has turned to generalised fuel descriptions to simplify fuel inputs to fire modelling applications. Most fire models use comprehensive fuel description systems to simplify the inputs for fuel information, but, again, the diverse number of components, wide variety of fuel types and high spatial variability of fuel characteristics makes accurate, comprehensive and consistent fuel description difficult (Sandberg *et al.* 2001; Riccardi *et al.* 2007*a*; Lutes *et al.* 2009). In the present paper, fuel description systems are detailed by three broad approaches based on the processes used to develop the description: (1) association; (2) classification and (3) abstraction (Table 1). Some fuel descriptions were created using a combination of approaches.

Association

Fuel information, such as loading, is often linked to the categories of other classifications commonly used in natural resource management. This is often accomplished by either summarising existing fuel field data or stratifying fuel sampling by extant classification categories (i.e. assign an average fuel loading to each classification category) (Fig. 1). For example, Reinhardt et al. (1997) simplified fuels input to the FOFEM model by averaging field-measured fuel loadings for eight input fuel components across the vegetation-based categories in both the Eyre (1980) forest cover type classification and the Shiflet (1994) range cover type classification. The Fuel Characteristics Classification System (FCCS) uses ecoregion, stand structure and site history classification variables as a basis for fuel description (Ottmar et al. 2007; Riccardi et al. 2007a), and McKenzie et al. (2007) mapped a set of default FCCS fuelbeds by linking them to vegetation and biophysical environmental D Int. J. Wildland Fire R. E. Keane

Fig. 1. An association process used to assign fuels information to vegetation classification categories.

classifications. In Canada, Hawkes *et al.* (1995) assigned fuel loadings to various categories of vegetation and timber types, and the Canadian FBP system contains fuel input types that are associated with major forest vegetation types (Forestry Canada Fire Danger Group 1992). Poulos *et al.* (2007) created vegetation composition and structure layers from environmental gradients, satellite imagery forest inventory data then scaled fuels information to the resultant biophysical classification for Texas fuelbeds, and Miller *et al.* (2003) sampled fuel loadings across vegetation and topography stratifications, and then assigned loadings to vegetation type categories using clustering techniques.

Many studies have used extant vegetation and related biophysical classifications as the de facto fuels classification at multiple scales (Xiao-rui et al. 2005; Reeves et al. 2009). At coarse scales, Dimitrakopoulos (2002) summarised fuel loadings by the major vegetation types of Greece to build fuel models. Volokitina and Sofronov (2000) assigned fuel properties to the major vegetation types across Russia to simulate fire behaviour. In South Africa, Pool and de Ronde (2002) developed a broad regional fuel classification by using natural vegetation biome and land use classifications, and in northeastern China, Wu et al. (2011) sampled fuels across all major vegetation types in the boreal forest and created fuel models that were then assigned to these vegetation types. At landscape scales, Stottlemyer et al. (2006) assigned field-sampled fuel loadings to categories of a landscape ecosystem classification that was based on vegetation, soils and physiography for the south-eastern USA. Maxwell and Ward (1980) assigned fuels to site types in drainages of the Pacific Northwest USA. And at stand scales, the photo series publications used extensively by US fire managers to estimate fuel loadings are an indirect associative classification (see Brown 1974) where representative stands of different cover types (Fischer 1981; Ottmar and Vihnanek 2000), stages of development (Stebleton and Bunting 2009), natural disturbance (Vihnanek et al. 2009) and treatments (Koski and Fischer 1979) are photographed, sampled and then assigned fuel loadings.

There are many advantages of linking fuels to vegetationbased classifications, which make this approach quite attractive to researchers and managers (Bailey and Mickler 2007). There are many well known vegetation and site classifications that have a long history of use in land management because they are easy to learn and contain proven keys for quick and objective identification of categories in the field. And vegetation characteristics, such as composition, structure and successional stage, are easily identified in the field with minimal training (Grime 1974; Oliver and Larson 1990). Moreover, a vast array of land management analyses can done by linking vegetation information with fuels data, such as predicting future fuel conditions using vegetation succession models (Cary et al. 2006; Davis et al. 2009), linking canopy fuels with surface fuels (Keane et al. 2006) and prioritising areas for fuel treatment (Hessburg et al. 2007).

There are also some major problems with the association of fuel characteristics to existing classification categories that may limit the application of this approach in the future (Table 1). First and foremost, fuel characteristics are rarely correlated with vegetation attributes and categories, especially at fine scales (Keane et al. 2012). Brown and Bevins (1986) found that fuel loadings did not correlate with cover type or habitat type and speculated that stand disturbance history had more influence on fuelbed loadings than vegetation. One reason for this lack of relationship between fuels and vegetation is that vegetation attributes, such as species cover and height, vary at coarser scales than wildland fuels. Keane et al. (2012) found that the spatial distributions of fine woody fuels varied at smaller scales $(<10 \,\mathrm{m})$ than vegetation attributes (\sim 500 m). As a result, many disparate fuelbeds may be represented within one vegetation type, and conversely, many vegetation types may have the same fuelbed description. This embedded redundancy is also related

to the fact that the resolutions of most vegetation classifications do not match the resolution of fuelbed characteristics that foster unique fire behaviour and effects.

Fuelbed development is a result of complex interactions acting across many ecosystem processes and scales, some of which are related to vegetation, but others are related to important biophysical processes, such as soils, climate and disturbance (Harmon et al. 1986). Fuel deposition rates are governed by the size, species, phenologies and vigour of the vegetation that contribute material to the fuelbed as they interact with disturbances (e.g. wind) that act to detach fuel for deposition on the ground in unique patterns (Keane 2008b). Decomposition of the fallen fuel particles, however, is governed by the interaction of climate with vegetation to create moisture, temperature and nutrient regimes that facilitate micro- and macro-organism activity (Kaarik 1974; Millar 1974). Exogenous disturbances then modify fuelbed properties by consuming fuels (fire), opening canopies (insects, disease) and increasing deposition (wind, snow) (Kauffman and Martin 1989; Wooldridge et al. 1996; Pedlar et al. 2002; Jenkins et al. 2008). As a result, fuel properties are rarely static in time or uniform in space, so instantaneous fuel characteristics are seldom explained by broad vegetation or bioenvironmental classification categories.

Another problem with the association approach is that it is difficult to refine fuels descriptions to improve accuracies. Accuracies of classifications for which fuels are associated do not reflect the true accuracy of the fuel information; a 90% accuracy of a vegetation map does not translate into 90% accuracy for the fuels data. The associated fuels information must be compared with sampled field data to determine fuelbed accuracy, and often these analyses show poor agreement (Keane et al. 1998; Reeves et al. 2009). If classified fuel loading accuracies are low, there is little recourse to improve the accuracy without changing the original vegetation classifications by adding, modifying or deleting categories, or by adding additional classifications to the already complex associative approach. The addition of new classifications exponentially increases the amount of fuel data needed to cover all combinations of the merged classifications, and, as a result, many combinations might be missing valuable fuel data to quantify fuel information (Reeves et al. 2009).

Classification

Classification in this paper is the process of clustering items (fuelbeds) into unique groups based on various attributes (mainly loading by components). Usually this involves numerical clustering and complex statistical techniques that attempt to directly identify unique groups based on the variation of the attributes used to develop the classification (Orloci 1967; Sokal 1974; Gauch 1982) (Fig. 2). Once unique groups are identified, a comprehensive key based on the analysis variables (e.g. loading) can be devised to objectively identify the classification category for a field-assessed observation. This direct, top-down approach partitions the variation in the field data to reduce redundancy and produce a singular classification that can be used in the field. Few existing fuel description systems use a direct, top-down approach to generate a comprehensive fuel classification. In perhaps the first effort at directly classifying

 \mathbf{E}

Fig. 2. The process involved in creating a fuel description system using direct classification techniques.

fuels, Fahnestock (1970) developed two keys that rated spread rate and crowning potential of fuelbeds based on general descriptive categories of particle size, compactness, vertical position and horizontal continuity, and each category combination was assigned specific fuel properties (particle density, loading, depth). Dimitrakopoulos (2001) created a fuels classification for Greece by clustering flammability variables, such as heat content, ash content and particle density, into unique groups using hierarchical cluster analysis and Canonical Discriminant Analysis for Mediterranean shrublands. Gould et al. (2011) took a different approach and used visual hazard rating classes for six fuel layers (overstorey, intermediate, elevated, near-surface, surface and soil) to key to fuel properties (loadings, depth, height and bulk density) for dry eucalypt forests in western Australia. The Fuel Loading Models (FLMs) of Lutes et al. (2009) are distinctive in that they used field-collected fuelloading data to simulate smoke emissions and soil heating, and these results, along with loading, were used to cluster Int. J. Wildland Fire R. E. Keane

Fig. 3. Using indirect classification techniques to create a fuels description system.

field-sampled fuelbeds into unique classes using advanced clustering and regression tree statistical techniques. As a result, this classification effectively integrated the resolution of the fire models for which the FLMs would be used into the classification design.

Indirect classification approaches are also included in this section, and these techniques involve bottom-up methods where unique fuelbeds are qualitatively evaluated and selected for sampling in the field and the sampled fuelbed then becomes a category in the classification (Fig. 3). The FCCS is perhaps the best example of this indirect, bottom-up approach (Ottmar *et al.* 2007). In this ever-expanding classification, new and unique fuelbeds can be added into FCCS as they are identified by managers, scientists and resources specialists for local, regional or national applications (Berg 2007); new fuelbeds are sampled and these data become a class in the FCCS (Riccardi *et al.* 2007b). FCCS also contains its own fire behaviour model tuned for the FCCS fuel components (Sandberg *et al.* 2007). The next generation of photo series is also an example of this indirect approach (Ottmar and Vihnanek 2000; Vihnanek *et al.* 2009).

Advantages of fuel descriptions created from direct and indirect classification approaches are that they are fully supported by the data that were used to create them, and therefore represent actual fuelbeds with measured loadings. As such,

these classifications can be used as (1) inventory techniques to quantify fuel characteristics (Sikkink et al. 2009); (2) descriptors of unique fuel types to facilitate communication between managers, scientists and other professionals (Sandberg et al. 2001) and (3) map units in fuel-mapping efforts (Reeves et al. 2009). Direct fuel classifications contain dichotomous keys that can uniquely identify classification categories on the ground based on qualities of the fuelbed (Fahnestock 1970), and the loading information for that category can then be used in fire applications, such as simulating fire effects and validating fuel maps. And because direct fuel classifications have low redundancy between classes, class attributes can be used for populating fire models and identifying thresholds of fire behaviour and effects (Lutes et al. 2009). Indirect classifications have an advantage in that new fuel types and fuel components can be added to the classification with little effort providing there are appropriate methods to sample desired characteristics.

Direct classification approaches, such as that used for the FLMs, also have drawbacks that could limit their use across large areas. All fuel classifications, but especially direct classifications, are empirically driven and require extensive datasets to represent the diversity of fuelbeds in the analysis. As a result, the depth, scope and quality of the original dataset also describe the limitations in the classification. Although FLMs were developed using extensive data collected across the entire United States, the analysis was missing critical data from several major US fuelbeds that were unsampled at the time of FLM development, such as many non-forest rangelands, and these categories are missing in the classification (Lutes et al. 2009). The parameters used in the clustering algorithms, such as the desired number of clusters, are often subjectively quantified on the basis of previous experience and objectives of the analysis. And, to further complicate matters, it is difficult to modify, add or remove new categories in the direct classification as new data become available without completely redoing the entire classification.

There are also problems with the indirect classification approach. Few of these classifications can be used to uniquely identify a classification category in the field (Ottmar et al. 2007); most rely on the expertise of the fuel sampler to match the observed fuelbed conditions to the categories in the classification, or on the ancillary vegetation and site classification categories used to describe the fuelbed (e.g. photo series). The FCCS, for example, does not contain a key to directly identify a fuelbed; instead, it uses a set of ecological descriptions mostly based on vegetation and stand history to aid in fuelbed identification (Ottmar et al. 2007). And, as a result of this bottom-up process, there is often redundancy across many fuel classification categories; the properties of one fuelbed may be quite similar to those of other fuelbeds sampled in another part of the country for another vegetation type, especially for the fine woody debris components. Linking indirect classification categories to spatial data layer attributes is also problematic because it is difficult to consistently validate an assigned indirect class in the field because there is no key. Another problem is that because the variation across fuelbeds isn't incorporated into the indirect classification, there can be an infinite number of possible categories (fuelbeds) and, conversely, there can be many locally relevant fuelbeds that are missing in the final

classification. Keane *et al.* (2006), for example, mapped FCCS categories across central Utah but found that over 30% of the land area had vegetation attributes that did not match sampled FCCS classes. This also makes learning indirect classifications somewhat difficult because it is always changing and new classes are always being added.

Abstraction

Most abstract fuel description systems characterise fuels using fire behaviour characteristics. Historically, Dubois (1914) and Hornby (1936) described western US fuelbeds using resistance to fire control and fire behaviour attributes. Now all US fire behaviour fuel description systems have categories that are referred to as fire behaviour fuel models (FBFMs) that are essentially an abstraction of expected fire behaviour. FBFMs are a set of fuel characteristics (e.g. loading, depth, surface area-tovolume ratios, mineral content, heat content) for each of the input fuel components required by the fire behaviour and danger models (Burgan and Rothermel 1984) that are quantified to represent 'expected' fire behaviour not actual fuel characteristics. This is because the inherent complexity of the mechanistic fire behaviour models of Rothermel (1972) and Albini (1976) makes it difficult to predict realistic fire behaviour from real fuel loadings (Burgan 1987). As a result, a somewhat complicated procedure must be followed to develop FBFMs where fuel loadings and other fuelbed characteristics are adjusted to achieve realistic and believable fire simulations based on observed fire behaviour (Burgan 1987) (Fig. 4). Because of this, many feel that FBFMs are actually classifications of expected fire behaviour, but they are included here because they describe fuelbeds but in different terms.

Most abstract fuel description systems today are FBFMs created for use in fire behaviour applications that contain the Rothermel (1972) spread model as implemented in BEHAVE (Andrews and Bevins 1999) and FARSITE (Finney 1998) systems. In the US, the most commonly used FBFM classifications are the 13 models described by Anderson (1982) and the 40+ models of Scott and Burgan (2005) for use as inputs to BEHAVE and FARSITE, and the 20 fire danger fuel models used in the National Fire Danger Rating System (Deeming et al. 1977). Reich et al. (2004) created several new BEHAVE custom fuel models using field loading data that were then mapped to a South Dakota US landscape, and Cheyette et al. (2008) created custom fuel models for the wildland urban interface lands around Anchorage, Alaska, using a supervised vegetation-based classification of 13 cover types. In Greece, Dimitrakopoulos (2002) created seven FBFMs by synthesising fuel data from 181 natural fuel complexes described by vegetation, and Mallinis et al. (2008) created a set of custom fuel models that were mapped across a large landscape using Quickbird imagery for input to the FARSITE model. In Corsica, Santoni et al. (2011) developed two fuel models for their own spatially explicit fire model built to simulate fire behaviour for maquis and juniper shrublands, whereas in Sardinia, Italy, Bacciu et al. (2009) used field loading data to create FBFMs for Mediterranean vegetation types for FARSITE simulations. To evaluate fire hazard in Portugal, Fernandes (2009) developed a suite of 19 fuel models based on the dominant vegetation structures and complexes in

G

Fig. 4. An example of the **abstraction** approach used to create a fuels description system for fire behaviour modelling.

mainland Portuguese forests and Fernandes *et al.* (2000) created FBFMs for Mediterranean heathlands from extensively sampled plot data.

The main advantage in creating abstract fuel description systems is that the resultant fuel models match the resolution of the fire models for which the models will be used as inputs. This means that the uncertainty and error in model predictions will be minimised from inaccurate and inappropriate fuel inputs because the fuel models were calibrated to actual fire behaviour observations (Burgan 1987). Another advantage is that new fuel models can be developed for unique local situations (Burgan and Rothermel 1984) or for broad use across large regions (Burgan and Hardy 1994). US fire behaviour fuel models have been used for over 30 years and have been broadly accepted by managers as a viable method of describing fuels for fire behaviour modelling. The development and use of FBFMs are taught to fire managers in a wide variety of fire management courses throughout the US.

H Int. J. Wildland Fire R. E. Keane

The biggest drawback to the abstract FBFMs is that without prior knowledge of fire behaviour in local fuel types, it is nearly impossible to accurately and consistently use and interpret most FBFMs. The identification of FBFMs in the field is highly subjective because it is based on an individual's perception of how fire will burn the fuel complex under severe weather conditions, rather than on actual measurements of fuel loadings. There are no standardised keys to consistently identify FBFMs for either the Anderson (1982) or Scott and Burgan (2005) fuel model classification systems. So, because abstract classifications are inherently subjective and difficult to use, most fuel mapping efforts must rely on expert knowledge and past experience in all phases of the mapping process (Keane and Reeves 2011). FBFMs are also difficult to create because their development requires a delicate balance of parameter adjustments to match observed fire behaviour (Fig. 4) that should only be done by experienced analysts and fire managers (Burgan 1987). These limitations may preclude the use of FBFMs in the future as new fire behaviour models are developed, as novel fuelbeds are created from innovative fuel treatments, and as abundant fuel input data become available for describing fuelbeds.

There are other limitations to this abstract approach. Most fuel descriptions created using abstraction approaches can be used only for the purpose of their development and they rarely have uses outside of fire management. FBFMs, for example, were specifically designed to predict fire spread and therefore don't include vital information on some major fuel components, such as logs and duff, that are essential for computing smoke emissions, simulating post-frontal combustion and evaluating wildlife habitat. FBFMs can be used only in the fire behaviour model for which they were created; it is inappropriate to use existing fire behaviour or danger fuel models in other fire simulation systems. And similar to indirect classification approaches, there can be an infinite number of abstractions to account for an infinite number of possible fire behaviours, making FBFMs that represent unique fire behaviours difficult to build, especially given the coarse resolution of the fire models. And because fuel models indirectly represent the resolution of the fire behaviour prediction systems, it is difficult to evaluate the effect that subtle changes in fuel characteristics brought about by fuel treatments have on fire behaviour, especially if there are only small changes in fuel loadings.

The future of fuel description

This paper has outlined numerous reasons why the fuel description systems mentioned in this paper do not have sufficient scope, quality, resolution and accuracy to serve as the primary fuel description system desperately needed by fire management to perform all phases of current and future fire analyses. All of the discussed systems have desirable qualities that can be integrated into a universal fuel classification, but they also have major flaws that may preclude their adoption by fire management at this time. For example, fire behaviour fuel models are a poor national system because they lack major fuel components and don't represent actual fuel loadings, whereas FLMs are poor because, among other reasons, they can't be input to commonly used fire behaviour prediction systems. All

fuel description systems discussed in this paper have great value to fire management, and, as long as fire managers are aware of their strengths and limitations, they can be used together in the various fire models with great success. The main barrier in the adoption of one fuel description system is that none of the current systems can be used in all phases of fire management, such as predicting fire danger, estimating emissions and calculating flame length. There needs to be several major advances in technology and research before a universal fuel description system can be created.

The first step in creating a common fuel description system is to fully understand the ecology of wildland fuels. Future fuel research should explore the processes that govern fuel dynamics, such as deposition, decomposition and accumulation, to understand how fuel characteristics, such as loading, density and heat content, change over time and space. Intensive research into the chemical, kinetic and physical properties of fuel particles is needed to determine how fuelbeds should be classified, described and quantified in the future (Van Wagtendonk et al. 1996). Fundamental ecological research must be done to determine the size and shape distributions of fuel particles on the plants and on the ground across all ecosystems and vegetation assemblages, and across landscapes. Down woody fuels, for example, must be better represented than the four size classes (1-, 10-, 100- and 1000-h size classes) used in conventional fire models because the uneven and broad diameter ranges make an accurate estimation of loading difficult (e.g. 100-h woody class has diameters that range from 2.5 to 8.0 cm, spanning an order of magnitude in loading). And last, spatial distributions and variabilities of different fuel components and properties must be described so that the appropriate sampling methods can be developed to estimate fuel properties with minimal bias (Keane et al. 2012) and the appropriate mapping techniques and technologies can be designed to match the scale of fuel variation.

It will be difficult to develop any new fuel description system without knowing what the new fire models need for fuels inputs. While the next generation of fire behaviour and effects simulation models are being developed, it is critical that new fuel classification systems be built to balance ecological understanding of fuel dynamics with the new input model requirements to allow for the input of real fuels information in a format that accounts for a suite of fuel properties such as kinetics, morphology and spatial distribution (Reinhardt et al. 2001; Parsons et al. 2011). It is also critical that future fire behaviour models be implemented in three dimensions to account for the spatial distributions of fuel and its effect on fire behaviour, especially those models used in fire research (Krivtsov et al. 2009). Fuel description systems for these 3-D fire models will be completely different from current fuel models because they will contain information on several fuel characteristics such as spatial distribution (clumpiness, pattern, variability), physical properties (density, heat content), moisture dynamics (depletion rates, storage) and size class distribution (particle shape, size) for several fuel components. And each of these characteristics must have an associated sampling method for accurate quantification and these methods must account for the wide diversity of fuel particles comprising the fuelbed (Riccardi et al. 2007b). And because the next generation of mechanistic fire models will

probably be exceptionally complex so that a wide range of fire dynamics can be explored, there will need to be a synthesis of results from the complex 3-D models into a simple 1-D model for use in fire management, and new fuel inputs to the new 1-D model must be synthesised so that they remain simple to use, easy to sample and make ecological sense.

Quantifying wildland fuel characteristics in an ecologically appropriate and useful manner is the next step (Conard et al. 2001). Comprehensive sampling methods and protocols must be developed so that fuel components are sampled at the right scale and at the right level of detail for both old and new firemodelling systems. Then, if these new methods are too complicated or too costly to implement for managers, simplified methods must be created to ensure fuel information is being collected at accuracies, resolutions and scales that match the resolution of management decision-making. Contemporary fuel inventory methods, such as photo series (Ottmar and Vihnanek 2000), planar intersect (van Wagner 1968; Brown 1971; Lutes et al. 2006) and photoloads (Keane and Dickinson 2007), must be revised to provide new critical information needed in the future by research and management, and new methods must be developed to describe how the sampled fuels are distributed across stands (Keane et al. 2012). Innovative sampling techniques must balance the level of resolution needed by fire models with accuracy needed by other fuel applications such as estimating smoke emissions, carbon inventories and smouldering combustion for both research and management.

And, last, the development of new comprehensive fuel classifications will need high-quality data across large geographical areas, diverse ecosystems and complex fuelbeds (Lutes et al. 2009). A comprehensive fuel inventory and monitoring program that collects extensive field data using the innovative and standardised methods developed above, and stores these data in readily available databases is critically needed for fire management (Conard et al. 2001; Krivtsov et al. 2009). New inventory techniques developed from basic wildland fuel ecological research can be integrated for this effort, along with the information needed to convert legacy fuels data to newer formats. Geo-referenced fuels inventory data are important not only for classification development, but also for map creation and validation, simulation model initialisation and parameterisation, and fuel treatment planning, implementation and monitoring (Reeves et al. 2009). The US Forest Service Forest Inventory and Analysis program has started collecting critical fuel information in many parts of the US and this represents a significant step forward in developing comprehensive fuel datasets for future fire management applications.

Today's fuel description systems have seen extensive use in fire management and it would never be prudent to advocate for their elimination. However, if fire management desires a single fuel description system for the next generation of fire applications, the development of the new system should probably look to the future instead of the past. It may be more efficient and effective to conduct basic research in wildland fuel science and fire behaviour modelling to design new and innovative fuel descriptions than to select one of the existing fuel classification systems and try to modify it to fit other applications and as new fire science technologies are developed. Moreover, wildland fuel science should never be done in a vacuum – fuel specialists

must collaborate with fire modellers, ecologists and managers to more effectively design fuel description systems and their associated sampling protocols for tomorrow's fire management applications. And for building future fire modelling systems, ecologists, physicists and engineers must work together to design fire models that accept fuel inputs that are acceptable for modelling combustion, ecologically appropriate and measureable, and to design sampling methods that quantify input fuel variables at accuracy levels that work across all disciplines. Physicists, for example, will likely want precise quantification of many variables but field crews are unlikely to have the time, expertise or funding to sample at that level of intensity. A universal wildland fuel description system will be possible only if all fields of wildland fire sciences collaborate together to create the next generation of fire research and management models.

Acknowledgements

Thanks to Kevin Ryan, Pat Andrews and Duncan Lutes of the US Forest Service, Rocky Mountain Research Station, Missoula Fire Sciences Laboratory, for technical reviews, and to the two anonymous IJWF reviewers and associate editor who provided insightful comments and suggested modifications.

References

- Agee JK, Skinner CN (2005) Basic principles of forest fuel reduction treatments. *Forest Ecology and Management* **211**, 83–96. doi:10.1016/ J.FORECO.2005.01.034
- Albini FA (1976) Estimating wildfire behavior and effects. USDA Forest Service, Report INT-30.
- Anderson HE (1982) Aids to determining fuel models for estimating fire behavior. USDA Forest Service, Intermountain Research Station, Report INT-122. (Ogden, UT)
- Andrews PL, Bevins CD (1999) BEHAVE Fire Modeling System: redesign and expansion. *Fire Management Notes* **59**(2), 16–19.
- Arroyo LA, Pascual C, Manzanera JA (2008) Fire models and methods to map fuel types: the role of remote sensing. Forest Ecology and Management 256, 1239–1252. doi:10.1016/J.FORECO.2008.06.048
- Bacciu V, Arca B, Pellizzaro G, Salis M, Ventura A, Spano D, Duce P (2009) Mediterranean maquis fuel model development and mapping to support fire modeling. *Geophysical Research Abstracts* 11, EGU2009-13148-1.
- Bachmann A, Allgower B (2002) Uncertainty propagation in wildland fire behaviour modelling. *International Journal of Geographical Information Science* **16**, 115–127. doi:10.1080/13658810110099080
- Bailey AD, Mickler R (2007) Fine scale vegetation classification and fuel load mapping for prescribed burning. In 'The Fire Environment Innovations, Management, and Policy', 26–30 March 2007, Destin, FL. (Eds BW Butler, W Cook) USDA Forest Service Rocky Mountain Research Station, Proceedings RMRS-P-46CD, pp. 261–270. (Fort Collins, CO)
- Bate LJ, Torgersen TR, Wisdom MJ, Garton EO (2004) Performance of sampling methods to estimate log characteristics for wildlife. Forest Ecology and Management 199, 83–102. doi:10.1016/J.FORECO.2004. 04.021
- Baum HR, Mell WE (1998) A radiative transport model for large-eddy fire simulations. *Combustion Theory and Modelling* **2**, 405–422. doi:10.1088/1364-7830/2/4/004
- Berg E (2007) Characterizing and classifying complex fuels a new approach. *Canadian Journal of Forest Research* 37, 2381–2382. doi:10.1139/X07-150

- Black A (2005) The fire effects planning framework. *International Journal of Wilderness* 11, 19–20.
- Brown JK (1971) A planar intersect method for sampling fuel volume and surface area. *Forest Science* **17**(1), 96–102.
- Brown JK (1974) National fuel classification and inventory system. USDA Forest Service, Washington Office General Report. (Washington, DC)
- Brown JK, Bevins CD (1986) Surface fuel loadings and predicted fire behavior for vegetation types in the northern Rocky Mountains. USDA Forest Service, Intermountain Forest and Range Experiment Station, Report INT-358. (Ogden, UT)
- Burgan RE (1987) Concepts and interpreted examples in advanced fuel modeling. USDA Forest Service, Intermountain Research Station, General Technical Report GTR-INT-238. (Ogden, UT)
- Burgan RE, Hardy CC (1994) Ground truthing a national AVHRR based vegetation fuels map. In 'Proceedings of the 12th Conference on Fire and Forest Meteorology', June 1993, Atlanta, GA. 1994, pp. 428–436. (American Foresters: Bethesda, MD)
- Burgan RE, Rothermel RC (1984) BEHAVE: fire behavior prediction and fuel modeling system–FUEL subsystem. USDA Forest Service, Report INT-167.
- Cary GJ (2002) Importance of a changing climate for fire regimes in Australia. In 'Flammable Australia: The Fire Regimes and Biodiversity of a Continent'. (Eds RA Bradstock, AM Gill, JE Williams) pp. 26–46. (Cambridge University Press: Cambridge, UK)
- Cary GJ, Keane RE, Gardner RH, Lavorel S, Flannigan MD, Davies ID, Li C, Lenihan JM, Rupp TS, Mouillot F (2006) Comparison of the sensitivity of landscape-fire-succession models to variation in terrain, fuel pattern, climate and weather. *Landscape Ecology* 21, 121–137. doi:10.1007/S10980-005-7302-9
- Cheyette D, Rupp TS, Rodman S (2008) Developing fire behavior fuel models for the wildland—urban interface in Anchorage, Alaska. Western Journal of Applied Forestry 23, 149–155.
- Conard SG, Hartzell T, Hilbruner MW, Zimmerman GT (2001) Changing fuel management strategies the challenge of meeting new information and analysis needs. *International Journal of Wildland Fire* **10**, 267–275. doi:10.1071/WF01027
- Davis B, Van Wagtendonk JW, Beck J, Van Wagtendonk K (2009) Modeling fuel succession. Fire Management Today 69, 18–21.
- de Groot WJ, Landry R, Kurz WA, Anderson KR, Englefield P, Fraser RH, Hall RJ, Banfield E, Raymond DA, Decker V, Lynham TJ, Pritchard JM (2007) Estimating direct carbon emissions from Canadian wildland fires. *International Journal of Wildland Fire* 16, 593–606. doi:10.1071/ WF06150
- DeBano LF, Neary DG, Ffolliott PF (1998) 'Fire's Effect on Ecosystems.' (Wiley: New York)
- Deeming JE, Burgan RE, Cohen JD (1977) The National Fire Danger Rating System – 1978. USDA Forest Service Intermountain Forest and Range Experiment Station, General Technical Report GRT-INT-39. (Ogden, UT)
- Dimitrakopoulos AP (2001) A statistical classification of Mediterranean species based on their flammability components. *International Journal* of Wildland Fire 10, 113–118. doi:10.1071/WF01004
- Dimitrakopoulos AP (2002) Mediterranean fuel models and potential fire behaviour in Greece. *International Journal of Wildland Fire* 11, 127–130. doi:10.1071/WF02018
- Dubois C (1914) Systematic fire protection in the California forests. USDA Forest Service, Washington Office. (Washington, DC)
- Eyre FHE (1980) 'Forest Cover Types of the United States and Canada.' (Society of American Foresters: Washington, DC)
- Fahnestock GR (1970) Two keys for appraising forest fire fuels. USDA Forest Service, Pacific Northwest Research Station, Research Bulletin PNW-RB-099. (Portland, OR)

- Fernandes PM (2009) Combining forest structure data and fuel modelling to classify fire hazard in Portugal. Annals of Forest Science 66, 415. doi:10.1051/FOREST/2009013
- Fernandes PM, Catchpole WR, Rego FC (2000) Shrubland fire behaviour modelling with microplot data. *Canadian Journal of Forest Research* **30**, 889–899. doi:10.1139/X00-012
- Finkral AJ, Evans AM (2008) The effects of a thinning treatment on carbon stocks in a northern Arizona ponderosa pine forest. Forest Ecology and Management 255, 2743–2750. doi:10.1016/J.FORECO. 2008.01.041
- Finney MA (1998) FARSITE: Fire Area Simulator model development and evaluation. USDA Forest Service, Rocky Mountain Research Station, Research Paper RMRS-RP-4. (Fort Collins, CO)
- Fischer WC (1981) Photo guide for appraising downed woody fuels in Montana forests: interior ponderosa pine, ponderosa pine–larch– Douglas fir, larch–Douglas fir, and Interior Douglas fir cover types. USDA Forest Service, Intermountain Research Station, General Technical Report GTR-INT-97. (Ogden, UT)
- Forestry Canada Fire Danger Group (1992) Development and structure of the Canadian Forest Fire Behavior Prediction System. Forestry Canada, Fire Danger Group and Science and Sustainable Development Directorate, Information Report ST-X-3. (Ottawa, ON)
- Fosberg MA (1970) Drying rates of heartwood below fiber saturation. Forest Science 16, 57–63.
- Frandsen WH, Andrews PL (1979) Fire behavior in nonuniform fuels. USDA Forest Service, Intermountain Forest and Range Experiment Station, Report INT-232. (Ogden, UT)
- GAO (2002) Severe wildland fires: leadership and accountability needed to reduce risks to communities and resources. United States General Accounting Office, Report GAO-02-259. (Washington, DC)
- GAO (2007) Wildland fire management: better information and a systematic process could improve agencies approach to allocating fuel reduction funds and selecting projects. United States General Accounting Office, Report GAO-07-1168. (Washington, DC)
- GAO/RCED (1999) Western National Forests a cohesive strategy is needed to address catastrophic wildfire threats. United States General Accounting Office, Report GAO/RCED-99-65. (Washington, DC)
- Gauch HG (1982) 'Multivariate Analysis in Community Ecology.' (Cambridge University Press: New York)
- Gould JS, McCaw LW, Cheney PN (2011) Quantifying fine fuel dynamics and structure in dry eucalypt forest (*Eucalyptus marginata*) in Western Australia for fire management. *Forest Ecology and Management* 262, 531–546. doi:10.1016/J.FORECO.2011.04.022
- Grime JP (1974) Vegetation classification by reference to strategies. *Nature* **250**, 26–31. doi:10.1038/250026A0
- Habeeb RL, Trebilco J, Wotherspoon S, Johnson CR (2005) Determining natural scales of ecological systems. *Ecological Monographs* 75, 467–487. doi:10.1890/04-1415
- Harmon ME, Franklin JF, Swanson FJ, Sollins P, Gregory SV, Lattin JD, Anderson NH, Cline SP, Aumen NG, Sedell JR, Lienkaemper GW, Cromack K, Jr, Cummins KW (1986) Ecology of coarse woody debris in temperate ecosystems. *Advances in Ecological Research* 15, 133–302. doi:10.1016/S0065-2504(08)60121-X
- Hawkes B, Niemann O, Goodenough D, Lawson B, Thomson A, Sahle W,
 Fuglem P, Beck J, Bell B, Symingto P (1995) Forest fire fuel type mapping using GIS and remote sensing in British Columbia. In 'Ninth Annual Symposium on Geographic Information Systems GIS '95, Proceedings: GIS '95: the next step: symposium proceedings', vol. 2, 27–30 March 1995, Vancouver, BC. pp. 647–656 (GIS World Inc.: Fort Collins. CO)
- Hessburg PF, Reynolds KM, Keane RE, James KM, Salter RB (2007) Evaluating wildland fire danger and prioritizing vegetation and fuels treatments. Forest Ecology and Management 247, 1–17. doi:10.1016/ J.FORECO.2007.03.068

- Hiers JK, O'Brien JJ, Mitchell RJ, Grego JM, Loudermilk EL (2009) The wildland fuel cell concept: an approach to characterize fine-scale variation in fuels and fire in frequently burned longleaf pine forests. *International Journal of Wildland Fire* 18, 315–325. doi:10.1071/ WF08084
- Hornby LG (1936) Fire control planning in the northern Rocky Mountain region. US Forest Service, Northern Rocky Mountain Forest and Range Experiment Station, Progress Report Number 1. (Missoula, MT)
- Jenkins MA, Hebertson E, Page W, Jorgensen CA (2008) Bark beetles, fuels, fire and implications for forest management in the Intermountain West. Forest Ecology and Management 254, 16–34. doi:10.1016/ J.FORECO.2007.09.045
- Kaarik AA (1974) Decomposition of wood. In 'Biology of Plant Litter Decomposition. Vol. 1.' (Eds CH Dickinson, GJF Pugh) pp. 129–174. (Academic Press: London)
- Kalabokidis K, Omi P (1992) Quadrat analysis of wildland fuel spatial variability. *International Journal of Wildland Fire* 2, 145–152. doi:10.1071/WF9920145
- Kauffman JB, Martin RE (1989) Fire behavior, fuel consumption, and forest-floor changes following prescribed understory fires in Sierra Nevada mixed conifer forests. *Canadian Journal of Forest Research* 19, 455–462. doi:10.1139/X89-071
- Keane RE (2008a) Biophysical controls on surface fuel litterfall and decomposition in the northern Rocky Mountains, USA. Canadian Journal of Forest Research 38, 1431–1445. doi:10.1139/X08-003
- Keane RE (2008b) Surface fuel litterfall and decomposition in the northern Rocky Mountains, USA. USDA Forest Service, Rocky Mountain Research Station, Research Paper RMRS-RP-70. (Fort Collins, CO)
- Keane RE, Dickinson LJ (2007) The Photoload sampling technique: estimating surface fuel loadings using downward looking photographs. USDA Forest Service, Rocky Mountain Research Station, General Technical Report RMRS-GTR-190. (Fort Collins, CO)
- Keane RE, Reeves MC (2011) Use of expert knowledge to develop fuel maps for wildland fire management. In 'Expert Knowledge and its Application in Landscape Ecology'. (Eds A Perera, A Drew) pp. 211–228. (Island Press: New York)
- Keane RE, Garner JL, Schmidt KM, Long DG, Menakis JP, Finney MA (1998) Development of input spatial data layers for the FARSITE fire growth model for the Selway–Bitterroot Wilderness complex, USA. USDA Forest Service, Rocky Mountain Research Station, General Technical Report RMRS-GTR-3. (Fort Collins, CO)
- Keane RE, Burgan RE, Wagtendonk JV (2001) Mapping wildland fuels for fire management across multiple scales: integrating remote sensing, GIS, and biophysical modeling. *International Journal of Wildland Fire* 10, 301–319. doi:10.1071/WF01028
- Keane RE, Frescino TL, Reeves MC, Long J (2006) Mapping wildland fuels across large regions for the LANDFIRE prototype project. In 'The LANDFIRE Prototype Project: nationally consistent and locally relevant geospatial data for wildland fire management'. (Eds MG Rollins, C Frame) USDA Forest Service, Rocky Mountain Research Station, General Technical Report RMRS-GTR-175, pp. 367–396. (Fort Collins, CO)
- Keane RE, Gray K, Bacciu V (2012) Spatial variability of wildland fuel characteristics in northern Rocky Mountain ecosystems. USDA Forest Service, Rocky Mountain Research Station, Research Paper RMRS-RP-98. (Fort Collins, CO)
- Koski WH, Fischer WC (1979) Photo series for appraising thinning slash in north Idaho. USDA Forest Service, Intermountain Forest and Range Experiment Station, General Technical Report GTR-INT-46. (Ogden, UT)
- Krivtsov V, Vigy O, Legg C, Curt T, Rigolot E, Lecomte I, Jappiot M, Lampin-Maillet C, Fernandes P, Pezzatti GB (2009) Fuel modelling in terrestrial ecosystems: an overview in the context of the development

of an object-orientated database for wild fire analysis. *Ecological Modelling* **220**, 2915–2926. doi:10.1016/J.ECOLMODEL.2009.08.019 inn RR (1997) A transport model for prediction of wildfire behavior. PhD

K

- Linn RR (1997) A transport model for prediction of wildfire behavior. PhD thesis, New Mexico State University, Las Cruces, NM.
- Lutes DC, Keane RE, Caratti JF, Key CH, Benson NC, Sutherland S, Gangi
 LJ (2006) FIREMON: fire effects monitoring and inventory system.
 USDA Forest Service, Rocky Mountain Research Station, General
 Technical Report RMRS-GTR-164-CD. (Fort Collins, CO)
- Lutes DC, Keane RE, Caratti JF (2009) A surface fuels classification for estimating fire effects. *International Journal of Wildland Fire* 18, 802–814. doi:10.1071/WF08062
- Mallinis G, Mitsopoulos ID, Dimitrakopoulos AP, Gitas IZ, Karteris M (2008) Local-scale fuel-type mapping and fire behavior prediction by employing high-resolution satellite imagery. *IEEE Journal of Selected Topics in Applied Earth Observations and Remote Sensing* 1, 230–239. doi:10.1109/JSTARS.2008.2011298
- Maxwell WG, Ward FR (1980) Photo series for quantifying natural forest residues in common vegetation types of the Pacific Northwest. USDA Forest Service, Pacific Northwest Forest and Range Experiment Station, General Technical Report PNW-GTR-105. (Portland, OR)
- McKenzie D, Raymond CL, Kellogg L-KB, Norheim RA, Andreu A, Bayard AC, Kopper KE, Elman E (2007) Mapping fuels at multiple scales: landscape application of the Fuel Characteristic Classification System. *Canadian Journal of Forest Research* 37, 2421–2437. doi:10.1139/X07-056
- McKetta CW, González-Cabán A (1985) Economic costs of firesuppression forces. *Journal of Forestry* **83**, 429–432.
- Millar CS (1974) Decomposion of coniferous leaf litter. In 'Biology of Plant Litter Decomposition. Vol. 1.' (Eds CH Dickinson, GJF Pugh) pp. 105–129. (Academic Press: London)
- Miller JD, Danzer SR, Watts JM, Stone S, Yool SR (2003) Cluster analysis of structural stage classes to map wildland fuels in a Madrean ecosystem. *Journal of Environmental Management* 68, 239–252. doi:10.1016/ S0301-4797(03)00062-8
- Nalder IA, Wein RW, Alexander ME, de Groot WJ (1999) Physical properties of dead and downed round-wood fuels in the boreal forests of western and northern Canada. *International Journal of Wildland Fire* 9, 85–99. doi:10.1071/WF00008
- Neary DG, Klopatek CC, DeBano LF, Ffolliott PF (1999) Fire effects on belowground sustainability: a review and synthesis. *Forest Ecology and Management* **122**, 51–71. doi:10.1016/S0378-1127(99)00032-8
- Oliver CD, Larson BC (1990) 'Forest Stand Dynamics.' (McGraw Hill: New York)
- Orloci L (1967) An agglomerative method for classification of plant communities. *Journal of Ecology* 55, 193–206. doi:10.2307/
- Ottmar RD, Vihnanek RE (2000) Stereo photo series for quantifying natural fuels. Volume VI: longleaf pine, pocosin, and marshgrass types in the southeast United States. National Wildfire Coordinating Group National Interagency Fire Center, Report PMS-835. (Boise, ID)
- Ottmar RD, Sandberg DV, Riccardi CL, Prichard SJ (2007) An overview of the Fuel Characteristic Classification System quantifying, classifying, and creating fuelbeds for resource planning. *Canadian Journal of Forest Research* 37, 2383–2393. doi:10.1139/X07-077
- Parsons RA, Mell WE, McCauley P (2011) Linking 3-D spatial models of fuels and fire: effects of spatial heterogeneity on fire behavior. *Ecological Modelling* 222, 679–691. doi:10.1016/J.ECOLMODEL. 2010.10.023
- Pedlar JH, Pearce JL, Venier LA, McKenney DW (2002) Coarse woody debris in relation to disturbance and forest type in boreal Canada. *Forest Ecology and Management* 158, 189–194. doi:10.1016/S0378-1127(00) 00711-8
- Pool CF, de Ronde C (2002) Integration of fire management systems in the Southern Cape region of South Africa. In 'Forest fire research and

L Int. J. Wildland Fire R. E. Keane

- wildland fire safety: proceedings of IV International Conference on Forest Fire Research 2002 Wildland Fire Safety Summit', 18–23 November 2002, Luso, Coimbra, Portugal. (Ed. DX Viegas) pp. 1–9. (Millpress: Rotterdam)
- Poulos HM, Camp AE, Gatewood RG, Loomis L (2007) A hierarchical approach for scaling forest inventory and fuels data from local to landscape scales in the Davis Mountains, Texas, USA. *Forest Ecology and Management* **244**, 1–15. doi:10.1016/J.FORECO.2007.03.033
- Pyne SJ, Andrews PL, Laven RD (1996) 'Introduction to Wildland Fire.' 2nd edn. (Wiley: New York)
- Reeves MC, Ryan KC, Rollins MC, Thompson TG (2009) Spatial fuel data products of the LANDFIRE project. *International Journal of Wildland Fire* **18**, 250–267. doi:10.1071/WF08086
- Reich RM, Lundquist JE, Bravo VA (2004) Spatial models for estimating fuel loads in the Black Hills, South Dakota, USA. *International Journal* of Wildland Fire 13, 119–129. doi:10.1071/WF02049
- Reinhardt ED, Keane RE, Brown JK (1997) First Order Fire Effects Model: FOFEM 4.0 User's Guide. USDA Forest Service, Intermountain Research Station, General Technical Report INT-GTR-344. (Fort Collins CO)
- Reinhardt ED, Keane RE, Brown JK (2001) Modeling fire effects. *International Journal of Wildland Fire* 10, 373–380. doi:10.1071/WF01035
- Reinhardt ED, Scott JH, Gray KL, Keane RE (2006) Estimating canopy fuel characteristics in five conifer stands in the western United States using tree and stand measurements. *Canadian Journal of Forest Research* **36**, 2803–2814. doi:10.1139/X06-157
- Reinhardt ED, Keane RE, Caulkin DE, Cohen JD (2008) Objectives and considerations for wildland fuel treatment in forested ecosystems of the interior western United States. Forest Ecology and Management 256, 1997–2006. doi:10.1016/J.FORECO.2008.09.016
- Riccardi CL, Prichard SJ, Sandberg DV, Ottmar RD (2007a) Quantifying physical characteristics of wildland fuels using the Fuel Characteristic Classification System. *Canadian Journal of Forest Research* 37, 2413–2420. doi:10.1139/X07-175
- Riccardi CL, Ottmar RD, Sandberg DV, Andreu A, Elman E, Kopper K, Long J (2007b) The fuelbed: a key element of the Fuel Characteristic Classification System. *Canadian Journal of Forest Research* 37, 2394–2412. doi:10.1139/X07-143
- Rothermel RC (1972) A mathematical model for predicting fire spread in wildland fuels. USDA Forest Service, Intermountain Forest and Range Experiment Station, Research Paper INT-115. (Ogden, UT)
- Running SW (2006) Is global warming causing more, larger wildfires. *Science* **313**, 927–928. doi:10.1126/SCIENCE.1130370
- Sampson RN, Clark LR (1995) Wildfire and carbon emissions: a policy modeling approach. (American Forests (Association) and The Forest Policy Center: Washington, DC)
- Sandberg DV, Ottmar RD, Cushon GH (2001) Characterizing fuels in the 21st century. *International Journal of Wildland Fire* 10, 381–387. doi:10.1071/WF01036
- Sandberg DV, Riccardi CL, Schaaf MD (2007) Reformulation of Rothermel's wildland fire behaviour model for heterogeneous fuelbeds. Canadian Journal of Forest Research 37, 2438–2455. doi:10.1139/ X07-094
- Santoni P-A, Filippi J-B, Balbi J-H, Bosseur F (2011) Wildland fire behaviour case studies and fuel models for landscape-scale fire modeling. *Journal of Combustion* 2011, 1–12. doi:10.1155/2011/613424
- Scott J, Burgan RE (2005) A new set of standard fire behavior fuel models for use with Rothermel's surface fire spread model. USDA Forest Service, Rocky Mountain Research Station, General Technical Report RMRS-GTR-153, (Fort Collins, CO)
- Shiflet TNE (1994) 'Rangeland cover types of the United States.' (Society of Range Management.: Denver, CO)

Sikkink P, Keane RE (2008) A comparison of five sampling techniques to estimate surface fuel loading in montane forests. *International Journal* of Wildland Fire 17, 363–379. doi:10.1071/WF07003

- Sikkink P, Keane RE, Lutes DC (2009) Field guide for identifying fuel loading models. USDA Forest Service, Rocky Mountain Research Station, General Technical Report RMRS-GTR-225. (Fort Collins, CO)
- Sokal RR (1974) Classification: purposes, principles, progress, prospects. Science 185, 1115–1123. doi:10.1126/SCIENCE.185.4157.1115
- Stebleton A, Bunting S (2009) Guide for quantifying fuels in the sagebrush steppe and juniper woodlands of the Great Basin. US Department of Interior, Bureau of Land Management, Report Technical Note-430. (Denver, CO)
- Stottlemyer AD, Shelburne VB, Waldrop TA, Rideout-Hanzak S, Bridges WC (2006) Preliminary fuel characterization of the Chauga Ridges region of the southern Appalachian Mountains. In 'Proceedings of the 13th Biennial Southern Silvicultural Research Conference', 28 February–4 March 2005, Memphis, TN. (Ed. KF Conner) USDA Forest Service Southern Research Station, General Technical Report SRS-92, pp. 510–513. (Asheville, NC)
- Tilman D, Reich P, Phillips H, Menton M, Patel A, Vos E, Peterson DL, Knops J (2000) Fire suppression and ecosystem carbon storage. *Ecology* 81, 2680–2685. doi:10.1890/0012-9658(2000)081[2680:FSAECS] 2.0.CO:2
- Ucitel D, Christian DP, Graham JM (2003) Vole use of coarse woody debris and implications for habitat and fuel management. The Journal of Wildlife Management 67, 65–72. doi:10.2307/3803062
- van Wagner CE (1968) The line intersect method in forest fuel sampling. Forest Science 14, 20–26.
- Van Wagtendonk JW, Benedict JM, Sydoriak WM (1996) Physical properties of woody fuel particles of Sierra Nevada conifers. *Interna*tional Journal of Wildland Fire 6, 117–123. doi:10.1071/WF9960117
- Vihnanek RE, Balog CS, Wright CS, Ottmar RD, Kelly JW (2009) Stereo photo series for quantifying natural fuels. Volume XII: Post-hurricane fuels in forests of the Southeast United States. USDA Forest Service, Pacific Northwest Research Station, General Technical Report PNW-GTR-803. (Portland, OR)
- Volokitina AV, Sofronov MA (2000) On improvement of wildland fire management in Russia on the base of vegetation fuel maps. In 'Disturbance in Boreal Forest Ecosystems: Human Impacts and Natural Processes. Proceedings of the International Boreal Forest Research Association 1997 annual meeting',4–7 August 1997, Duluth, MN. (Ed. SG Conard) USDA Forest Service, North Central Forest Experiment Station, General Technical Report GTR-NC-209, pp. 382–388. (St Paul, MN)
- Westerling AL, Hidalgo HG, Cayan DR, Swetnam TW (2006) Warming and earlier spring increase in western US forest wildfire activity. *Science* 313, 940–943. doi:10.1126/SCIENCE.1128834
- Wooldridge GL, Musselman RC, Sommerfeld RA, Fox DG, Connell BH (1996) Mean wind patterns and snow depths in an alpine–subalpine ecosystem as measured by damage to coniferous trees. *Journal of Applied Ecology* 33, 100–108. doi:10.2307/2405019
- Wu ZW, He HS, Chang Y, Liu ZH, Chen HW (2011) Development of customized fire behavior fuel models for boreal forests of northeastern China. *Environmental Management* 48, 1148–1157. doi:10.1007/ S00267-011-9707-3
- Xiao-rui T, McRae D, Li-fu S, Ming-yu W (2005) Fuel classification and mapping from satellite imagines. *Journal of Forest Research* 16, 311–316. doi:10.1007/BF02858198