Plot Methods

Choosing Site:

-Distance from the road is < 1 km and > 50 meters.

-Distance from other sites > 5 km.

Plots:

-Three 10 m2 plots per site.

-Each plot is 75 m apart, in a triangular formation.

Overstory:

Tree Sex: Gender will be determined only for adult junipers where either male stobili or female berries are present.

Dead/Alive: Record D for dead and A for alive.

Crown: This measurement assesses differences in crown cover on terrestrial habitat. Both crown height and width are measured in meters with the use of a meter pole. As all crown measurements are estimates, data must be obtained by at least two people. Record the average of observer estimates. Crown height = the height if you were to fit the crown into a box. Be aware of inherent bias. Young pinyons start out as conical in shape, becoming more rounded with age. Cone-shaped trees tend to be smaller and easier to estimate. However, larger trees fit into boxes better and are therefore likely to provide more accurate estimates. Take the crown height measurement from the top of the tree to the crown base height. Crown base height = the average distance that the bottom of the crown is from the ground. Start measurement from the ground to where it meets the canopy base. Crown width is measured twice, the second measurement taken perpendicular to the first. Measure the largest width of the tree and take the second measurement perpendicular to the first.

Percent Foliage: For dead pinyons only, percent foliage will be recorded to estimate how long the tree has been dead. Percent foliage will be estimated by at least two people and the average recorded. This calculation is an estimate of the amount of foliage you would determine the tree should have if it were alive. Use branch structure to help estimate the percent of needles missing and subtract this number from 100. Record the average in whole numbers using a scale of 5% increments.

Basal Trunk Diameter (BTD): Basal trunk diameter is measured where the trunk meets the roots just above the ground, also known as the root collar diameter (RCD). Branched trunks can be quite common in pinyon-juniper woodlands. If you encounter such a case, record the number of trunks and BTD for each trunk. Measure BTD in centimeters with a metric caliper.

Litter Depth: Litter depth is measured for each tree to obtain an estimate of overall ground cover beneath the canopy of the tree. Take measurements at 2 equidistant intervals around the tree midway between the trunk and the canopy’s edge. Place a metric ruler into the litter until resistance is met. Record the depth in centimeters.

Understory:
Four, 1 m2 quadrats are randomly placed throughout each 100 m2 plot. Percent cover of shrubs, forbs, grass, bare ground, and rock are estimated by 2 people in each quadrat. The two estimates are then averaged.

