Particles Qualifying for Measure

-Downed, dead woody material (twigs, stems, branches, and bolewood) from trees and shrubs.

-Downed material can be tallied up to any height.

-Unattached pieces suspended above the plane are tallied.

- Trees are considered “down” if they are less than 45 degrees to the horizontal plane (horizon).

-If the sampling plane intersects a curved piece more than once, tally each intersection.

-For rotten logs that have fallen apart, visual reconstruct a cylinder containing the rotten material and estimate its diameter.

 Particles Not Qualifying for Measure

-Dead branches attached to live or dead standing trees are not tallied.

-Do not tally undisturbed stumps (uprooted stumps are tallied).

-Pieces entirely beneath litter layer are not tallied.

-Cones, bark, needles, leaves, grass, and forbs are not tallied.

-If the sampling plane exactly intersects the central axis, tally only if the central axis is crossed. If the plane exactly intersects the central axis, tally every other such piece.

-Do not tally any particle having a central axis that coincides perfectly with the plane.

Size Classes and Measuring Techniques
- Measure all vegetation <3.0 cm along the plane from 5 to 7 meters. Measurements are taken at the large and small diameter and length is recorded.

-The actual diameter of the particle at the point of intersection determines its size class.

-Measure all pieces 3.0 cm and greater (along the plane from zero to 10 meters) to the nearest 0.1 cm and record the length in centimeters for each piece >3.0 cm.

-A ruler laid perpendicular to the central axis of the piece works satisfactorily for measuring diameter, however be sure to avoid parallax (viewing two measurements on both ends of the ruler from the same perspective) in reading the ruler.

-Consider pieces rotten when the piece at the intersection is obviously punky or can be easily kicked apart.

Litter Measurements
- Measure litter and duff depths (to the nearest 0.1 cm) at the 2 meter points from the center (2 points taken).

-Litter was considered the surface layer of woodland floor and consists of freshly fallen leaves, needles (orange/brownish needles are considered litter), twigs, bark, and fruits.

