

Correction to: “Modeling thinning effects on fire behavior with STANDFIRE”

Russell A. Parsons¹ · Francois Pimont² · Lucas Wells³ · Greg Cohn⁴ · W. Matt Jolly¹ · Francois de Coligny⁵ · Eric Rigolot² · Jean-Luc Dupuy² · William Mell⁶ · Rodman R. Linn⁷

Published online: 20 February 2018
© INRA and Springer-Verlag France SAS, part of Springer Nature 2018

Correction to: Annals of Forest Science

<https://doi.org/10.1007/s13595-017-0686-2>

In Table 2 in the original article, torching index (TI) and crowning index (CI) values were incorrectly expressed in km/s. The correct units are km/h. The original article has been corrected.

The online version of the original article can be found at <https://doi.org/10.1007/s13595-017-0686-2>

✉ Russell A. Parsons
rparsons@fs.fed.us

- ¹ US Forest Service, Rocky Mountain Research Station, Fire Sciences Laboratory, Missoula, USA
- ² INRA, UR 629 Ecologie des Forêts Méditerranéennes, Domaine Saint Paul, Site Agroparc, Cedex 9 Avignon, France
- ³ Department of Forest Engineering, Resources and Management, College of Forestry, Oregon State University, Corvallis, USA
- ⁴ Department of Forest Ecosystem and Society, College of Forestry, Oregon State University, Corvallis, USA
- ⁵ INRA, UMR AMAP botAnique et bioinforMatique de l'Architecture des Plantes, Cedex 5 Montpellier, France
- ⁶ U.S. Forest Service Pacific Wildland Fire Sciences Lab, Seattle, USA
- ⁷ Environmental Sciences Division, Los Alamos National Laboratory, Los Alamos, USA