

A Publication of the
**National Wildfire
Coordination Group**

Sponsored by
United States
Department of Agriculture
United States
Department of the Interior
National Association of
State Foresters

SMOKE MANAGEMENT GUIDE FOR PRESCRIBED AND WILDLAND FIRE 2001 Edition

PMS 420-2
NFES 1279

December 2001

SMOKE MANAGEMENT GUIDE FOR PRESCRIBED AND WILDLAND FIRE 2001 Edition

EDITORS/COMPILERS:

Colin C. Hardy
Roger D. Ottmar
Janice L. Peterson
John E. Core
Paula Seamon

PRODUCED BY:

National Wildfire Coordinating Group
Fire Use Working Team

Additional copies of this publication may be ordered by mail/fax from:
National Interagency Fire Center, ATTN: Great Basin Cache Supply Office
3833 S. Development Avenue
Boise, Idaho 83705. Fax: 208-387-5573.
Order NFES 1279

An electronic copy of this document is available at <http://www.nwcg.gov>.

The National Wildfire Coordinating Group (NWCG) has developed this information for the guidance of its member agencies and is not responsible for the interpretation or use of this information by anyone except the member agencies. The use of trade, firm, or corporation names in this publication is for the information and convenience of the reader and does not constitute an endorsement by NWCG of any product or service to the exclusion of others that may be suitable.

Forward

The National Wildfire Coordinating Group's (NWCG) Fire Use Working Team¹ has assumed overall responsibility for sponsoring the development and production of this revised Smoke Management Guide for Prescribed and Wildland Fire (the "Guide"). The Mission Statement for the Fire Use Working Team includes the need to coordinate and advocate the use of fire to achieve management objectives, and to promote a greater understanding of the role of fire and its effects. The Fire Use Working Team recognizes that the ignition of wildland fuels by land managers, or the use of wildland fires ignited by natural causes to achieve specific management objectives is receiving continued emphasis from fire management specialists, land managers, environmental groups, politicians and the general public. Yet, at the same time that fire use programs are increasing, concerns are being expressed regarding associated "costs" such as smoke management problems. This revised Guide is the Fire Use Working Team's contribution to a better national understanding and application of smoke management.

Bill Leenhouts—Chair
NWCG Fire Use Working Team

¹ The NWCG website [<http://www.nwcg.gov>] contains documentation and descriptions for all NWCG working teams.

Preface

The National Wildfire Coordinating Group's Fire Use Working Team sponsored this 2001 edition of the *Smoke Management Guide for Prescribed and Wildland Fire*. A six-member steering committee was responsible for development of a general outline and for coordination of the Guide's production. The editors/compiler invited the individual contributions, edited submissions, authored many of the sections, obtained comprehensive reviews from the NWCG agencies and other partners, and compiled the final material into a cohesive guidebook.

Steering Committee: **Bill Leenhouts** (chair, NWCG Fire Use Working Team), **Colin C. Hardy**, **Roger D. Ottmar**, **Janice L. Peterson**, **John E. Core**, **Paula Seamon**.

Authors:

Gary Achtemeier, *Research Meteorologist*, USDA Forest Service, Southern Research Station. Athens, GA

James D. Brenner, *Fire Management Administrator*, State of Florida Dept. of Agriculture and Consumer Service, Division of Forestry, Tallahassee, FL

John E. Core, *Consultant*, Core Environmental Consulting. Portland, OR

Sue A. Ferguson, *Research Atmospheric Scientist*, USDA Forest Service, Pacific Northwest Research Station. Seattle, WA

Colin C. Hardy, *Research Forester*, USDA Forest Service, Rocky Mountain Research Station. Missoula, MT

Sharon M. Hermann, *Research Ecologist*, Department of Biological Sciences, Auburn University. Auburn, AL

Bill Jackson, *Air Resource Specialist*, USDA Forest Service, Region 8, Asheville, NC

Peter Lahm, *Air Resource Program Manager*, USDA Forest Service, Arizona National Forests. Phoenix, AZ

Bill Leenhouts, *Fire Ecologist*, USDI Fish and Wildlife Service, National Interagency Fire Center. Boise, ID

Tom Leuschen, *Owner—Fire Vision*, USDA Forest Service, Okanagon National Forest. Okanagon, WA

Robert E. Mutch, *Consultant Forester*, Systems for Environmental Management. Missoula, MT

Roger D. Ottmar, *Research Forester*, USDA Forest Service, Pacific Northwest Research Station. Seattle, WA

Janice L. Peterson, *Air Resource Specialist*, USDA Forest Service, Mt. Baker-Snoqualmie National Forest. Mountlake Terrace, WA

Timothy R. Reinhardt, *Industrial Hygienist*, URS Corp. Bellevue, WA

Paula Seamon, *Fire Management Coordinator*, The Nature Conservancy, Fire Management Program. Tallahassee, FL

Dale Wade, *Research Forester*, USDA Forest Service, Southern Research Station. Athens, GA

Table of Contents

Forward i
Bill Leenhouts—Chair, NWCG, Fire Use Working Team

Preface iii

1.0 Introduction 3
Colin C. Hardy
Bill Leenhouts

2.0 Overview

2.1 The Wildland Fire Imperative 11
Colin C. Hardy
Sharon M. Hermann
Robert E. Mutch

2.2 The Smoke Management Imperative 21
Colin C. Hardy
Sharon M. Hermann
John E. Core

3.0 Smoke Impacts

3.1 Public Health and Exposure to Smoke 27
John E. Core
Janice L. Peterson

3.2 Visibility 35
John E. Core

3.3 Problem and Nuisance Smoke 41
Gary L. Achtemeier
Bill Jackson
James D. Brenner

3.4 Smoke Exposure Among Fireline Personnel 51
Roger D. Ottmar
Timothy R. Reinhardt

4.0	Regulations	
4.1	Regulations For Smoke Management	61
	Janice L. Peterson	
4.2	State Smoke Management Programs	75
	John E. Core	
4.3	Federal Land Management - Special Requirements	81
	Janice L. Peterson	
5.0	Smoke Source Characteristics	89
	Roger D. Ottmar	
6.0	Fire Use Planning	109
	Tom Leuschen	
	Dale Wade	
	Paula Seamon	
7.0	Smoke Management Meteorology	121
	Sue A. Ferguson	
8.0	Smoke Management: Techniques to Reduce or Redistribute Emissions	141
	Roger D. Ottmar	
	Janice L. Peterson	
	Bill Leenhouts	
	John E. Core	
9.0	Smoke Dispersion Prediction Systems	163
	Sue A. Ferguson	
10.0	Air Quality Monitoring for Smoke	179
	John E. Core	
	Janice L. Peterson	
11.0	Emission Inventories	189
	Janice L. Peterson	
12.0	Smoke Management Program Administration and Evaluation	201
	Peter Lahm	
	Appendix A – Glossary of Fire and Smoke Management Terminology	209