

Supplementary Materials for

Human-Related Ignitions Increase the Number of Large Wildfires across U.S. Ecoregions

R. Chelsea Nagy, Emily Fusco, Bethany A. Bradley, John T. Abatzoglou, Jennifer Balch

Correspondence to: nagyrc@gmail.com

This file includes:

Table S1; Figure S1-S8.

Table S1. Summary statistics of large fires by Level III ecoregion. Level I ecoregion codes: NAD = North American Deserts, MED = Mediterranean California, SSH = Southern Semi-Arid Highlands, TS = Temperate Sierras, TWF = Tropical Wet Forests, NF = Northern Forests, NFM = Northwestern Forested Mountains, MWC = Marine West Coast Forests, ETF = Eastern Temperate Forests, GP = Great Plains.

Level III Ecoregion Name	Number of large fires	Mean large fire size (ha)	Median large fire size (ha)	Minimum large fire size (ha)	Maximum large fire size (ha)	Level I Ecoregion Code
Northern Basin and Range	771	4611.2	832.0	187.8	225895	NAD
Snake River Plain	528	2932.7	675.5	202.3	89048	NAD
Nebraska Sand Hills	107	1759.3	320.1	121.4	30149	GP
Canadian Rockies	235	1680.0	125.5	3.4	28733	NFM
Idaho Batholith	1548	1589.6	71.6	3.8	111677	NFM
Central Basin and Range	2148	1540.0	188.8	24.3	144548	NAD
Columbia Plateau	690	1409.9	227.2	44.5	66322	NAD
Southwestern Tablelands	816	1255.7	242.8	80.9	173083	GP
Chihuahuan Desert	519	1130.8	161.9	40.5	127251	NAD
North Cascades	555	1102.6	13.4	1.6	103428	NFM
Southern Florida Coastal Plain	761	1041.3	202.3	47.8	63940	TWF
Madrean Archipelago	622	922.7	103.7	24.3	90226	SSH
Mojave Basin and Range	1027	798.3	44.5	8.1	96339	NAD
Flint Hills	58	797.4	321.7	125.5	7156	GP
Edwards Plateau	691	789.0	85.0	28.3	89031	GP
Blue Mountains	2044	644.0	13.8	2.0	47846	NFM
Southern and Baja California Pine-Oak Mountains	1085	591.0	10.1	2.0	65843	MED
High Plains	1596	568.2	121.4	40.5	37389	GP
Northwestern Great Plains	2978	556.4	63.2	16.8	100994	GP
Middle Rockies	1936	522.8	16.2	2.4	83817	NFM
Arizona/New Mexico Mountains	4368	492.8	6.6	1.6	217741	TS
Klamath Mountains	2497	432.2	3.2	1.2	202321	NFM
Western Gulf Coastal Plain	850	417.6	128.8	35.6	12141	GP
Wyoming Basin	627	417.3	40.5	8.5	55470	NAD
Wasatch and Uinta Mountains	615	327.5	12.1	1.5	19177	NFM
Southern Rockies	2185	321.6	4.0	1.2	63371	NFM
Lake Manitoba and Lake Agassiz Plain	196	318.7	250.1	117.4	2226	GP
Cross Timbers	2135	264.3	60.7	21.7	51287	GP
Sierra Nevada	2905	260.9	2.0	0.8	103542	NFM

California Coastal Sage, Chaparral, and Oak Woodlands	6884	252.7	12.1	3.2	113336	MED
Northern Minnesota Wetlands	689	244.8	28.3	5.3	15683	NF
Northwestern Glaciated Plains	823	228.9	48.6	16.2	13483	GP
Central Great Plains	1621	216.9	60.7	28.3	16150	GP
Southern Texas Plains/Interior Plains and Hills with Xerophytic Shrub and Oak Forest	534	202.4	60.7	20.2	27316	GP
Columbia Mountains/Northern Rockies	2874	194.9	4.0	1.2	88277	NFM
Eastern Cascades Slopes and Foothills	2190	194.5	2.8	0.8	37626	NFM
Colorado Plateaus	2226	153.9	8.2	1.6	35783	NAD
Arizona/New Mexico Plateau	1286	151.1	9.5	2.3	14423	NAD
Central Appalachians	2707	147.6	80.9	38.8	4047	ETF
Arkansas Valley	618	124.0	50.6	24.3	3108	ETF
Southern Coastal Plain	10324	122.1	20.2	9.3	125129	ETF
Cascades	2749	121.5	0.8	0.4	32267	NFM
Ouachita Mountains	1028	120.9	40.5	20.2	3845	ETF
Central Irregular Plains	427	120.1	45.7	24.3	9222	GP
Sonoran Desert	2737	104.2	8.1	2.0	29137	NAD
Chihuahuan Deserts	10	102.9	62.7	40.5	473	NAD
Boston Mountains	471	91.0	40.9	24.3	1578	ETF
Central California Valley	3063	67.2	8.1	2.4	19020	MED
Aspen Parkland/Northern Glaciated Plains	1342	61.3	23.8	8.3	2967	GP
Ozark Highlands	2765	60.9	34.8	20.2	1927	ETF
Western Corn Belt Plains	640	58.8	30.4	14.2	1619	GP
Southwestern Appalachians	2066	53.8	26.3	14.2	1880	ETF
East Central Texas Plains	1992	49.4	20.2	10.1	13787	ETF
Mississippi Alluvial Plain	285	48.7	32.4	20.2	731	ETF
Middle Atlantic Coastal Plain	4287	47.7	12.1	6.1	18330	ETF
Interior River Valleys and Hills	311	44.5	20.2	10.1	597	ETF
Blue Ridge	2596	43.4	10.1	4.0	6483	ETF
Eastern Corn Belt Plains	33	41.7	16.2	6.1	352	ETF
Northern Lakes and Forests	5146	38.5	4.5	2.0	37507	NF
South Central Plains	9103	36.5	15.0	8.1	16612	ETF
Ridge and Valley	4131	35.2	14.2	6.9	6254	ETF
Central Corn Belt Plains	102	33.5	20.2	8.1	243	ETF
Mississippi Valley Loess Plains	1831	33.1	20.6	14.2	1680	ETF
Coast Range	1439	31.7	1.6	0.8	5603	MWC
Texas Blackland Prairies	1591	31.0	16.2	8.1	2428	GP

Western Allegheny Plateau	1498	30.5	16.0	8.1	850	ETF
Southeastern Wisconsin Till Plains	221	30.2	8.7	3.1	445	ETF
North Central Appalachians	294	28.2	5.6	2.4	1619	NF
North Central Hardwood Forests	2371	23.7	8.1	3.2	3445	ETF
Interior Plateau	1633	21.7	12.1	8.1	1027	ETF
Southeastern Plains	24471	21.6	12.1	6.8	2314	ETF
Southern Michigan/Northern Indiana Drift Plains	130	17.5	10.3	5.3	112	ETF
Huron/Erie Lake Plains	40	17.5	12.5	4.5	136	ETF
Atlantic Coastal Pine Barrens	2938	15.3	1.0	0.6	7780	ETF
Willamette Valley	313	14.3	1.6	0.8	3035	MWC
Driftless Area	405	12.5	6.1	2.8	567	ETF
Piedmont	10701	10.9	6.0	2.6	1823	ETF
Acadian Plains and Hills	535	5.7	2.0	1.2	312	ETF
Northern Appalachian and Atlantic Maritime Highlands	1666	5.6	1.6	0.9	442	NF
Northern Piedmont	1174	4.4	1.2	0.8	405	ETF
Strait of Georgia/Puget Lowland	476	4.3	1.4	0.8	240	MWC
Erie Drift Plain	124	3.9	1.6	1.0	69	ETF
Northern Allegheny Plateau	1175	3.0	1.6	1.0	61	ETF
Northeastern Coastal Zone	2849	2.3	1.0	0.7	146	ETF

Level III Ecoregions

- 10.1.2, Columbia Plateau
- 10.1.3, Northern Basin and Range
- 10.1.4, Wyoming Basin
- 10.1.5, Central Basin and Range
- 10.1.6, Colorado Plateaus
- 10.1.7, Arizona/New Mexico Plateau
- 10.1.8, Snake River Plain
- 10.2.1, Mojave Basin and Range
- 10.2.2, Sonoran Desert
- 10.2.4, Chihuahuan Desert
- 11.1.1, Coastal California Sage, Chaparral, and Oak Woodlands
- 11.1.2, Central California Valley
- 11.1.3, Southern and Baja California Pine-Oak Mountains
- 12.1.1, Madrean Archipelago
- 13.1.1, Arizona/New Mexico Mountains
- 15.4.1, Southern Florida Coastal Plain
- 5.2.1, Northern Lakes and Forests
- 5.2.2, Northern Minnesota Wetlands
- 5.3.1, Northern Appalachian and Atlantic Maritime Highlands
- 5.3.3, North Central Appalachians
- 6.2.10, Middle Rockies
- 6.2.11, Klamath Mountains
- 6.2.12, Sierra Nevada
- 6.2.13, Wasatch and Uinta Mountains
- 6.2.14, Southern Rockies
- 6.2.15, Idaho Batholith
- 6.2.3, Columbia Mountains/Northern Rockies
- 6.2.4, Canadian Rockies
- 6.2.5, North Cascades
- 6.2.7, Cascades
- 6.2.8, Eastern Cascades Slopes and Foothills
- 6.2.9, Blue Mountains
- 7.1.7, Strait of Georgia/Puget Lowland
- 7.1.8, Coast Range
- 7.1.9, Willamette Valley
- 8.1.1, Eastern Great Lakes Lowlands
- 8.1.10, Erie Drift Plain
- 8.1.3, Northern Allegheny Plateau
- 8.1.4, North Central Hardwood Forests
- 8.1.5, Driftless Area
- 8.1.6, Southern Michigan/Northern Indiana Drift Plains
- 8.1.7, Northeastern Coastal Zone
- 8.1.8, Acadian Plains and Hills
- 8.2.1, Southeastern Wisconsin Till Plains
- 8.2.2, Huron/Erie Lake Plains
- 8.2.3, Central Corn Belt Plains
- 8.2.4, Eastern Corn Belt Plains
- 8.3.1, Northern Piedmont
- 8.3.2, Interior River Valleys and Hills
- 8.3.3, Interior Plateau
- 8.3.4, Piedmont
- 8.3.5, Southeastern Plains
- 8.3.6, Mississippi Valley Loess Plains
- 8.3.7, South Central Plains
- 8.3.8, East Central Texas Plains
- 8.4.1, Ridge and Valley
- 8.4.2, Central Appalachians
- 8.4.3, Western Allegheny Plateau
- 8.4.4, Blue Ridge
- 8.4.5, Ozark Highlands
- 8.4.6, Boston Mountains
- 8.4.7, Arkansas Valley
- 8.4.8, Ouachita Mountains
- 8.4.9, Southwestern Appalachians
- 8.5.1, Middle Atlantic Coastal Plain
- 8.5.2, Mississippi Alluvial Plain
- 8.5.3, Southern Coastal Plain
- 8.5.4, Atlantic Coastal Pine Barrens
- 9.2.1, Aspen Parkland/Northern Glaciated Plains
- 9.2.2, Lake Manitoba and Lake Agassiz Plain
- 9.2.3, Western Corn Belt Plains
- 9.2.4, Central Irregular Plains
- 9.3.1, Northwestern Glaciated Plains
- 9.3.3, Northwestern Great Plains
- 9.3.4, Nebraska Sand Hills
- 9.4.1, High Plains
- 9.4.2, Central Great Plains
- 9.4.3, Southwestern Tablelands
- 9.4.4, Flint Hills
- 9.4.5, Cross Timbers
- 9.4.6, Edwards Plateau
- 9.4.7, Texas Blackland Prairies
- 9.5.1, Western Gulf Coastal Plain
- 9.6.1, Southern Texas Plains/Interior Plains and Hills

(b)

Figure S1. (a) Map of Level III U.S. Ecoregions from the Center for Environmental Cooperation (2006) and (b) key to ecoregion numbers in map shown in (a).

Figure S2. Grouping of U.S. Level III ecoregions into the 'eastern' and 'western' U.S. for discussion of regional trends.

Figure S3. LANDFIRE Biophysical Settings (vegetation classes) of the continental U.S.

Figure S4. Percent of large fires caused by humans defined as the (a) top 5 percent and (b) top 20 percent of largest fires by ecoregion: Humans are the dominant source of large fires in ecoregions of the eastern U.S. and the west coast.

Figure S5. Total burned area (ha) of large human-caused wildfires of each ecoregion divided by the area (ha) of the ecoregion.

Figure S6. The difference in median Julian day of year (DOY) for large human-caused wildfires vs. large lightning-caused wildfires by ecoregion. The difference shown is the human median DOY (H) relative to the lightning median DOY (L). Ecoregions colored in white had zero large lightning-caused wildfires.

Figure S7. The number of large wildfires that occurred outside of the fire season for large lightning-caused wildfires (i.e. before the 2.5th or after the 97.5th percentiles of day of year; April 13th and September 24th, respectively) by ecoregion; totaling 80,896 large wildfires.

(a)

(b)

Figure S8. Number of large wildfires by ecoregion in bins of annual 100-hr fuel moisture (%) vs. wind speed (m s^{-1}) data extracted by fire event for only the large wildfires (10% of largest wildfires by ecoregion) for (a) human-started large wildfires ($n=142,276$) in gray-red and (b) lightning-started large wildfires ($n=32,946$) in gray-blue.