

Synthesizing Knowledge on Crown Fire Behavior in Conifer Forests: **We Could Use Your Help!**

Martin E. Alexander, University of Alberta, Dept. of Renewable Resources
Miguel G. Cruz, CSIRO Bushfire Dynamics & Management
Nicole M. Vaillant, USDA Forest Service, Pacific Northwest Research Station

FIRESCIENCE.GOV
Research Supporting Sound Decisions

What is this project about?

The Joint Fire Science Program (JFSP) is supporting a project aimed at synthesizing the currently available information on crown fire behavior in conifer forests:

- Onset of crowning
- Type of crown fire
- Associated spread rate & fireline intensity
- Other related phenomena (e.g., spotting)

Got any nagging questions?

We are interested in hearing from you as to your opinions on the subject of crown fires and any specific questions and/or research needs/knowledge gaps or areas in fire behavior training that you would like to see addressed in this crown fire behavior synthesis project.

Come join our Neighborhood!

Please join our My Fire Community Neighborhood and share your knowledge and ideas with us. If you are not a member of MyFireCommunity.net it is easy to get signed up. Once you're signed up, log in and search for our neighborhood using the "All Neighborhoods" link on the left sidebar; our neighborhood name is "JFSP Crown Fire Synthesis Project". Simply click on the name then click on "Join this neighborhood".

*Active crowning associated with a wildfire spreading through a lodgepole pine stand near the community of Swan Hills, Alberta.
(Photo by M.E.Alexander)*

Time series photos from a fire proofed video camera during the Black Mountain II Fire in Montana in 2003. (Photo by AMSET)

Got a good story or observation?

We are actively seeking assistance from individuals in the form of field observations of crown fires and related experiences such as:

- Independent crown fire runs
- Specific cases of conditional crown fire activity
- Instances of crown fire cessation
- Cases of long-distance spotting (>2 km) from active crown fires
- What was happening climatically?
- What were the fuel types?
- Was there anything out of the ordinary?
- Did suppression play a role?
- Do you have a picture or video of the observation? What was happening (weather, fuels, etc.)? What about a favorite YouTube video?

Experimental crown fire -- International Crown Fire Modelling Experiment project in Canada's Northwest Territories.

(Photo by M.G. Cruz)

Tell us what you "really" think!

We are interested in hearing from you as to your opinions on the subject of crown fires and any specific questions and/or research needs/knowledge gaps or areas in fire behavior training that you would like to see addressed in this crown fire behavior synthesis project.

For example:

- Are there gaps in knowledge pertaining to crown fire such as the desire for better assessments methods for assessing crown fire risk in a particular conifer forest stand type?
- When implementing mastication fuel treatments how much material can be left onsite or how long after a mastication treatment is the potential risk of crown fire alleviated?

We are around. Come find us!

We would particularly like to hear about situations that are unique to the southern US.

Marty

Miguel

Nicole

For additional information visit our webpage:

<http://www.fs.fed.us/wwetac/projects/alexander.html>