Volume Estimator Library
Equations
05/20/2020
Compiled By:
Yingfang Wang

USDA Forest Service

Forest Management Service Center

2150 Centre Ave Bldg A

Fort Collins, CO 80526

Table of Contents

31.
Volume Equation Numbers

62.
National Volume Estimator Library Call List

103.
Merchandizing Rules Applied to Profile Models by Region

134.
Volume Equation Numbers By Region.

13Region 1

15Region 2

17Region 3

17Region 4

20Region 5

22Region 6

29Region 7 (BLM)

31Region 8

36Region 9

37Region 10

405.
Required and Optional Variables by Volume Model.

466.
EXCEL ADDINS FUNCTIONS

466.1
INTRODUCTION

466.2
SETUP

476.3
USING THE FUNCTIONS

486.4
Available Functions

506.5
Variables for the Basic Functions (calc…)

516.6
Variables for the Advanced Functions (get…Adv)

536.7
Determining Merchantable Volumes

546.8
Estimated Variables

556.9
ERROR MESSAGES

577.
Use of VolLib.Dll

577.1
C++ access to the volume library

577.2
C# and VB .net access to the volume library

587.3
Python 2.7 access to the volume library

587.4
R Program access to the library

628.
Citations by Volume Model.

649.
APPENDIXES

649.1
Region and Forest Numbers.

699.2
R9 Clark and Gevorkiantz (DVE) Equations

709.3
Fleweling Profile Model Equations

739.4
Species Codes

1. Volume Equation Numbers
What are Volume Equation Numbers and how are they used? A volume equation number is a 10 digit code which identifies a specific mathematical model developed to produce the volume for a specific species in a specific area. These models can be direct volume estimators or profile models.

A direct volume estimator is a regression equation developed to predict a specific volume for a tree, whether it be a total cubic volume or a board foot volume for the merchantable portion of the tree. A profile model is developed to predict the diameter at any height up the bole of a tree. With this capability, a set of rules can be applied to a profile model to calculate a specific volume, whether it be a total cubic volume or a board foot volume for the merchantable portion of the tree.
The 10 digit volume equation number is made up of several different parts to help identify the volume equation or model. The first character is a geographic code to reference where the model was developed. The current geographic codes are as follows:

1 = Region 1

9 = Region 9

2 = Region 2

A = Region 10 (Alaska)

3 = Region 3

H = Hawaii

4 = Region 4

B = BLM Washington Oregon

5 = Region 5

I = INGY model

6 = Region 6

F = Flewelling Westside models

8 = Region 8

The second and third character is a Subregional Code based on a Forest number, a log length, or some other numerical code.

Examples of Subregional Codes

00 = No Subregional Code - Region Wide Application

INGY Subregional Codes (Both Taper and Bark Models)

11 = East Cascade

12 = Okanogan

13 = Blue Mountains

14 = Kootenai

15 = Central Idaho

21,22,23 = Canada Model

Region 1 Subregional Code is used to identify model types

01 = FVS Behre’s Hyperbola

02 = Kemp Direct Volume Estimators Table 1

03 = Kemp Direct Volume Estimators Table 2

04 = Kemp Direct Volume Estimators Table 3

05 = Kemp Direct Volume Estimators Table 5

Region 2 Subregional Codes are based on Forest Number or Estimator Type

03 = Black Hills

13 = San Juan (Flewelling model)

Region 3 Subregional Codes are group of forests

01 = Lincoln, Coconino, Tonto, Apache - Sitgreaves, Coronado, Gila, Prescott

02 = Carson, Santa Fe, Cibola, Kaibab
Region 4 Subregional Codes are based on Forest Number when applicable or some numerical code when more than one forest is involved.

01 = Forest subset

05 = Caribou Forest only

07 = Dixie Forest only

Region 6 and Region 10 Subregional Codes based on Log Length

16 = Sixteen foot log length

32 = Thirty two foot log length

28 = Sixteen foot log length for cubic, thirty two foot log length for board foot

Region 7 (BLM of Washington and Oregon) Subregional Codes

01 = Coastal

02 = eastern

Region 8 Subregional codes for profile models are based on R8 Definitions. The first number is a geographic code and the second is a reference height.

First Number (Geo. Code)

Second Number (Ref. Ht)

1_ = Coastal Plain

_0 = Height to tip

2_ = Piedmont

_4 = Height to a 4 inch dob

3_ = Appalachian Mtns

_7 = Height to a 7 inch dob

4_ = Upper Coastal Plain

_9 = Height to a 9 inch dob

5_ = Deep South

6_ = Arkansas

7_ = Delta / St. Francis

9_ = Southwide

Region 9 Subregional Codes are Gevorkiantz Board Foot Equation (DVE) Table number.

01 = Gevorkiantz Board Foot Equation – Table A

02 = Gevorkiantz Board Foot Equation – Table B

03 = Gevorkiantz Board Foot Equation – Table C

04 = Gevorkiantz Board Foot Equation – Table D

05 = Gevorkiantz Board Foot Equation – Table E

06 = Gevorkiantz Board Foot Equation – Table F

11 = Gevorkiantz Cubic Pulpwood Equation

12 = Gevorkiantz Merchantable Cubic Equation

21 = Gevorkiantz Cordwood Equation

Region 10 Subregional Codes are

Direct Volume Equation(DVE):

01 = Interior Alaska

00 = Region wide

Fleweling Equation:

F3 = 32 foot log length

FW = 16 foot log length

Demars Equation:

01 = 16 foot log length

02 = 16 foot for cubic and 32 foot for board foot

16 = 16 foot log length

32 = 32 foot log length

The fourth, fifth, and sixth characters define the model as follows:

DVE = Direct Volume Estimators (regression models usually)

BEH = Behre's Hyperbola

(Bell & Dilworth, 1988).

CLK = Alexander Clark et.al. profile model

(Clark et al. 1991. Southeastern For Exper Station. Research Paper SE-282).

CZ2 = Czaplewski's 2 point profile model

Czaplewski et al 1989. Research Paper RM-284)

CZ3 = Czaplewski's 3 point profile model

(Unpublished. Based on work presented in Czaplewski & McClure. 1988. Forest Science, Vol. 34, pp. 512 – 522)

DEM = DeMars and Bruce profile models

(Donald Demars. 1996. Pacific Northwest Res. Station Research Note. PNW-RN-517) &

(Bruce, D., 1984. Volume estimators for Sitka spruce and western hemlock in coastal Alaska. In Inventorying forest and other vegetation of the high latitude and high altitude regions. SAF pub 84-11. Bethesada, MD. pp. 96-102).

FW2 = Flewelling's 2 point profile model

(Unpublished. Based on work presented by Flewelling and Raynes. 1993 Canadian Journal of Forest Research Vol 23. Part I and Part II).

FW3 = Flewelling's 3 point profile model

(Unpublished. Based on work presented by Flewelling and Raynes. 1993 Canadian Journal of Forest Research Vol 23. Part I and Part II).

MAT = Mathis (Rastagi and Loveless profile model)

(Rustagi, K.R. and Loveless, R.S.,Jr., 1991. Compatible variable-form volume and stem-profile equations for Douglas-fir. Can. J. For. Res. 21:143-151).

SN2 = Sharpnack's 2 point profile model

(Sharpnack, David A. 1966. Predicting Volumes in Four Hawaii Hardwoods. Southwest Forest and Range Research Station Research Note SW-121)

WO2 = Wensel and Olsen 2 point profile model

(Wensel, L. C. and C. M. Olson. 1993. Tree Taper Models for Major Commercial California Conifers. Research Note No. 33. Northern Calif. Forest Yield Cooperative. Dept. of Forestry and Mgmt., Univ. of Calif., Berkeley. 28 pp.)
The seventh character defines Western or Eastern U.S

W = Regions 1,2,3,4,5,6

E = Region 8,9

The eighth, ninth, and tenth character defines species (Forest Survey Handbook)

Examples of species codes:

017 = Grand Fir

122 = Ponderosa Pine

242 = Western Red Cedar

802 = White oak

2. National Volume Estimator Library Call List

	Type
	Variable Name
	Variable Type
	Variable Description

	Tree
	REGN
	INTEGER
	Region number used to set Regional Merchandizing Rules

	Tree
	FORST
	CHARACTER*2
	Two digit forest number

	Tree
	PROD
	CHARACTER*2
	Product code:

 01 = Sawtimber tree

 02 = Pulpwood tree

 06 = Roundwood tree.

	Tree
	VOLEQ
	CHARACTER*10
	The 10 character volume equation number for this tree

	Tree
	DBHOB
	REAL
	Diameter Breast Height outside bark

	Tree
	DRCOB
	REAL
	Diameter Root Collar outside bark (ground level diameter)

	Tree
	HTTOT

	REAL
	Total tree height measured from ground to tip

	Tree
	HT1PRD1
	REAL
	Height to the minimum top diameter inside bark for primary product. Can be in feet or number of logs.

If in logs: R6 & BLM use number of logs times 10.

 All other regions use number of logs.

If in logs, HTTYPE variable MUST be set to L.

	Tree
	HT2PRD
	REAL
	Height to the minimum top diameter inside bark for secondary product. Can be in feet or number of logs. If in logs, HTTYPE variable MUST be set to L and HT1PRD variable MUST also have height in logs.

	Tree
	HTTYPE
	CHARACTER*1
	Height type for HT1PRD and HT2PRD variables:

 F = Height in feet (default value)

 L = Height in number of logs

	Tree
	HTLOG
	INTEGER
	If HTTYPE is set to L, this is the length of the logs recorded in the HT1PRD field (8,16, or 32). 16 is the default value.

	Tree
	UPSHT1

	REAL
	Upper stem height in feet where upper stem diameter was measured or where AVG1 is to be applied.

OR

For Region 8 the upper stem reference height defined by their profile model (ht0, ht4, ht7, ht9).
OR

For region 9 the UPSHT1 is the height to 7.6/9.6 top diameter when HT1PRD is not the height to 7.6/9.6 top diameter.

	Tree
	UPSHT2
	REAL
	Second upper stem height in feet where a second upper stem diameter was measured.

	Tree
	UPSD1
	REAL
	Upper stem diameter measured at UPSHT1

	Tree
	UPSD2
	REAL
	Second upper stem diameter measured at UPSHT2

	Tree
	HTREF2
	INTEGER
	Reference height. Percent of total height where UPSD1 was measured or where AVGZ1 is to be applied.

	Tree
	AVGZ1
	REAL
	Flewelling’s Average Z-Score value to be applied at either UPSHT1 or HTREF.

	Tree
	AVGZ2
	REAL
	Second average Z-Score value to be applied at UPSHT2.

	Tree
	FCLASS
	INTEGER
	Girard’s form class. Diameter at the top of the first log given as a percent of DBH.

	Tree
	DBTBH
	REAL
	Double bark thickness at breast height in inches

	Tree
	BTR
	REAL
	Bark thickness ratio given as the percent of diameter inside bark to diameter outside bark. (dib/dob *100).

	Tree
	CONSPEC
	CHARACTER*4
	Contract species. (used by BLM profile models. Currently is not in use)

	Tree
	HTTFLL
	INTEGER
	Height to first live limb in feet (used by Region 3 volume equation for ponderosa pine).

	Merch
	MTOPP
	REAL
	Minimum top diameter inside bark for primary product

	Merch
	MTOPS
	REAL
	Minimum top diameter inside bark for secondary product

	Merch
	STUMP
	REAL
	Stump height in feet

	Merch
	CUTFLG
	INTEGER
	Total cubic volume flag:

1) If set to 0, will not calculate the total cubic foot volume.

2) If set to 1, will calculate the total cubic foot volume.

	Merch
	BFPFLG
	INTEGER
	Board foot volume flag:

1) If set to 0, will not calculate the board foot volume for primary product.

2) If set to 1, will calculate the Scribner and International ¼ board foot volumes for primary product.

	Merch
	CUPFLG
	INTEGER
	Cubic foot volume flag:

1) If set to 0, will not calculate the merchantable cubic foot volume for primary product.

2) If set to 1, will calculate the merchantable cubic foot volume for primary product.

	Merch
	CDPFLG
	INTEGER
	Cordwood volume flag:

1) If set to 0, will not calculate the merchantable cordwood volume for primary product.

2) If set to 1, will calculate the cordwood volume for primary product.

	Merch
	CUSFLG
	INTEGER
	Cubic foot volume flag for secondary product:

1) If set to 0, will not calculate the cubic foot volume for secondary product.

2) If set to 1, will calculate the cubic foot volume for secondary product..

	Merch
	CDSFLG
	INTEGER
	Cordwood volume flag for secondary product:

1) If set to 0, will not calculate the cordwood volume for secondary product.

2) If set to 1, will calculate the cordwood volume for secondary product.

	Merch
	SPFLG
	INTEGER
	Volume flag for secondary product:

1) If set to 0, will not calculate volume for secondary product.

2) If set to 1, will calculate the volume for secondary product in same units as primary product flags.

3) This variable replaces CDSFLG and CUSFLG.

	Output
	VOL (15)
	REAL
	Array of 15 tree volumes

1) Total Cubic Volume from ground to tip

2) Gross Scribner board foot volume.
Note: The VOL(2) is International ¼ board foot volume for Region 8 Forest 8, 9, 10, and 12 (except Andrew Pickens district); and Region 9 Forest 4,5,8,11,12,14,19,20,21,22,24, and 30 when using Clark profile equation.
3) Net Scribner board foot volume.

4) Gross merchantable cubic foot volume

5) Net merchantable cubic foot volume

6) Merchantable cordwood volume

7) Gross secondary product volume in cubic feet

8) Net secondary product volume in cubic feet

9) Secondary product in cordwood

10) Gross International ¼ board foot volume

11) Net International ¼ board foot volume

12) Gross secondary product in Scribner board feet

13) Net secondary product in Scribner board feet

14) Stump volume
15) Tip volume

	Output
	LOGVOL (7.20)
	REAL
	The volume of up to 20 logs in a tree.

1) Gross Scribner board foot log volume (20 logs)

2) Gross removed Scribner board foot log volume (20 logs)

3) Net Scribner board foot log volume (20 logs)

4) Gross cubic foot log volume (20 logs)

5) Gross removed cubic foot log volume (20 logs)

6) Net cubic foot log volume (20 logs)

7) Gross International ¼ board foot log volume (20 logs)

	Output
	LOGDIA (21,3)
	REAL
	Log end diameters for up to 20 logs.

1) Scaling diameter inside bark (rounded or truncated value).

2) Actual predicted diameter inside bark.

3) Actual predicted diameter outside bark.

First number is large end diameter butt log, second number is small end diameter of butt log and also large end diameter of second log and so on.

	Output
	LOGLEN (20)
	REAL
	Log lengths in feet for up to 20 logs.

	Output
	BOLHT(21)
	REAL
	The actual heights up the tree where the corresponding LOGDIA values were predicted.

	Output
	TLOGS
	INTEGER
	Total number of logs in a tree.

	Output
	LOGST
	INTEGER
	Total number of logs in a tree.

	Output
	NOLOGP
	REAL
	Number of 16 foot logs in the merchantable part of a tree, from stump to minimum top diameter for primary product.

	Output
	NOLOGS
	REAL
	Number of 16 foot logs in the topwood part or the tree, from the minimum top diameter for the primary product to the minimum top diameter for the secondary product.

	Output
	ERRFLAG
	INTEGER
	Returned Error Code:

1. No volume equation match

2. No form class

3. DBH less than one

4. Tree height less than 4.5

5. D2H is out of bounds

6. No species match

7. Illegal primary product log height (Ht1prd)

8. Illegal secondary product log height (Ht2prd)

9. Upper stem measurements required

10. Illegal upper stem height (UPSHT1)

11. Unable to fit profile given dbh, merch ht and top dia
12. Tree has more than 20 logs

13. Top diameter greater than DBH inside bark
14. The bark equation for the VOLEQ does not exist or yields a negative DBHIB.

15. Invalid BIOEQ

16. Primary prod height(HT1PRD) required for biomass calculation
17. Secondary prod height(HT2PRD) required for biomass calculation
18. Stem cubic volume required for the select BIOEQ

	Input
	BA
	INTEGER
	Basal Area of the stand. Optional variable used when calculating the merchantable heights required with the current Region 8 and Region 9 volume models.

	Input
	SI
	INTEGER
	Site Index of the stand. Optional variable used when calculating the merchantable heights required with the current Region 8 and Region 9 volume models.

	Input
	CTYPE
	STRING
	Cruise Type: Flag to set some special volume criteria.

‘C’ or blank = Cruise volumes. Will return zero volumes if required fields are missing.

‘F’ = FVS volumes. Missing merchantable heights and form class variables will be calculated if they are required.

‘V’ = Variable log length cruise. Requires the TLOGS variable to contain the number of logs and the LOGLEN variable to contain the variable log lengths.

3. Merchandizing Rules Applied to Profile Models by Region

When Profile models (or taper equations) are used to estimate the volume of a tree, the main stem of the tree needs to be segmented into logs. Several merchandizing rules, determined by each Region, are applied to determine these log lengths.

Region 1:

Scribner Decimal C

Only even log lengths

Maximum log length is 16 feet

Minimum log length is 8 feet

Minimum log length for topwood logs is 8 feet

Segmentation logic:

Logs are divided into 16 foot logs. If the top log is greater than 2 feet and less than 16 feet, it is added to the previous log and split into two nearly equal even lengths. (ie: A 16 and an 8 foot log become two 12 foot logs).

A 6 inch trim allowance will be accounted for when determining number of logs in a tree.

If no stump height is recorded, will default to a one foot stump.

At least one 8 foot log must be present for the tree to be considered merchantable.

Region 2:

Scribner Decimal C

Only even log lengths

Maximum log length is 16 feet

Minimum log length is 2 feet

Minimum log length for topwood logs is 2 feet

Segmentation logic:

Logs are divided into 16 foot logs. If the top log is greater than 2 feet and less than 16 feet, it is added to the previous log and split into two nearly equal even lengths. (ie: A 16 and an 8 foot log become two 12 foot logs).

A 6 inch trim allowance will be accounted for when determining number of logs in a tree.

If no stump height is recorded, will default to a one foot stump.

At least one 8 foot log must be present for the tree to be considered merchantable.

Region 3:

Scribner Decimal C

Only even log lengths

Maximum log length is 16 feet

Minimum log length is 2 feet

Minimum log length for topwood logs is 2 feet

Segmentation logic:

Logs are divided into 16 foot logs. If the top log is greater than 2 feet and less than 16 feet, it is added to the previous log and split into two nearly equal even lengths. (ie: A 16 and an 8 foot log become two 12 foot logs).

A 6 inch trim allowance will be accounted for when determining number of logs in a tree.

If no stump height is recorded, will default to a one foot stump.

At least one 8 foot log must be present for the tree to be considered merchantable.

Region 4:

Scribner Decimal C

Only even log lengths

Maximum log length is 16 feet

Minimum log length is 2 feet

Minimum log length for topwood logs is 2 feet

Segmentation logic:

Logs are divided into 16 foot logs. If the top log is greater than 2 feet and less than 16 feet, it is added to the previous log and split into two nearly equal even lengths. (ie: A 16 and an 8 foot log become two 12 foot logs).

A 6 inch trim allowance will be accounted for when determining number of logs in a tree.

If no stump height is recorded, will default to a one foot stump.

At least one 8 foot log must be present for the tree to be considered merchantable.

Region 5:

Scribner Decimal C

Only even log lengths

Maximum log length is 16 feet

Minimum log length is 2 feet

Minimum log length for topwood logs is 2 feet

Segmentation logic:

Logs are divided into 16 foot logs. If the top log is greater than 2 feet and less than 16 feet, it is added to the previous log and split into two nearly equal even lengths. (ie: A 16 and an 8 foot log become two 12 foot logs).

A 6 inch trim allowance will be accounted for when determining number of logs in a tree.

If no stump height is recorded, will default to a one foot stump.

At least one 8 foot log must be present for the tree to be considered merchantable.

Region 6:

Scribner factor volume reported to nearest board foot.

Only even log lengths

Maximum log length is 16 feet

Minimum log length is 2 feet

Minimum log length for topwood logs is 2 feet

Segmentation logic:

Logs are divided into 16 foot logs with the top log standing on it’s own. (ie: A 16 and an 8 foot log stay 16 and 8 foot logs).

A 6 inch trim allowance will be accounted for when determining number of logs in a tree.

If no stump height is recorded, no stump height will be accounted for.

At least one 8 foot log must be present for the tree to be considered merchantable.

To calculate board foot volumes for 32 foot logs, the first two logs are added together, the volume computed using the small end diameter for the top log using the total log length, then the volume is prorated back to the two 16 foot log segments. The next two logs are added together and so on up the tree.

Region 8:

No external merchandizing rules applied to their profile models.

Region 9:

Scribner Decimal C

Only even log lengths

Maximum log length is 8 feet

Minimum log length is 4 feet

Minimum log length for topwood logs is 4 feet

Segmentation logic:

Logs are divided into 16 foot logs. If the top log is greater than 4 feet and less than 8 feet, it is added to the previous log and split into two nearly equal even lengths. (ie: A 8 and an 4 foot log become two 6 foot logs).

A 4 inch trim allowance will be accounted for when determining number of logs in a tree.

If no stump height is recorded, will default to a one foot stump for sawtimber and 0.5 foot for pulp.

At least one 8 foot log must be present for the tree to be considered merchantable.

Region 10:

Scribner Decimal C

Only even log lengths

Maximum log length is 16 feet

Minimum log length is 8 feet

Minimum log length for topwood logs is 8 feet

Segmentation logic:

Logs are divided into 16 foot logs with the top log standing on it’s own. (ie: A 16 and an 8 foot log stay 16 and 8 foot logs).

A 6 inch trim allowance will be accounted for when determining number of logs in a tree.

If no stump height is recorded, a 1.0 stump height will be used.

At least one 8 foot log must be present for the tree to be considered merchantable.

To calculate board foot volumes for 32 foot logs, the first two logs are added together, the volume computed using the small end diameter for the top log using the total log length, then the volume is prorated back to the two 16 foot log segments. The next two logs are added together and so on up the tree.

4. Volume Equation Numbers By Region.

A Forest Number of zero represents a Region-wide volume model.

A Forest Number other the zero means the volume model applies to this Forest.
Region 1

	Region 1 Volume Equation Numbers By Species and Forest Number

	Species Name
	Forest

Number
	Volume
Equation

Number
	Volume Model Name
	Used By

Cruise/FVS
1 = Yes

	Balsam fir
	0
	I00FW3W012
	Flewelling Profile Model 3pt
	0

	Balsam fir
	0
	I00FW2W012
	Flewelling Profile Model
	1/0

	Blue spruce
	0
	102DVEW090
	Kemp Equation
	1/0

	Blue spruce
	0
	101DVEW090
	Allen Equation
	0

	Bristlecone pine
	0
	101DVEW108
	Allen Equation
	0

	Bristlecone pine
	0
	100JB2W108
	Byrne Equation
	0

	Bristlecone pine
	0
	102DVEW108
	Kemp Equation
	1/0

	Cottonwood
	0
	101DVEW740
	Edminster Equation
	0

	Cottonwood
	0
	102DVEW740
	Kemp Equation
	1

	Douglas fir
	0
	100JB2W202
	Byrne Equation
	0

	Douglas fir
	0
	101DVEW202
	Allen Equation
	0

	Douglas fir
	0
	102DVEW202
	Kemp Equation
	0

	Douglas fir
	0
	I00FW2W202
	Flewelling Profile Model
	1

	Douglas fir
	0
	103DVEW202
	Kemp Equation
	0

	Douglas fir
	0
	I00FW3W202
	Flewelling Profile Model 3pt
	0

	Engelmann's spruce
	0
	I00FW2W093
	Flewelling Profile Model
	1

	Engelmann's spruce
	0
	101DVEW090
	Allen Equation
	0

	Engelmann's spruce
	0
	I00FW3W093
	Flewelling Profile Model 3pt
	0

	Engelmann's spruce
	0
	102DVEW090
	Kemp Equation
	0

	Grand fir
	0
	I00FW3W017
	Flewelling Profile Model 3pt
	0

	Grand fir
	0
	101DVEW017
	Allen Equation
	0

	Grand fir
	0
	100JB2W017
	Byrne Equation
	0

	Grand fir
	0
	I00FW2W017
	Flewelling Profile Model
	1

	Grand fir
	0
	102DVEW017
	Kemp Equation
	0

	Juniper
	0
	102DVEW060
	Kemp Equation
	0/1

	Larch
	0
	I00FW2W073
	Flewelling Profile Model
	1

	Limber pine
	0
	I00FW2W073
	Flewelling Profile Model
	1

	Limber pine
	0
	101DVEW108
	Allen Equation
	0

	Limber pine
	0
	102DVEW108
	Kemp Equation
	0

	Lodgepole pine
	0
	104DVEW108
	Kemp Equation
	0

	Lodgepole pine
	0
	102DVEW108
	Kemp Equation
	0

	Lodgepole pine
	0
	101DVEW108
	Allen Equation
	0

	Lodgepole pine
	0
	100JB2W108
	Byrne Equation
	0

	Lodgepole pine
	14
	103DVEW108
	Kemp Equation
	0

	Lodgepole pine
	0
	I00FW3W108
	Flewelling Profile Model 3pt
	0

	Lodgepole pine
	0
	I00FW2W108
	Flewelling Profile Model
	1

	Mountain hemlock
	0
	102DVEW260
	Kemp Equation
	0

	Mountain hemlock
	0
	I00FW2W260
	Flewelling Profile Model
	1

	Mountain hemlock
	0
	101DVEW060
	Allen Equation
	0

	Other Softwoods
	0
	I00FW2W073
	Flewelling Profile Model
	0/1

	Pacific yew
	0
	616BEHW231
	Behre's Hyperbola
	0/1

	Paper birch
	0
	101DVEW375
	N. Central Station Equation
	0/1

	Pinyon Pine
	0
	102DVEW106
	Kemp Equation
	0

	Ponderosa pine
	0
	100JB2W122
	Byrne Equation
	0

	Ponderosa pine
	8
	104DVEW122
	Kemp Equation
	0

	Ponderosa pine
	0
	102DVEW122
	Kemp Equation
	0

	Ponderosa pine
	8
	105DVEW122
	Kemp Equation
	0

	Ponderosa pine
	8
	106DVEW122
	Kemp Equation
	0

	Ponderosa pine
	0
	I00FW3W122
	Flewelling Profile Model 3pt
	1

	Ponderosa pine
	8
	203FW2W122
	Flewelling Profile Model
	1

	Ponderosa pine
	0
	I00FW2W122
	Flewelling Profile Model
	0

	Ponderosa pine
	14
	103DVEW122
	Kemp Equation
	0

	Ponderosa pine
	0
	101DVEW122
	Allen Equation
	0

	Quaking aspen
	0
	200DVEW746
	Edminster Equation
	1

	Quaking aspen
	0
	102DVEW746
	Kemp Equation
	0/1

	Rocky Mountain maple
	0
	200DVEW746
	Edminster Equation
	0

	Subalpine fir
	0
	102DVEW019
	Kemp Equation
	0

	Subalpine fir
	0
	101DVEW019
	Allen Equation
	0

	Subalpine fir
	0
	100JB2W019
	Byrne Equation
	0

	Subalpine fir
	0
	I00FW3W019
	Flewelling Profile Model 3pt
	1

	Subalpine fir
	0
	I00FW2W019
	Flewelling Profile Model
	1

	Subalpine larch
	0
	100JB2W073
	Byrne Equation
	0

	Subalpine larch
	0
	102DVEW073
	Kemp Equation
	0

	Subalpine larch
	0
	101DVEW073
	Allen Equation
	0

	Unknown
	0
	101DVEW999
	Allen Equation
	0

	Western hemlock
	0
	101DVEW260
	Allen Equation
	1

	Western hemlock
	0
	I00FW2W260
	Flewelling Profile Model
	0

	Western hemlock
	0
	I00FW3W260
	Flewelling Profile Model 3pt
	0

	Western hemlock
	0
	102DVEW260
	Kemp Equation
	0

	Western larch
	0
	I00FW3W073
	Flewelling Profile Model 3pt
	1

	Western larch
	0
	I00FW2W073
	Flewelling Profile Model
	0

	Western larch
	0
	102DVEW070
	Kemp Equation
	0

	Western larch
	0
	100JB2W073
	Byrne Equation
	0

	Western larch
	0
	101DVEW073
	Allen Equation
	1

	Western redcedar
	0
	I00FW2W242
	Flewelling Profile Model
	0

	Western redcedar
	0
	101DVEW240
	Allen Equation
	0

	Western redcedar
	0
	I00FW3W242
	Flewelling Profile Model 3pt
	0

	Western redcedar
	0
	102DVEW240
	Kemp Equation
	1

	Western white pine
	0
	I00FW2W119
	Flewelling Profile Model
	0

	Western white pine
	0
	102DVEW119
	Kemp Equation
	0

	Western white pine
	0
	101DVEW119
	Allen Equation
	0

	Western white pine
	0
	I00FW3W119
	Flewelling Profile Model 3pt
	0

	White fir
	0
	102DVEW017
	Kemp Equation
	0

	White fir
	0
	100JB2W017
	Byrne Equation
	0

	White fir
	0
	101DVEW017
	Allen Equation
	0

	White spruce
	0
	101DVEW090
	Allen Equation
	0

	White spruce
	0
	102DVEW090
	Kemp Equation
	0

	Whitebark pine
	0
	100JB2W108
	Byrne Equation
	0

	Whitebark pine
	0
	101DVEW108
	Allen Equation
	0

	Whitebark pine
	0
	100JB2W108
	Byrne Equation
	0

	Whitebark pine
	0
	102DVEW108
	Kemp Equation
	0

	Whitebark pine
	0
	102DVEW101
	Kemp Equation
	0

	Whitebark pine
	0
	I00FW2W012
	Flewelling Profile Model
	1

Region 2
	Region 2 Volume Equation Numbers By Species and Forest Number

	Species Name
	Forest

Number
	Volume
Equation

Number
	Volume Model Name
	Used By

Cruise/FVS
1 = Yes

	Bur Oak
	0
	200DVEW823
	Chojnacky Equation
	1

	Douglas fir
	0
	200FW2W202
	Flewelling Profile Model
	1

	Douglas fir
	0
	200FW3W202
	Flewelling Profile Model 3pt
	0

	Douglas fir
	0
	200CZ2W202
	Czaplewski Profile Model
	0

	Douglas fir
	0
	200DVEW093
	Myers Equation
	0

	Douglas fir
	0
	200CZ3W202
	Czaplewski Profile Model 3pt
	0

	Engelmann's spruce
	0
	200CZ3W093
	Czaplewski Profile Model 3pt
	0

	Engelmann's spruce
	0
	200CZ2W093
	Czaplewski Profile Model
	0

	Engelmann's spruce
	0
	407FW2W093
	Flewelling Profile Model
	1

	Engelmann's spruce
	0
	210DVEW093
	Myers Equation
	0

	Engelmann's spruce
	0
	200DVEW093
	Myers Equation
	0

	Gambel Oak
	0
	200DVEW814
	Chojnacky Equation
	1/0

	Mountain Mahogany
	0
	200DVEW475
	Chojnacky Equation
	1/0

	Lodgepole pine
	0
	200CZ3W108
	Czaplewski Profile Model 3pt
	0

	Lodgepole pine
	0
	200DVEW108
	Myers Equation
	0

	Lodgepole pine
	0
	210DVEW108
	Myers Equation
	0

	Lodgepole pine
	2
	202FW3W108
	Flewelling Profile Model 3pt
	0

	Lodgepole pine
	0
	200CZ2W108
	Czaplewski Profile Model
	0

	Lodgepole pine
	0
	200FW3W108
	Flewelling Profile Model 3pt
	1

	Lodgepole pine
	0
	200FW2W108
	Flewelling Profile Model
	1

	Lodgepole pine
	2,14
	202FW2W108
	Flewelling Profile Model
	1

	Oneseed Juniper
	0
	200DVEW069
	Chojnacky Equation
	1

	Other Hardwoods
	0
	200DVEW998
	Chojnacky Equation
	1

	Pinyon Pine
	0
	200DVEW106
	Chojnacky Equation
	1

	Ponderosa pine
	3
	203FW3W122
	Flewelling Profile Model 3pt
	0

	Ponderosa pine
	0
	200FW2W122
	Flewelling Profile Model
	1

	Ponderosa pine
	0
	200FW3W122
	Flewelling Profile Model 3pt
	0

	Ponderosa pine
	0
	212DVEW122
	Edminster Equation 1
	0

	Ponderosa pine
	13
	213FW2W122
	Flewelling Profile Model
	1

	Ponderosa pine
	0
	213DVEW122
	Edminster Equation 1
	0

	Ponderosa pine
	3
	203FW2W122
	Flewelling Profile Model
	1

	Ponderosa pine
	0
	200CZ3W122
	Czaplewski Profile Model 3pt
	0

	Ponderosa pine
	3
	203CZ3W122
	Czaplewski Profile Model 3pt
	0

	Ponderosa pine
	0
	200CZ2W122
	Czaplewski Profile Model
	0

	Ponderosa pine
	3
	203CZ2W122
	Czaplewski Profile Model
	0

	Ponderosa pine
	0
	210DVEW122
	Edminster Equation 1
	0

	Ponderosa pine
	0
	200DVEW122
	Edminster Equation 1
	0

	Ponderosa pine
	3
	203DVEW122
	Myers Equation
	0

	Ponderosa pine
	13
	213FW3W122
	Flewelling Profile Model 3pt
	0

	Quaking aspen
	0
	200CZ2W746
	Czaplewski Profile Model
	0

	Quaking aspen
	0
	200DVEW746
	Edminster Equation 2
	0

	Quaking aspen
	0
	200CZ3W746
	Czaplewski Profile Model 3pt
	0

	Quacking aspen
	0
	200FW2W746
	Flewelling Profile Model
	1

	Quacking aspen
	0
	200FW3W746
	Flewelling Profile Model 3pt
	0

	Quaking aspen
	0
	210DVEW746
	Edminster Equation 2
	0

	Rocky Mtn. Juniper
	0
	200DVEW066
	Chojnacky Equation
	1/0

	Subalpine fir
	0
	I00FW2W019
	Flewelling Profile Model
	1

	Subalpine fir
	0
	200CZ3W019
	Czaplewski Profile Model 3pt
	0

	Subalpine fir
	0
	200CZ2W019
	Czaplewski Profile Model
	0

	Subalpine fir
	0
	200DVEW093
	Myers Equation
	0

	Utah Juniper
	0
	200DVEW065
	Chojnacky Equation
	1

	White fir
	0
	200FW2W015
	Flewelling Profile Model
	1

	White fir
	0
	200FW3W015
	Flewelling Profile Model 3pt
	0

	White fir
	0
	200CZ2W015
	Czaplewski Profile Model
	0

	White fir
	0
	200CZ3W015
	Czaplewski Profile Model 3pt
	0

	White fir
	0
	200DVEW015
	Myers Equation
	0

Region 3
	Region 3 Volume Equation Numbers By Species and Forest Number

	Species Name
	Forest

Number
	Volume
Equation

Number
	Volume Model Name
	Used By

Cruise/FVS
1 = Yes

	Black maple
	0
	300DVEW314
	Chojnacky Equation
	1/0

	Douglas fir
	0
	301DVEW202
	Hann and Bare Equation
	1

	Douglas fir
	2
	302DVEW202
	Hann and Bare Equation
	1

	Douglas fir
	3
	302DVEW202
	Hann and Bare Equation
	1

	Douglas fir
	7
	302DVEW202
	Hann and Bare Equation
	1

	Douglas fir
	10
	302DVEW202
	Hann and Bare Equation
	1

	Douglas fir
	10
	301FW2W202
	Flewelling Profile Model
	1

	Engelmann's spruce
	0
	300DVEW093
	Hann and Bare Equation
	1

	Juniper
	0
	300DVEW060
	Chojnacky Equation
	1

	Limber pine
	0
	300DVEW113
	Hann and Bare Equation
	1

	Maple
	0
	300DVEW310
	Chojnacky Equation
	1

	Oak
	0
	300DVEW800
	Chojnacky Equation
	1

	Pinyon Pine
	0
	300DVEW106
	Chojnacky Equation
	1

	Ponderosa pine
	0
	300FW2W122
	Flewelling Profile Model
	1

	Ponderosa pine
	0
	300FW3W122
	Flewelling Profile Model 3pt
	1

	Ponderosa pine
	0
	300DVEW122
	Eager Mill Study Equation
	1

	Ponderosa pine
	10
	301FW2W122
	Flewelling Profile Model
	0

	Quaking aspen
	0
	300DVEW746
	Hann and Bare Equation
	1

	Unknown
	0
	300DVEW999
	Chojnacky Equation
	1

	White fir
	2
	302DVEW015
	Hann and Bare Equation
	1

	White fir
	7
	302DVEW015
	Hann and Bare Equation
	1

	White fir
	3
	302DVEW015
	Hann and Bare Equation
	1

	White fir
	10
	302DVEW015
	Hann and Bare Equation
	1

	White fir
	10
	301FW2W015
	Flewelling Profile Model
	1

	White fir
	0
	301DVEW015
	Hann and Bare Equation
	1

	White pine
	10
	301FW2W108
	Flewelling Profile Model
	1

Region 4
	Region 4 Volume Equation Numbers By Species and Forest Number

	Species Name
	Forest

Number
	Volume
Equation

Number
	Volume Model Name
	Used By

Cruise/FVS
1 = Yes

	Blue spruce
	7
	407FW2W093
	Flewelling Profile Model
	1

	Blue spruce
	0
	400MATW093
	Rustagi Profile Model
	1

	Blue spruce
	12
	I15FW2W093
	Flewelling Profile Model
	1

	Blue spruce
	13
	I15FW2W093
	Flewelling Profile Model
	1

	Blue spruce
	8
	407MATW093
	Rustagi Profile Model
	1

	Blue spruce
	2
	I15FW2W093
	Flewelling Profile Model
	1

	California red fir
	9
	400MATW020
	Rustagi Profile Model
	1/0

	California red fir
	17
	400MATW020
	Rustagi Profile Model
	1/0

	Douglas fir
	12
	I15FW3W202
	Flewelling Profile Model 3pt
	0

	Douglas fir
	12
	I15FW2W202
	Flewelling Profile Model
	1

	Douglas fir
	2
	I15FW3W202
	Flewelling Profile Model 3pt
	0

	Douglas fir
	2
	I15FW2W202
	Flewelling Profile Model
	1

	Douglas fir
	5
	405MATW202
	Rustagi Profile Model
	1

	Douglas fir
	0
	400MATW202
	Rustagi Profile Model
	1

	Douglas fir
	2
	401MATW202
	Rustagi Profile Model
	0

	Douglas fir
	12
	401MATW202
	Rustagi Profile Model
	0

	Douglas fir
	13
	I15FW3W202
	Flewelling Profile Model 3pt
	0

	Douglas fir
	13
	I15FW2W202
	Flewelling Profile Model
	1

	Engelmann's spruce
	12
	I15FW2W093
	Flewelling Profile Model
	1

	Engelmann's spruce
	13
	I15FW2W093
	Flewelling Profile Model
	1

	Engelmann's spruce
	7
	407FW3W093
	Flewelling Profile Model 3pt
	0

	Engelmann's spruce
	12
	I15FW3W093
	Flewelling Profile Model 3pt
	0

	Engelmann's spruce
	7
	407FW2W093
	Flewelling Profile Model
	1

	Engelmann's spruce
	2
	I15FW3W093
	Flewelling Profile Model 3pt
	0

	Engelmann's spruce
	8
	407MATW093
	Rustagi Profile Model
	1

	Engelmann's spruce
	2
	I15FW2W093
	Flewelling Profile Model
	1

	Engelmann's spruce
	7
	407MATW093
	Rustagi Profile Model
	0

	Engelmann's spruce
	13
	I15FW3W093
	Flewelling Profile Model 3pt
	0

	Engelmann's spruce
	0
	400MATW093
	Rustagi Profile Model
	1

	Grand fir
	2
	I15FW3W017
	Flewelling Profile Model 3pt
	0

	Grand fir
	0
	400MATW015
	Rustagi Profile Model
	1

	Grand fir
	2
	I15FW2W017
	Flewelling Profile Model
	1

	Grand fir
	13
	I15FW2W017
	Flewelling Profile Model
	1

	Grand fir
	12
	I15FW3W017
	Flewelling Profile Model 3pt
	0

	Grand fir
	13
	I15FW3W017
	Flewelling Profile Model 3pt
	0

	Grand fir
	12
	I15FW2W017
	Flewelling Profile Model
	1

	Incense cedar
	9
	400MATW081
	Rustagi Profile Model
	1

	Incense cedar
	17
	400MATW081
	Rustagi Profile Model
	1

	Limber pine
	17
	401MATW108
	Rustagi Profile Model
	1

	Limber pine
	9
	401MATW108
	Rustagi Profile Model
	1

	Limber pine
	0
	400MATW108
	Rustagi Profile Model
	1

	Lodgepole pine
	17
	401MATW108
	Rustagi Profile Model
	1

	Lodgepole pine
	9
	401MATW108
	Rustagi Profile Model
	1

	Lodgepole pine
	0
	400MATW108
	Rustagi Profile Model
	1

	Mountain hemlock
	9
	401MATW015
	Rustagi Profile Model
	1/0

	Mountain hemlock
	17
	401MATW015
	Rustagi Profile Model
	1/0

	Mountain Mahogany
	0
	400DVEW475
	Chojnacky Equation
	1

	Other Hardwoods
	0
	400DVEW998
	Chojnacky Equation
	1

	Pinyon Pine
	0
	400DVEW106
	Chojnacky Equation
	1

	Pinyon Pine Single Leaf
	0
	400DVEW133
	Chojnacky Equation
	1

	Ponderosa pine
	2
	I15FW2W122
	Flewelling Profile Model
	1

	Ponderosa pine
	9
	403MATW122
	Rustagi Profile Model
	1

	Ponderosa pine
	0
	400MATW122
	Rustagi Profile Model
	1

	Ponderosa pine
	19
	402MATW122
	Rustagi Profile Model
	1

	Ponderosa pine
	18
	402MATW122
	Rustagi Profile Model
	1

	Ponderosa pine
	10
	402MATW122
	Rustagi Profile Model
	1

	Ponderosa pine
	8
	402MATW122
	Rustagi Profile Model
	1

	Ponderosa pine
	7
	402MATW122
	Rustagi Profile Model
	1

	Ponderosa pine
	1
	401MATW122
	Rustagi Profile Model
	1

	Ponderosa pine
	13
	I15FW2W122
	Flewelling Profile Model
	1

	Ponderosa pine
	17
	403MATW122
	Rustagi Profile Model
	1

	Ponderosa pine
	12
	I15FW3W122
	Flewelling Profile Model 3pt
	0

	Ponderosa pine
	13
	I15FW3W122
	Flewelling Profile Model 3pt
	0

	Ponderosa pine
	2
	I15FW3W122
	Flewelling Profile Model 3pt
	0

	Ponderosa pine
	12
	I15FW2W122
	Flewelling Profile Model
	1

	Quaking aspen
	0
	400MATW746
	Rustagi Profile Model
	1

	Rocky Mtn. Juniper
	0
	400DVEW066
	Chojnacky Equation
	1

	Subalpine fir
	0
	400MATW019
	Rustagi Profile Model
	1

	Subalpine fir
	5
	405MATW019
	Rustagi Profile Model
	1

	Sugar pine
	17
	400MATW117
	Rustagi Profile Model
	1/0

	Sugar pine
	9
	400MATW117
	Rustagi Profile Model
	1/0

	Utah Juniper
	0
	400DVEW065
	Chojnacky Equation
	1

	Utah Juniper
	1
	401DVEW065
	Chojnacky Equation
	1

	Utah Juniper
	10
	401DVEW065
	Chojnacky Equation
	1

	Western Juniper
	0
	400DVEW064
	Chojnacky Equation
	1

	Western larch
	14
	400MATW073
	Rustagi Profile Model
	1

	Western larch
	13
	400MATW073
	Rustagi Profile Model
	1

	Western larch
	6
	400MATW073
	Rustagi Profile Model
	1

	Western larch
	2
	400MATW073
	Rustagi Profile Model
	1

	Western larch
	12
	400MATW073
	Rustagi Profile Model
	1

	Western white pine
	17
	400MATW117
	Rustagi Profile Model
	1

	Western white pine
	9
	400MATW117
	Rustagi Profile Model
	1

	White fir
	0
	400MATW015
	Rustagi Profile Model
	1

	White fir
	9
	401MATW015
	Rustagi Profile Model
	1

	White fir
	17
	401MATW015
	Rustagi Profile Model
	1

	White fir
	2
	I15FW2W017
	Flewelling Profile Model
	1

	White fir
	12
	I15FW2W017
	Flewelling Profile Model
	1

	White fir
	13
	I15FW2W017
	Flewelling Profile Model
	1

	White fir
	12
	I15FW3W017
	Flewelling Profile Model 3pt
	0

	White fir
	13
	I15FW3W017
	Flewelling Profile Model 3pt
	0

	White fir
	2
	I15FW3W017
	Flewelling Profile Model 3pt
	0

	Whitebark pine
	0
	400MATW108
	Rustagi Profile Model
	1

	Whitebark pine
	9
	401MATW108
	Rustagi Profile Model
	1

	Whitebark pine
	17
	401MATW108
	Rustagi Profile Model
	1

Region 5
	Region 5 Volume Equation Numbers By Species and Forest Number

	Species Name
	Forest

Number
	Volume
Equation

Number
	Volume Model Name
	Used By

Cruise/FVS
1 = Yes

	Bigleaf maple
	0
	500DVEW312
	Pillsbury & Kirkley Equation
	1

	Blue oak
	0
	500DVEW807
	Pillsbury & Kirkley Equation
	1

	California black oak
	0
	500DVEW818
	Pillsbury & Kirkley Equation
	1

	California laurel
	0
	500DVEW981
	Pillsbury & Kirkley Equation
	1

	California live oak
	0
	500DVEW801
	Pillsbury & Kirkley Equation
	1

	California red fir
	0
	500WO2W020
	Wensel &Olsen Profile Model
	1

	California red fir
	5,6,8,9,10,14
	532WO2W020
	Wensel &Olsen Profile Model – Scribner 32
	0

	California white oak
	0
	500DVEW821
	Pillsbury & Kirkley Equation
	1

	Canyon live oak
	0
	500DVEW805
	Pillsbury & Kirkley Equation
	1

	Douglas fir
	0
	500WO2W202
	Wensel &Olsen Profile Model
	1

	Douglas fir
	5,6,8,9,10,14
	532WO2W202
	Wensel &Olsen Profile Model – Scribner 32
	0

	Engelmann's oak
	0
	500DVEW811
	Pillsbury & Kirkley Equation
	1

	Engelmann spruce
	0
	500WO2W015
	Wensel &Olsen Profile Model
	1

	Eucalyptus
	0
	H01SN2W510
	Sharpnack Profile Model
	1/0

	Eucalyptus
	0
	H00SN2W510
	Sharpnack Profile Model
	1/0

	Giant sequoia
	0
	500DVEW212
	Pillsbury & Kirkley Equation
	1

	Golden chinkapin
	0
	500DVEW431
	Pillsbury & Kirkley Equation
	1

	Incense cedar
	0
	500WO2W081
	Wensel &Olsen Profile Model
	1

	Incense cedar
	5,6,8,9,10,14
	532WO2W081
	Wensel &Olsen Profile Model – Scribner 32
	0

	Interior live oak
	0
	500DVEW839
	Pillsbury & Kirkley Equation
	1

	Jeffrey pine
	0
	500WO2W116
	Wensel &Olsen Profile Model
	1

	Jeffrey pine
	5,6,8,9,10,14
	532WO2W116
	Wensel &Olsen Profile Model – Scribner 32
	0

	Juniper
	0
	500DVEW060
	Pillsbury & Kirkley Equation
	1

	Koa
	0
	H00SN2W301
	Sharpnack Profile Model
	0

	Koa
	0
	616BEHW000
	Behre’s Hyperbola
	1/0

	Lodgepole pine
	0
	500WO2W108
	Wensel &Olsen Profile Model
	1

	Lodgepole pine
	5,6,8,9,10,14
	532WO2W108
	Wensel &Olsen Profile Model – Scribner 32
	0

	Ohia
	0
	H00SN2W671
	Sharpnack Profile Model
	1/0

	Oregon white oak
	0
	500DVEW815
	Pillsbury & Kirkley Equation
	1

	Pacific madrone
	0
	500DVEW361
	Pillsbury & Kirkley Equation
	1

	Ponderosa pine
	0
	500WO2W122
	Wensel &Olsen Profile Model
	1

	Ponderosa pine
	5,6,8,9,10,14
	532WO2W122
	Wensel &Olsen Profile Model – Scribner 32
	0

	Red alder
	0
	500DVEW351
	Pillsbury & Kirkley Equation
	1

	Redwood
	0
	500WO2W211
	Wensel &Olsen Profile Model
	1

	Redwood
	5,6,8,9,10,14
	532WO2W211
	Wensel &Olsen Profile Model – Scribner 32
	0

	Sugar pine
	0
	500WO2W117
	Wensel &Olsen Profile Model
	1

	Sugar pine
	5,6,8,9,10,14
	532WO2W117
	Wensel &Olsen Profile Model – Scribner 32
	0

	Tanoak
	0
	500DVEW631
	Pillsbury & Kirkley Equation
	1

	White fir
	0
	500WO2W015
	Wensel &Olsen Profile Model
	1

	White fir
	5,6,8,9,10,14
	532WO2W015
	Wensel &Olsen Profile Model – Scribner 32
	0

	White fir
	0
	516TRFW015
	PNW tariff Equation
	0

	White fir
	0
	532TRFW015
	PNW tariff Equation
	0

	California red fir
	0
	516TRFW021
	PNW tariff Equation
	0

	California red fir
	0
	532TRFW021
	PNW tariff Equation
	0

	Juniper
	0
	516TRFW060
	PNW tariff Equation
	0

	Juniper
	0
	532TRFW060
	PNW tariff Equation
	0

	Incense cedar
	0
	516TRFW081
	PNW tariff Equation
	0

	Incense cedar
	0
	532TRFW081
	PNW tariff Equation
	0

	Lodgepole pine
	0
	516TRFW108
	PNW tariff Equation
	0

	Lodgepole pine
	0
	532TRFW108
	PNW tariff Equation
	0

	Sugar pine
	0
	516TRFW117
	PNW tariff Equation
	0

	Sugar pine
	0
	532TRFW117
	PNW tariff Equation
	0

	Ponderosa pine
	0
	516TRFW122
	PNW tariff Equation
	0

	Ponderosa pine
	0
	532TRFW122
	PNW tariff Equation
	0

	Douglas-fir
	0
	516TRFW202
	PNW tariff Equation
	0

	Redwood
	0
	616TRFW211
	PNW tariff Equation
	0

	Redwood
	0
	632TRFW211
	PNW tariff Equation
	0

	
	
	
	
	

Region 6
	Region 6 Volume Equation Numbers By Species and Forest Number

	Species Name
	Forest

Number
	Volume

Equation

Number
	Volume Model Name
	Used By

Cruise/FVS
1 = Yes

	Balsam fir
	10
	632BEHW012
	Behres Hyperbola
	0/1

	Balsam fir
	6
	632BEHW012
	Behres Hyperbola
	0/1

	Balsam fir
	15
	632BEHW012
	Behres Hyperbola
	0/1

	Balsam fir
	0
	628BEHW012
	Behres Hyperbola
	0

	Balsam fir
	18
	632BEHW012
	Behres Hyperbola
	0/1

	Balsam fir
	9
	632BEHW012
	Behres Hyperbola
	0/1

	Balsam fir
	12
	632BEHW012
	Behres Hyperbola
	0/1

	Balsam fir
	0
	616BEHW012
	Behres Hyperbola
	1

	Balsam fir
	11
	632BEHW012
	Behres Hyperbola
	0/1

	Balsam fir
	0
	I00FW3W012
	Flewelling Profile Model 3pt
	0

	Balsam fir
	5
	632BEHW012
	Behres Hyperbola
	0/1

	Balsam fir
	3
	632BEHW012
	Behres Hyperbola
	0/1

	Balsam fir
	0
	I00FW2W012
	Flewelling Profile Model
	0

	Douglas fir
	18
	632BEHW202
	Behres Hyperbola
	0/1

	Douglas fir
	0
	F02FW3W202
	Flewelling Profile Model 3pt
	0

	Douglas fir
	0
	602DVEW204
	Direct Volume Equation
	0

	Douglas fir
	14
	I13FW2W202
	Flewelling Profile Model
	1

	Douglas fir
	9
	632BEHW202
	Behres Hyperbola
	0/1

	Douglas fir
	15
	632BEHW202
	Behres Hyperbola
	0/1

	Douglas fir
	0
	F03FW2W202
	Flewelling Profile Model
	0

	Douglas fir
	0
	628BEHW202
	Behres Hyperbola
	0

	Douglas fir
	0
	F01FW2W202
	Flewelling Profile Model
	0

	Douglas fir
	0
	F02FW2W202
	Flewelling Profile Model
	0

	Douglas fir
	16
	I11FW2W202
	Flewelling Profile Model
	1

	Douglas fir
	0
	I00FW2W202
	Flewelling Profile Model
	0

	Douglas fir
	7
	I12FW2W202
	Flewelling Profile Model
	1

	Douglas fir
	0
	F03FW3W202
	Flewelling Profile Model 3pt
	0

	Douglas fir
	0
	I00FW3W202
	Flewelling Profile Model 3pt
	0

	Douglas fir
	10
	632BEHW202
	Behres Hyperbola
	0/1

	Douglas fir
	0
	F00FW2W202
	Flewelling Profile Model
	0

	Douglas fir
	0
	F04FW2W202
	Flewelling Profile Model
	0

	Douglas fir
	5
	632BEHW202
	Behres Hyperbola
	0/1

	Douglas fir
	4
	I12FW2W202
	Flewelling Profile Model
	1

	Douglas fir
	12
	632BEHW202
	Behres Hyperbola
	0/1

	Douglas fir
	3
	632BEHW202
	Behres Hyperbola
	0/1

	Douglas fir
	6
	632BEHW202
	Behres Hyperbola
	0/1

	Douglas fir
	0
	F04FW3W202
	Flewelling Profile Model 3pt
	0

	Douglas fir
	0
	601DVEW205
	Direct Volume Equation
	0

	Douglas fir
	0
	I12FW2W202
	Flewelling Profile Model
	0

	Douglas fir
	0
	F00FW3W202
	Flewelling Profile Model 3pt
	0

	Douglas fir
	0
	F01FW3W202
	Flewelling Profile Model 3pt
	0

	Douglas fir
	11
	632BEHW202
	Behres Hyperbola
	0/1

	Douglas fir
	0
	F08FW3W202
	Flewelling Profile Model 3pt
	0

	Douglas fir
	0
	F07FW3W202
	Flewelling Profile Model 3pt
	0

	Douglas fir
	0
	F06FW3W202
	Flewelling Profile Model 3pt
	0

	Douglas fir
	0
	F05FW3W202
	Flewelling Profile Model 3pt
	0

	Douglas fir
	0
	F08FW2W202
	Flewelling Profile Model
	0

	Douglas fir
	0
	F07FW2W202
	Flewelling Profile Model
	0

	Douglas fir
	0
	F06FW2W202
	Flewelling Profile Model
	0

	Douglas fir
	0
	F05FW2W202
	Flewelling Profile Model
	0

	Douglas fir
	0
	616BEHW202
	Behres Hyperbola
	1

	Engelmann's spruce
	18
	632BEHW093
	Behres Hyperbola
	0/1

	Engelmann's spruce
	6
	632BEHW093
	Behres Hyperbola
	0/1

	Engelmann's spruce
	3
	632BEHW093
	Behres Hyperbola
	0/1

	Engelmann's spruce
	9
	632BEHW093
	Behres Hyperbola
	0/1

	Engelmann's spruce
	0
	616BEHW093
	Behres Hyperbola
	1

	Engelmann's spruce
	11
	632BEHW093
	Behres Hyperbola
	0/1

	Engelmann's spruce
	0
	I00FW3W093
	Flewelling Profile Model 3pt
	0

	Engelmann's spruce
	14
	I00FW2W093
	Flewelling Profile Model
	1

	Engelmann's spruce
	0
	628BEHW093
	Behres Hyperbola
	0

	Engelmann's spruce
	0
	I00FW2W093
	Flewelling Profile Model
	0

	Engelmann's spruce
	15
	632BEHW093
	Behres Hyperbola
	0/1

	Engelmann's spruce
	10
	632BEHW093
	Behres Hyperbola
	0/1

	Engelmann's spruce
	12
	632BEHW093
	Behres Hyperbola
	0/1

	Engelmann's spruce
	5
	632BEHW093
	Behres Hyperbola
	0/1

	Grand fir
	12
	632BEHW017
	Behres Hyperbola
	0/1

	Grand fir
	0
	I13FW3W017
	Flewelling Profile Model 3pt
	0

	Grand fir
	0
	I12FW3W017
	Flewelling Profile Model 3pt
	0

	Grand fir
	15
	632BEHW017
	Behres Hyperbola
	0/1

	Grand fir
	0
	I11FW3W017
	Flewelling Profile Model 3pt
	0

	Grand fir
	0
	I14FW2W017
	Flewelling Profile Model
	0

	Grand fir
	0
	I11FW2W017
	Flewelling Profile Model
	0

	Grand fir
	0
	I00FW2W017
	Flewelling Profile Model
	0

	Grand fir
	0
	I13FW2W017
	Flewelling Profile Model
	0

	Grand fir
	0
	I12FW2W017
	Flewelling Profile Model
	0

	Grand fir
	0
	I00FW3W017
	Flewelling Profile Model 3pt
	0

	Grand fir
	18
	632BEHW017
	Behres Hyperbola
	0/1

	Grand fir
	5
	632BEHW017
	Behres Hyperbola
	0/1

	Grand fir
	0
	616BEHW017
	Behres Hyperbola
	1

	Grand fir
	6
	632BEHW017
	Behres Hyperbola
	0/1

	Grand fir
	3
	632BEHW017
	Behres Hyperbola
	0/1

	Grand fir
	7
	I12FW2W017
	Flewelling Profile Model
	1

	Grand fir
	14
	I13FW2W017
	Flewelling Profile Model
	1

	Grand fir
	16
	I11FW2W017
	Flewelling Profile Model
	1

	Grand fir
	9
	632BEHW017
	Behres Hyperbola
	0/1

	Grand fir
	10
	632BEHW017
	Behres Hyperbola
	0/1

	Grand fir
	0
	I14FW3W017
	Flewelling Profile Model 3pt
	0

	Grand fir
	11
	632BEHW017
	Behres Hyperbola
	0/1

	Grand fir
	4
	I12FW2W017
	Flewelling Profile Model
	1

	Grand fir
	0
	628BEHW017
	Behres Hyperbola
	0

	Lodgepole pine
	4
	I00FW2W108
	Flewelling Profile Model
	1

	Lodgepole pine
	0
	I00FW2W108
	Flewelling Profile Model
	0

	Lodgepole pine
	15
	632BEHW108
	Behres Hyperbola
	0/1

	Lodgepole pine
	6
	632BEHW108
	Behres Hyperbola
	0/1

	Lodgepole pine
	3
	632BEHW108
	Behres Hyperbola
	0/1

	Lodgepole pine
	14
	I00FW2W108
	Flewelling Profile Model
	1

	Lodgepole pine
	0
	628BEHW108
	Behres Hyperbola
	0

	Lodgepole pine
	12
	632BEHW108
	Behres Hyperbola
	0

	Lodgepole pine
	10
	632BEHW108
	Behres Hyperbola
	0/1

	Lodgepole pine
	0
	I00FW3W108
	Flewelling Profile Model 3pt
	0

	Lodgepole pine
	0
	616BEHW108
	Behres Hyperbola
	1

	Lodgepole pine
	9
	632BEHW108
	Behres Hyperbola
	0/1

	Lodgepole pine
	11
	632BEHW108
	Behres Hyperbola
	0/1

	Lodgepole pine
	5
	632BEHW108
	Behres Hyperbola
	0/1

	Lodgepole pine
	0
	602DVEW108
	Direct Volume Equation
	0

	Lodgepole pine
	18
	632BEHW108
	Behres Hyperbola
	0/1

	Lodgepole pine
	7
	I00FW2W108
	Flewelling Profile Model
	1

	Mountain hemlock
	3
	632BEHW264
	Behres Hyperbola
	0/1

	Mountain hemlock
	10
	632BEHW264
	Behres Hyperbola
	0/1

	Mountain hemlock
	0
	F02FW3W260
	Flewelling Profile Model 3pt
	0

	Mountain hemlock
	18
	632BEHW264
	Behres Hyperbola
	0/1

	Mountain hemlock
	0
	F03FW3W260
	Flewelling Profile Model 3pt
	0

	Mountain hemlock
	0
	628BEHW000
	Behres Hyperbola
	0

	Mountain hemlock
	0
	F00FW3W260
	Flewelling Profile Model 3pt
	0

	Mountain hemlock
	0
	F04FW3W260
	Flewelling Profile Model 3pt
	0

	Mountain hemlock
	0
	F08FW3W260
	Flewelling Profile Model 3pt
	0

	Mountain hemlock
	9
	632BEHW264
	Behres Hyperbola
	0/1

	Mountain hemlock
	11
	632BEHW264
	Behres Hyperbola
	0/1

	Mountain hemlock
	12
	632BEHW264
	Behres Hyperbola
	0/1

	Mountain hemlock
	15
	632BEHW264
	Behres Hyperbola
	0/1

	Mountain hemlock
	0
	F06FW2W260
	Flewelling Profile Model
	0

	Mountain hemlock
	0
	F01FW3W260
	Flewelling Profile Model 3pt
	0

	Mountain hemlock
	0
	616BEHW264
	Behres Hyperbola
	1

	Mountain hemlock
	0
	F07FW3W260
	Flewelling Profile Model 3pt
	0

	Mountain hemlock
	0
	F05FW3W260
	Flewelling Profile Model 3pt
	0

	Mountain hemlock
	5
	632BEHW264
	Behres Hyperbola
	0/1

	Mountain hemlock
	0
	I00FW3W260
	Flewelling Profile Model 3pt
	0

	Mountain hemlock
	0
	F01FW2W260
	Flewelling Profile Model
	0

	Mountain hemlock
	0
	F02FW2W260
	Flewelling Profile Model
	0

	Mountain hemlock
	0
	F03FW2W260
	Flewelling Profile Model
	0

	Mountain hemlock
	0
	F08FW2W260
	Flewelling Profile Model
	0

	Mountain hemlock
	0
	F00FW2W260
	Flewelling Profile Model
	0

	Mountain hemlock
	0
	F04FW2W260
	Flewelling Profile Model
	0

	Mountain hemlock
	0
	F05FW2W260
	Flewelling Profile Model
	0

	Mountain hemlock
	0
	F06FW3W260
	Flewelling Profile Model 3pt
	0

	Mountain hemlock
	0
	F07FW2W260
	Flewelling Profile Model
	0

	Mountain hemlock
	6
	632BEHW264
	Behres Hyperbola
	0/1

	Mountain hemlock
	0
	I00FW2W260
	Flewelling Profile Model
	0

	Ponderosa pine
	0
	I14FW3W122
	Flewelling Profile Model 3pt
	0

	Ponderosa pine
	0
	I00FW3W122
	Flewelling Profile Model 3pt
	0

	Ponderosa pine
	0
	I11FW3W122
	Flewelling Profile Model 3pt
	0

	Ponderosa pine
	14
	I13FW2W122
	Flewelling Profile Model
	1

	Ponderosa pine
	12
	632BEHW122
	Behres Hyperbola
	0/1

	Ponderosa pine
	4
	I12FW2W122
	Flewelling Profile Model
	1

	Ponderosa pine
	9
	632BEHW122
	Behres Hyperbola
	0/1

	Ponderosa pine
	0
	I21FW3W122
	Flewelling Profile Model 3pt
	0

	Ponderosa pine
	3
	632BEHW122
	Behres Hyperbola
	0/1

	Ponderosa pine
	0
	I13FW3W122
	Flewelling Profile Model 3pt
	0

	Ponderosa pine
	0
	600DVEW122
	Direct Volume Equation
	0

	Ponderosa pine
	15
	632BEHW122
	Behres Hyperbola
	0/1

	Ponderosa pine
	0
	616BEHW122
	Behres Hyperbola
	1

	Ponderosa pine
	18
	632BEHW122
	Behres Hyperbola
	0/1

	Ponderosa pine
	10
	632BEHW122
	Behres Hyperbola
	0/1

	Ponderosa pine
	0
	I00FW2W122
	Flewelling Profile Model
	0

	Ponderosa pine
	0
	I22FW2W122
	Flewelling Profile Model
	0

	Ponderosa pine
	0
	I12FW3W122
	Flewelling Profile Model 3pt
	0

	Ponderosa pine
	0
	I21FW2W122
	Flewelling Profile Model
	0

	Ponderosa pine
	5
	632BEHW122
	Behres Hyperbola
	0/1

	Ponderosa pine
	0
	I14FW2W122
	Flewelling Profile Model
	0

	Ponderosa pine
	0
	I22FW3W122
	Flewelling Profile Model 3pt
	0

	Ponderosa pine
	6
	632BEHW122
	Behres Hyperbola
	0/1

	Ponderosa pine
	0
	628BEHW122
	Behres Hyperbola
	0

	Ponderosa pine
	0
	I23FW2W122
	Flewelling Profile Model
	0

	Ponderosa pine
	0
	I23FW3W122
	Flewelling Profile Model 3pt
	0

	Ponderosa pine
	0
	I12FW2W122
	Flewelling Profile Model
	0

	Ponderosa pine
	16
	I11FW2W122
	Flewelling Profile Model
	1

	Ponderosa pine
	11
	632BEHW122
	Behres Hyperbola
	0/1

	Ponderosa pine
	7
	I12FW2W122
	Flewelling Profile Model
	1

	Ponderosa pine
	0
	I13FW2W122
	Flewelling Profile Model
	0

	Ponderosa pine
	0
	I11FW2W122
	Flewelling Profile Model
	0

	Subalpine fir
	10
	632BEHW019
	Behres Hyperbola
	0/1

	Subalpine fir
	0
	628BEHW019
	Behres Hyperbola
	0

	Subalpine fir
	9
	632BEHW019
	Behres Hyperbola
	0/1

	Subalpine fir
	0
	616BEHW019
	Behres Hyperbola
	1

	Subalpine fir
	18
	632BEHW119
	Behres Hyperbola
	0/1

	Subalpine fir
	0
	I00FW3W019
	Flewelling Profile Model 3pt
	0

	Subalpine fir
	3
	632BEHW019
	Behres Hyperbola
	0/1

	Subalpine fir
	0
	I00FW2W019
	Flewelling Profile Model
	0

	Subalpine fir
	6
	632BEHW019
	Behres Hyperbola
	0/1

	Subalpine fir
	11
	632BEHW019
	Behres Hyperbola
	0/1

	Subalpine fir
	5
	632BEHW019
	Behres Hyperbola
	0/1

	Subalpine fir
	14
	I00FW2W019
	Flewelling Profile Model
	1

	Subalpine fir
	12
	632BEHW119
	Behres Hyperbola
	0/1

	Subalpine fir
	15
	632BEHW119
	Behres Hyperbola
	0/1

	Western hemlock
	0
	F08FW3W260
	Flewelling Profile Model 3pt
	0

	Western hemlock
	0
	616BEHW263
	Behres Hyperbola
	1

	Western hemlock
	3
	632BEHW263
	Behres Hyperbola
	0/1

	Western hemlock
	0
	F06FW3W260
	Flewelling Profile Model 3pt
	0

	Western hemlock
	5
	632BEHW263
	Behres Hyperbola
	0/1

	Western hemlock
	0
	628BEHW263
	Behres Hyperbola
	0

	Western hemlock
	9
	632BEHW263
	Behres Hyperbola
	0/1

	Western hemlock
	6
	632BEHW263
	Behres Hyperbola
	0/1

	Western hemlock
	12
	632BEHW263
	Behres Hyperbola
	0/1

	Western hemlock
	10
	632BEHW263
	Behres Hyperbola
	0/1

	Western hemlock
	15
	632BEHW263
	Behres Hyperbola
	0/1

	Western hemlock
	0
	601DVEW263
	Direct Volume Equation
	0

	Western hemlock
	18
	632BEHW263
	Behres Hyperbola
	0/1

	Western hemlock
	0
	F07FW2W260
	Flewelling Profile Model
	0

	Western hemlock
	0
	F03FW3W260
	Flewelling Profile Model 3pt
	0

	Western hemlock
	0
	F08FW2W260
	Flewelling Profile Model
	0

	Western hemlock
	11
	632BEHW263
	Behres Hyperbola
	0/1

	Western hemlock
	0
	F05FW3W260
	Flewelling Profile Model 3pt
	0

	Western hemlock
	0
	F01FW3W260
	Flewelling Profile Model 3pt
	0

	Western hemlock
	0
	F04FW3W260
	Flewelling Profile Model 3pt
	0

	Western hemlock
	0
	I00FW2W260
	Flewelling Profile Model
	0

	Western hemlock
	0
	F05FW2W260
	Flewelling Profile Model
	0

	Western hemlock
	0
	F02FW3W260
	Flewelling Profile Model 3pt
	0

	Western hemlock
	0
	F07FW3W260
	Flewelling Profile Model 3pt
	0

	Western hemlock
	0
	F06FW2W260
	Flewelling Profile Model
	0

	Western hemlock
	0
	F04FW2W260
	Flewelling Profile Model
	0

	Western hemlock
	0
	F03FW2W260
	Flewelling Profile Model
	0

	Western hemlock
	0
	F02FW2W260
	Flewelling Profile Model
	0

	Western hemlock
	0
	F01FW2W260
	Flewelling Profile Model
	0

	Western hemlock
	0
	F00FW2W260
	Flewelling Profile Model
	0

	Western hemlock
	0
	F00FW3W260
	Flewelling Profile Model 3pt
	0

	Western hemlock
	0
	I00FW3W260
	Flewelling Profile Model 3pt
	0

	Western larch
	3
	632BEHW073
	Behres Hyperbola
	0/1

	Western larch
	0
	I00FW2W073
	Flewelling Profile Model
	0

	Western larch
	0
	I21FW2W073
	Flewelling Profile Model
	0

	Western larch
	7
	I12FW2W073
	Flewelling Profile Model
	1

	Western larch
	0
	I23FW2W073
	Flewelling Profile Model
	0

	Western larch
	0
	I13FW2W073
	Flewelling Profile Model
	0

	Western larch
	0
	I00FW3W073
	Flewelling Profile Model 3pt
	0

	Western larch
	10
	632BEHW073
	Behres Hyperbola
	0/1

	Western larch
	12
	632BEHW073
	Behres Hyperbola
	0/1

	Western larch
	11
	632BEHW073
	Behres Hyperbola
	0/1

	Western larch
	14
	I13FW2W073
	Flewelling Profile Model
	1

	Western larch
	15
	632BEHW073
	Behres Hyperbola
	0/1

	Western larch
	0
	I11FW2W073
	Flewelling Profile Model
	0

	Western larch
	6
	632BEHW073
	Behres Hyperbola
	0/1

	Western larch
	0
	I12FW2W073
	Flewelling Profile Model
	0

	Western larch
	0
	I22FW2W073
	Flewelling Profile Model
	0

	Western larch
	0
	I11FW3W073
	Flewelling Profile Model 3pt
	0

	Western larch
	0
	I12FW3W073
	Flewelling Profile Model 3pt
	0

	Western larch
	0
	616BEHW073
	Behres Hyperbola
	1

	Western larch
	18
	632BEHW073
	Behres Hyperbola
	0/1

	Western larch
	5
	632BEHW073
	Behres Hyperbola
	0/1

	Western larch
	0
	I14FW2W073
	Flewelling Profile Model
	0

	Western larch
	0
	I14FW3W073
	Flewelling Profile Model 3pt
	0

	Western larch
	0
	I21FW3W073
	Flewelling Profile Model 3pt
	0

	Western larch
	0
	I22FW3W073
	Flewelling Profile Model 3pt
	0

	Western larch
	0
	628BEHW073
	Behres Hyperbola
	0

	Western larch
	0
	I23FW3W073
	Flewelling Profile Model 3pt
	0

	Western larch
	9
	632BEHW073
	Behres Hyperbola
	0/1

	Western larch
	0
	I13FW3W073
	Flewelling Profile Model 3pt
	0

	Western redcedar
	0
	616BEHW242
	Behres Hyperbola
	1

	Western redcedar
	0
	F00FW2W242
	Flewelling Profile Model
	0

	Western redcedar
	0
	I00FW2W242
	Flewelling Profile Model
	0

	Western redcedar
	0
	I00FW3W242
	Flewelling Profile Model 3pt
	0

	Western redcedar
	0
	I11FW2W242
	Flewelling Profile Model
	0

	Western redcedar
	10
	632BEHW242
	Behres Hyperbola
	0/1

	Western redcedar
	9
	632BEHW242
	Behres Hyperbola
	0/1

	Western redcedar
	6
	632BEHW242
	Behres Hyperbola
	0/1

	Western redcedar
	18
	632BEHW242
	Behres Hyperbola
	0/1

	Western redcedar
	0
	F02FW3W242
	Flewelling Profile Model 3pt
	0

	Western redcedar
	0
	F01FW3W242
	Flewelling Profile Model 3pt
	0

	Western redcedar
	12
	632BEHW242
	Behres Hyperbola
	0/1

	Western redcedar
	5
	632BEHW242
	Behres Hyperbola
	0/1

	Western redcedar
	0
	F01FW2W242
	Flewelling Profile Model
	0

	Western redcedar
	0
	F00FW3W242
	Flewelling Profile Model 3pt
	0

	Western redcedar
	0
	F04FW3W242
	Flewelling Profile Model 3pt
	0

	Western redcedar
	3
	632BEHW242
	Behres Hyperbola
	0/1

	Western redcedar
	0
	F04FW2W242
	Flewelling Profile Model
	0

	Western redcedar
	0
	F03FW3W242
	Flewelling Profile Model 3pt
	0

	Western redcedar
	11
	632BEHW242
	Behres Hyperbola
	0/1

	Western redcedar
	0
	F03FW2W242
	Flewelling Profile Model
	0

	Western redcedar
	0
	F02FW2W242
	Flewelling Profile Model
	0

	Western redcedar
	15
	632BEHW242
	Behres Hyperbola
	0/1

	Western redcedar
	0
	628BEHW242
	Behres Hyperbola
	0

	Western white pine
	15
	632BEHW119
	Behres Hyperbola
	0/1

	Western white pine
	18
	632BEHW119
	Behres Hyperbola
	0/1

	Western white pine
	0
	628BEHW119
	Behres Hyperbola
	0

	Western white pine
	0
	616BEHW119
	Behres Hyperbola
	1

	Western white pine
	3
	632BEHW119
	Behres Hyperbola
	0/1

	Western white pine
	5
	632BEHW119
	Behres Hyperbola
	0/1

	Western white pine
	9
	632BEHW119
	Behres Hyperbola
	0/1

	Western white pine
	0
	I00FW3W119
	Flewelling Profile Model 3pt
	0

	Western white pine
	12
	632BEHW119
	Behres Hyperbola
	0/1

	Western white pine
	0
	I00FW2W119
	Flewelling Profile Model
	0

	Western white pine
	11
	632BEHW119
	Behres Hyperbola
	0/1

	Western white pine
	6
	632BEHW119
	Behres Hyperbola
	0/1

	Western white pine
	10
	632BEHW119
	Behres Hyperbola
	0/1

	White fir
	0
	601DVEW015
	Direct Volume Equation
	0

	White fir
	7
	I12FW2W017
	Flewelling Profile Model
	1

	White fir
	16
	I11FW2W017
	Flewelling Profile Model
	1

	White fir
	0
	602DVEW015
	Direct Volume Equation
	0

	Subalpine fir
	0
	616TRFW019
	PNW tariff Equation
	0

	Western larch
	0
	616TRFW073
	PNW tariff Equation
	0

	Western larch
	0
	632TRFW073
	PNW tariff Equation
	0

	White spruce
	0
	616TRFW094
	PNW tariff Equation
	0

	Sitka spruce
	0
	616TRFW098
	PNW tariff Equation
	0

	Sitka spruce
	0
	632TRFW098
	PNW tariff Equation
	0

	Lodgepole pine
	0
	616TRFW108
	PNW tariff Equation
	0

	Lodgepole pine
	0
	632TRFW108
	PNW tariff Equation
	0

	Ponderosa pine
	0
	616TRFW122
	PNW tariff Equation
	0

	Ponderosa pine
	0
	632TRFW122
	PNW tariff Equation
	0

	Douglas-fir
	0
	616TRFW202
	PNW tariff Equation
	0

	Douglas-fir
	0
	632TRFW202
	PNW tariff Equation
	0

	Western redcedar
	0
	616TRFW242
	PNW tariff Equation
	0

	Western redcedar
	0
	632TRFW242
	PNW tariff Equation
	0

	Western hemlock
	0
	616TRFW263
	PNW tariff Equation
	0

	Western hemlock
	0
	632TRFW263
	PNW tariff Equation
	0

	Mountain hemlock
	0
	616TRFW264
	PNW tariff Equation
	0

	Mountain hemlock
	0
	632TRFW264
	PNW tariff Equation
	0

	Red alder
	0
	616TRFW351
	PNW tariff Equation
	0

	Quacking aspen
	0
	616TRFW746
	PNW tariff Equation
	0

	Black cottonwood
	0
	616TRFW747
	PNW tariff Equation
	0

	Unknown hardwood
	0
	616TRFW998
	PNW tariff Equation
	0

	Pacific silver fir
	0
	632TRFW011
	PNW tariff Equation
	0

Region 7 (BLM)
	(BLM) Total Tree Height or Height in 16 Foot Logs

	Species Name
	Code
	Forest

Number
	Volume

Equation

Number
	Volume Model Name
	Used By

Cruise/FVS
1 = Yes

	Douglas fir/Cascade
	PSME
	ALL
	B01BEHW202
	Behre’s Hyperbola
	1

	Douglas fir/Coast
	PSME
	ALL
	B02BEHW202
	Behre’s Hyperbola
	1

	Douglas fir/Southwest
	PSME
	ALL
	B03BEHW202
	Behre’s Hyperbola
	1/0

	Redwood
	SESE3
	ALL
	B00BEHW211
	Behre’s Hyperbola
	1

	Pond. pine/Yellow
	PIPO
	ALL
	B00BEHW122
	Behre’s Hyperbola
	1

	Jeffery pine
	PIJE
	ALL
	B00BEHW116
	Behre’s Hyperbola
	1

	Sugar pine
	PILA
	ALL
	B00BEHW117
	Behre’s Hyperbola
	1

	Western white pine
	PIMO3
	ALL
	B00BEHW119
	Behre’s Hyperbola
	1

	Lodgepole pine
	PICO
	ALL
	B00BEHW108
	Behre’s Hyperbola
	1

	Pacific yew
	TABR2
	ALL
	B00BEHW231
	Behre’s Hyperbola
	1

	Tan oak
	LIDE3
	ALL
	B00BEHW631
	Behre’s Hyperbola
	1

	Red alder
	ALRU2
	ALL
	B00BEHW351
	Behre’s Hyperbola
	1

	Oregon myrtle
	
	ALL
	B00BEHW998
	Behre’s Hyperbola
	1/0

	Big leaf maple
	ACMA3
	ALL
	B00BEHW312
	Behre’s Hyperbola
	1

	Pacific madrone
	ARME
	ALL
	B00BEHW361
	Behre’s Hyperbola
	1

	Golden chinquapin
	CHCHC4
	ALL
	B00BEHW431
	Behre’s Hyperbola
	1

	Oregon ash
	FRLA
	ALL
	B00BEHW542
	Behre’s Hyperbola
	1

	Black cottonwood
	POBAT
	ALL
	B00BEHW747
	Behre’s Hyperbola
	1

	Oak species
	QUESPP
	ALL
	B00BEHW800
	Behre’s Hyperbola
	1

	White fir/Westside
	ABCO
	ALL
	B00BEHW015
	Behre’s Hyperbola
	1

	Shasta red fir
	ABSH
	ALL
	B00BEHW021
	Behre’s Hyperbola
	1

	Grand fir
	ABGR
	ALL
	B00BEHW017
	Behre’s Hyperbola
	1

	Pacific. silver fir
	ABAM
	ALL
	B00BEHW011
	Behre’s Hyperbola
	1

	Noble fir
	ABPR
	ALL
	B00BEHW022
	Behre’s Hyperbola
	1

	Engelmann spruce
	PIEN
	ALL
	B00BEHW093
	Behre’s Hyperbola
	1

	Sitka spruce
	PISI
	ALL
	B00BEHW098
	Behre’s Hyperbola
	1

	Hemlock
	TSHE
	ALL
	B00BEHW260
	Behre’s Hyperbola
	1

	Incense cedar
	CADE27
	ALL
	B00BEHW081
	Behre’s Hyperbola
	1

	Alaska cedar
	CHNO
	ALL
	B00BEHW042
	Behre’s Hyperbola
	1

	Port Orford cedar
	CHLA
	ALL
	B00BEHW041
	Behre’s Hyperbola
	1

	Western red cedar
	THPL
	ALL
	B00BEHW242
	Behre’s Hyperbola
	1

	Western larch
	LAOC
	ALL
	B00BEHW073
	Behre’s Hyperbola
	1/0

	Misc. species
	UNLSPP
	ALL
	B00BEHW999
	Behre’s Hyperbola
	1

All = Equation good for all Forest or Districts.
	(BLM) Total Tree Height or Height in 32 Foot Logs

	Species Name
	Code
	Forest

Number
	Volume

Equation

Number
	Volume Model Name
	Used By

Cruise/FVS
1 = Yes

	Douglas fir/Cascade
	PSME
	ALL
	B01B32W202
	Behre’s Hyperbola
	1/0

	Douglas fir/Coast
	PSME
	ALL
	B02B32W202
	Behre’s Hyperbola
	1/0

	Douglas fir/Southwest
	PSME
	ALL
	B03B32W202
	Behre’s Hyperbola
	1/0

	Redwood
	SESE3
	ALL
	B00B32W211
	Behre’s Hyperbola
	1/0

	Pond. pine/Yellow
	PIPO
	ALL
	B00B32W122
	Behre’s Hyperbola
	1/0

	Jeffery pine
	PIJE
	ALL
	B00B32W116
	Behre’s Hyperbola
	1/0

	Sugar pine
	PILA
	ALL
	B00B32W117
	Behre’s Hyperbola
	1/0

	Western white pine
	PIMO3
	ALL
	B00B32W119
	Behre’s Hyperbola
	1/0

	Lodgepole pine
	PICO
	ALL
	B00B32W108
	Behre’s Hyperbola
	1/0

	Pacific yew
	TABR2
	ALL
	B00B32W231
	Behre’s Hyperbola
	1/0

	Tan oak
	LIDE3
	ALL
	B00B32W631
	Behre’s Hyperbola
	1/0

	Red alder
	ALRU2
	ALL
	B00B32W351
	Behre’s Hyperbola
	1/0

	Oregon myrtle
	
	ALL
	B00B32W998
	Behre’s Hyperbola
	1/0

	Big leaf maple
	ACMA3
	ALL
	B00B32W312
	Behre’s Hyperbola
	1/0

	Pacific madrone
	ARME
	ALL
	B00B32W361
	Behre’s Hyperbola
	1/0

	Golden chinquapin
	CHCHC4
	ALL
	B00B32W431
	Behre’s Hyperbola
	1/0

	Oregon ash
	FRLA
	ALL
	B00B32W542
	Behre’s Hyperbola
	1/0

	Black cottonwood
	POBAT
	ALL
	B00B32W747
	Behre’s Hyperbola
	1/0

	Oak species
	QUESPP
	ALL
	B00B32W800
	Behre’s Hyperbola
	1/0

	White fir/Westside
	ABCO
	ALL
	B00B32W015
	Behre’s Hyperbola
	1/0

	Shasta red fir
	ABSH
	ALL
	B00B32W021
	Behre’s Hyperbola
	1/0

	Grand fir
	ABGR
	ALL
	B00B32W017
	Behre’s Hyperbola
	1/0

	Pacific. silver fir
	ABAM
	ALL
	B00B32W011
	Behre’s Hyperbola
	1/0

	Noble fir
	ABPR
	ALL
	B00B32W022
	Behre’s Hyperbola
	1/0

	Engelmann spruce
	PIEN
	ALL
	B00B32W093
	Behre’s Hyperbola
	1/0

	Sitka spruce
	PISI
	ALL
	B00B32W098
	Behre’s Hyperbola
	1/0

	Hemlock
	TSHE
	ALL
	B00B32W260
	Behre’s Hyperbola
	1/0

	Incense cedar
	CADE27
	ALL
	B00B32W081
	Behre’s Hyperbola
	1/0

	Alaska cedar
	CHNO
	ALL
	B00B32W042
	Behre’s Hyperbola
	1/0

	Port Orford cedar
	CHLA
	ALL
	B00B32W041
	Behre’s Hyperbola
	1/0

	Western red cedar
	THPL
	ALL
	B00B32W242
	Behre’s Hyperbola
	1/0

	Western larch
	LAOC
	ALL
	B00B32W073
	Behre’s Hyperbola
	1/0

	Misc. species
	UNLSPP
	ALL
	B00B32W999
	Behre’s Hyperbola
	1/0

All = Equation good for all Forest or Districts.
Region 8
	Region 8 Volume Equation Numbers By Forest and District Number

	Replace the *** with the Species Code from the Species Table Below

	Species Name
	Forest
Number
	District
Number
	Equation Number

(Board Foot Volume)
	Volume Model Name
	Used By Cruise/FVS

1 = Yes

	All
	0
	0
	825DVEE***
	Lasher Equations – Bdft
	0

	All
	1
	1
	813DVEE***
	Lasher Equations – Bdft
	0

	All
	1
	3
	815DVEE***
	Lasher Equations – Bdft
	0

	All
	1
	4
	816DVEE***
	Lasher Equations – Bdft
	0

	All
	1
	5,6
	814DVEE***
	Lasher Equations – Bdft
	0

	All
	1
	7
	817DVEE***
	Lasher Equations – Bdft
	0

	All
	1
	8
	806DVEE***
	Lasher Equations – Bdft
	0

	All
	2
	11,12,13,14,15,16,17
	810DVEE***
	Lasher Equations – Bdft
	0

	All
	3
	1,2,3,4,5,6,7
	801DVEE***
	Lasher Equations – Bdft
	0

	All
	4
	1,2,3,4,5,6
	801DVEE***
	Lasher Equations – Bdft
	0

	All
	5
	1,2,4,5,6
	803DVEE***
	Lasher Equations – Bdft
	0

	All
	6
	1,2,3,4,5
	802DVEE***
	Lasher Equations – Bdft
	0

	All
	6
	6
	809DVEE***
	Lasher Equations – Bdft
	0

	All
	7
	1,10
	819DVEE***
	Lasher Equations – Bdft
	0

	All
	7
	2,3
	820DVEE***
	Lasher Equations – Bdft
	0

	All
	7
	4,8
	821DVEE***
	Lasher Equations – Bdft
	0

	All
	7
	5
	822DVEE***
	Lasher Equations – Bdft
	0

	All
	7
	6
	818DVEE***
	Lasher Equations – Bdft
	0

	All
	7
	7,17
	823DVEE***
	Lasher Equations – Bdft
	0

	All
	8
	1,2,3,4,5,6
	811DVEE***
	Lasher Equations – Bdft
	0

	All
	9
	1,6
	830DVEE***
	Lasher Equations – Bdft
	0

	All
	9
	2,3,4,5,7,8,9,10,11
	831DVEE***
	Lasher Equations – Bdft
	0

	All
	9
	12
	832DVEE***
	Lasher Equations – Bdft
	0

	All
	10
	1,2,3,4,5,6
	804DVEE***
	Lasher Equations – Bdft
	0

	All
	10
	7
	805DVEE***
	Lasher Equations – Bdft
	0

	All
	11
	2,4,5,6,7,8,9,11
	801DVEE***
	Lasher Equations – Bdft
	0

	All
	11
	3
	807DVEE***
	Lasher Equations – Bdft
	0

	All
	11
	10
	808DVEE***
	Lasher Equations – Bdft
	0

	All
	12
	1,3,7,8
	824DVEE***
	Lasher Equations – Bdft
	0

	All
	12
	2
	801DVEE***
	Lasher Equations – Bdft
	0

	All
	12
	5,6
	825DVEE***
	Lasher Equations – Bdft
	0

	All
	13
	1
	826DVEE***
	Lasher Equations – Bdft
	0

	All
	13
	3,6
	827DVEE***
	Lasher Equations – Bdft
	0

	All
	13
	5,7
	828DVEE***
	Lasher Equations – Bdft
	0

	All
	13
	2,4
	829DVEE***
	Lasher Equations – Bdft
	0

	All
	14
	1,2,3,4,5,6
	812DVEE***
	Lasher Equations – Bdft
	0

	Region 8 Volume Equation Numbers By Forest and District Number

	Replace the *** with the Species Code from the Species Table Below

	
	Pulpwood Trees All Species
	Sawtimber

Softwoods
	Sawtimber

Hardwoods
	Volume Model Name
	Used By

Cruise/FVS

1 = Yes

	Species
	Forest
Number
	District

Number
	Total Height
	Height

4” Top Diam
	Height

7” Top Diam
	Height

9” Top Diam
	
	

	All
	0
	0
	890CLKE***
	894CLKE***
	897CLKE***
	899CLKE***
	Clark Profile Model
	1

	All
	1
	0
	840CLKE***
	844CLKE***
	847CLKE***
	849CLKE***
	Clark Profile Model
	1

	All
	1
	3
	810CLKE***
	814CLKE***
	817CLKE***
	819CLKE***
	Clark Profile Model
	1

	All
	2
	0
	830CLKE***
	834CLKE***
	837CLKE***
	839CLKE***
	Clark Profile Model
	1

	All
	3
	0
	830CLKE***
	834CLKE***
	837CLKE***
	839CLKE***
	Clark Profile Model
	1

	All
	3
	8
	820CLKE***
	824CLKE***
	827CLKE***
	829CLKE***
	Clark Profile Model
	1

	All
	4
	0
	830CLKE***
	834CLKE***
	837CLKE***
	839CLKE***
	Clark Profile Model
	1

	All
	5
	0
	810CLKE***
	814CLKE***
	817CLKE***
	819CLKE***
	Clark Profile Model
	1

	All
	6
	0
	850CLKE***
	854CLKE***
	857CLKE***
	859CLKE***
	Clark Profile Model
	1

	All
	7
	0
	850CLKE***
	854CLKE***
	857CLKE***
	859CLKE***
	Clark Profile Model
	1

	All
	7
	6
	870CLKE***
	874CLKE***
	877CLKE***
	879CLKE***
	Clark Profile Model
	1

	All
	7
	7,17
	840CLKE***
	844CLKE***
	847CLKE***
	849CLKE***
	Clark Profile Model
	1

	All
	8
	0
	830CLKE***
	834CLKE***
	837CLKE***
	839CLKE***
	Clark Profile Model
	1

	All
	9
	0
	860CLKE***
	864CLKE***
	867CLKE***
	869CLKE***
	Clark Profile Model
	1

	All
	10
	0
	860CLKE***
	864CLKE***
	867CLKE***
	869CLKE***
	Clark Profile Model
	1

	All
	10
	3
	810CLKE***
	814CLKE***
	817CLKE***
	819CLKE***
	Clark Profile Model
	1

	All
	10
	10
	820CLKE***
	824CLKE***
	827CLKE***
	829CLKE***
	Clark Profile Model
	1

	All
	11
	0
	830CLKE***
	834CLKE***
	837CLKE***
	839CLKE***
	Clark Profile Model
	1

	All
	12
	0
	820CLKE***
	824CLKE***
	827CLKE***
	829CLKE***
	Clark Profile Model
	1

	All
	12
	2
	830CLKE***
	834CLKE***
	837CLKE***
	839CLKE***
	Clark Profile Model
	1

	All
	12
	5
	810CLKE***
	814CLKE***
	817CLKE***
	819CLKE***
	Clark Profile Model
	1

	All
	13
	0
	850CLKE***
	854CLKE***
	857CLKE***
	859CLKE***
	Clark Profile Model
	1

	Region 8 Species List for Volume Equation Numbers

	Hardwood Species
	Softwood Species

	Species Name
	Species Code
	Species Name
	Species Code

	Acacia
	300
	Baldcypress
	221

	American beech
	531
	Eastern hemlock
	261

	American sycamore
	731
	Eastern white pine
	129

	Basswood
	950
	Loblolly pine
	131

	Birch
	370
	Longleaf pine
	121

	Black cherry
	762
	Pine
	100

	Black locust
	901
	Pitch pine
	126

	Black maple
	314
	Pond pine
	128

	Black oak
	837
	Pondcypress
	222

	Black tupelo
	693
	Sand pine
	107

	Black walnut
	602
	Shortleaf pine
	110

	Blue ash
	546
	Slash pine
	111

	Boxelder
	313
	Spruce
	197

	Bur oak
	823
	Spruce pine
	115

	Butternut
	601
	Table mountain pine
	123

	California buckeye
	330
	Virginia pine
	132

	Cherrybark oak
	813
	
	

	Chestnut oak
	832
	
	

	Chinkapin oak
	826
	
	

	Common persimmon
	521
	
	

	Cucumbertree
	651
	
	

	Eastern cottonwood
	742
	
	

	Elm
	970
	
	

	Green Ash
	544
	
	

	Hackberry
	460
	
	

	Hawthorn
	500
	
	

	Hickory
	400
	
	

	Honeylocust
	550
	
	

	Lauel oak
	820
	
	

	Magnolia
	650
	
	

	Northern red oak
	833
	
	

	Nuttall oak
	828
	
	

	Oak
	800
	
	

	Overcup oak
	822
	
	

	Pecan
	404
	
	

	Pin oak
	830
	
	

	Post oak
	835
	
	

	Pumpkin ash
	545
	
	

	Red maple
	316
	
	

	Sassafras
	930
	
	

	Scarlet oak
	806
	
	

	Shingle oak
	817
	
	

	Shumard oak
	834
	
	

	Silver maple
	317
	
	

	Silverbell
	580
	
	

	Sourwood
	711
	
	

	Southern magnolia
	652
	
	

	Southern red oak
	812
	
	

	Sugar maple
	318
	
	

	Swamp chestnut oak
	825
	
	

	Swamp tupelo
	694
	
	

	Swamp white oak
	804
	
	

	Sweetbay
	653
	
	

	Sweetgum
	611
	
	

	Water oak
	827
	
	

	Water tupelo
	691
	
	

	White ash
	541
	
	

	White oak
	802
	
	

	Whitethorn acacia
	300
	
	

	Willow
	920
	
	

	Willow oak
	831
	
	

	Yellow popular
	621
	
	

Region 9
	Region 9 Volume Equation Numbers By Species and Forest Number

	Replace the *** with the Species Code from the Species Table Below

	Species Name
	Forest

Number
	Volume
Equation

Number
	Volume Model Name
	Used by Cruise/FVS

	All
	ALL
	900CLKE***
	Region 9 Clark’s Profile Model
	1

	All
	2
	901DVEE***
	Gevorkiantz Board Foot Equation – Table A
	0

	All
	3
	901DVEE***
	Gevorkiantz Board Foot Equation – Table A
	0

	All
	4
	902DVEE***
	Gevorkiantz Board Foot Equation – Table B
	0

	All
	5
	902DVEE***
	Gevorkiantz Board Foot Equation – Table B
	0

	All
	6
	901DVEE***
	Gevorkiantz Board Foot Equation – Table A
	0

	All
	7
	901DVEE***
	Gevorkiantz Board Foot Equation – Table A
	0

	All
	8
	902DVEE***
	Gevorkiantz Board Foot Equation – Table B
	0

	All
	9
	901DVEE***
	Gevorkiantz Board Foot Equation – Table A
	0

	All
	10
	901DVEE***
	Gevorkiantz Board Foot Equation – Table A
	0

	All
	11
	902DVEE***
	Gevorkiantz Board Foot Equation – Table B
	0

	All
	18
	902DVEE***
	Gevorkiantz Board Foot Equation – Table B
	0

	All
	19
	903DVEE***
	Gevorkiantz Board Foot Equation – Table C
	0

	All
	20
	904DVEE***
	Gevorkiantz Board Foot Equation – Table D
	0

	All Hardwoods
	21
	905DVEE***
	Gevorkiantz Board Foot Equation – Table E
	0

	All Softwoods
	21
	906DVEE***
	Gevorkiantz Board Foot Equation – Table F
	0

	All
	22
	904DVEE***
	Gevorkiantz Board Foot Equation – Table D
	0

	All
	24
	902DVEE***
	Gevorkiantz Board Foot Equation – Table B
	0

	All
	31
	902DVEE***
	Gevorkiantz Board Foot Equation – Table B
	0

	All
	0
	911DVEE***
	Gevorkiantz Cubic Pulpwood Equation
	0

	All
	0
	912DVEE***
	Gevorkiantz Merchantable Cubic Equation
	0

	All
	0
	921DVEE***
	Gevorkiantz Cordwood Equation
	0

	Region 9 Species List for Volume Equation Numbers

	Hardwood Species
	Softwood Species

	Species Name
	Species Code
	Species Name
	Species Code

	American basswood
	951
	Balsam fir
	012

	American beech
	531
	Black Spruce
	095

	American sycamore
	731
	Eastern hemlock
	261

	Balsam poplar
	741
	Eastern redcedar
	068

	Black ash
	543
	Eastern white pine
	129

	Black cherry
	762
	Jack pine
	105

	Black locust
	901
	Loblolly pine
	131

	Black oak
	837
	Red pine
	125

	Black walnut
	602
	Red spruce
	097

	Blackjack oak
	824
	Shortleaf pine
	110

	Bur oak
	823
	Tamarack
	071

	Butternut
	601
	White spruce
	094

	California buckeye
	330
	
	

	Cherrybark oak
	813
	
	

	Chestnut oak
	832
	
	

	Cucumbertree
	651
	
	

	Eastern cottonwood
	742
	
	

	Elm
	970
	
	

	Hackberry
	460
	
	

	Hickory
	400
	
	

	Northern red oak
	833
	
	

	Paper birch
	375
	
	

	Pecan
	404
	
	

	Pin oak
	830
	
	

	Post oak
	835
	
	

	Quaking aspen
	746
	
	

	Red maple
	316
	
	

	River birch
	373
	
	

	Scarlet oak
	806
	
	

	Sugar maple
	318
	
	

	Sweetgum
	611
	
	

	White ash
	541
	
	

	White oak
	802
	
	

	Willow
	920
	
	

	Yellow birch
	371
	
	

	Yellow popular
	621
	
	

Region 10
	Region 10 Volume Equation Numbers By Species and Forest Number

	Species Name
	Forest

Number
	Volume
Equation

Number
	Volume Model Name
	Used By

Cruise/FVS
1 = Yes

	Alaska yellow cedar
	0
	A00FW3W042
	Flewelling Profile Model 3pt
	0

	Alaska yellow cedar
	0
	A00F32W042
	Flewelling Profile Model

(32 foot log rule)
	1

	Alaska yellow cedar
	0
	A00FW2W042
	Flewelling Profile Model
	0

	Alaska yellow cedar
	0
	A61DEMW042
	Demars Profile Model
	0

	Alaska yellow cedar
	0
	A32DEMW042
	Demars Profile Model
	0

	Alaska yellow cedar
	0
	A02DEMW000
	Demars Profile Model
	0

	Alaska yellow cedar
	4
	A01DEMW000
	Demars Profile Model
	0

	Alaska yellow cedar
	4
	A16DEMW042
	Demars Profile Model
	0

	Alaska yellow cedar
	5
	A00F32W042
	Flewelling Profile Model
	1

	Lodgepole pine
	0
	A00F32W260
	Flewelling Profile Model
	1

	Lodgepole pine
	4
	A01DEMW000
	Demars Profile Model
	1

	Mountain Hemlock
	0
	A00F32W260
	Flewelling Profile Model
	1

	Mountain Hemlock
	4
	A01DEMW000
	Demars Profile Model
	1

	Other Hardwood
	0
	A00F32W260
	Flewelling Profile Model
	1

	Other Hardwood
	4
	A01DEMW000
	Demars Profile Model
	1

	Other Softwood
	0
	A00F32W260
	Flewelling Profile Model
	1

	Other Softwood
	4
	A01DEMW000
	Demars Profile Model
	1

	Pacific silver fir
	0
	A00F32W260
	Flewelling Profile Model
	1

	Pacific silver fir
	4
	A01DEMW000
	Demars Profile Model
	1

	Red Alder
	0
	A16CURW260
	Curtis Profile Model
	1

	Red Alder
	4
	A32CURW000
	Curtis Profile Model (32 foot log rule)
	1

	Sitka spruce
	4
	A16DEMW098
	Demars Profile Model
	0

	Sitka spruce
	0
	A00F32W098
	Flewelling Profile Model

(32 foot log rule)
	1

	Sitka spruce
	0
	A00FW2W098
	Flewelling Profile Model
	0

	Sitka spruce (Second Growth)
	0
	A02F32W098
	Flewelling Profile Model

(32 foot log rule)
	1

	Sitka spruce (Second Growth)
	0
	A02FW2W098
	Flewelling Profile Model
	0

	Sitka spruce
	0
	A02DEMW000
	Demars Profile Model
	0

	Sitka spruce
	0
	A32DEMW098
	Demars Profile Model
	0

	Sitka spruce
	0
	A61DEMW098
	Demars Profile Model
	0

	Sitka spruce
	4
	A01DEMW000
	Demars Profile Model
	1/0

	Western hemlock
	4
	A01DEMW000
	Demars Profile Model
	1/0

	Western hemlock
	0
	A02DEMW000
	Demars Profile Model
	0

	Western hemlock
	0
	A32DEMW098
	Demars Profile Model
	0

	Western hemlock
	4
	A16DEMW098
	Demars Profile Model
	0

	Western hemlock
	0
	A61DEMW098
	Demars Profile Model
	0

	Western hemlock
	0
	A00F32W260
	Flewelling Profile Model

(32 foot log rule)
	1/0

	Western hemlock
	0
	A00FW2W260
	Flewelling Profile Model
	1

	Western hemlock (Second Growth)
	0
	A02F32W260
	Flewelling Profile Model

(32 foot log rule)
	1/0

	Western hemlock (Second Growth)
	0
	A02FW2W260
	Flewelling Profile Model
	0

	Western redcedar
	0
	A32DEMW242
	Demars Profile Model
	0

	Western redcedar
	4
	A01DEMW000
	Demars Profile Model
	1

	Western redcedar
	0
	A02DEMW000
	Demars Profile Model
	0

	Western redcedar
	0
	A00FW2W242
	Flewelling Profile Model
	0

	Western redcedar
	0
	A00F32W242
	Flewelling Profile Model
(32 foot log rule)
	1

	Western redcedar
	0
	A00FW3W242
	Flewelling Profile Model 3pt
	0

	Western redcedar
	0
	A61DEMW242
	Demars Profile Model
	0

	Western redcedar
	4
	A16DEMW242
	Demars Profile Model
	0

	White spruce
	4
	A00DVEW094
	Larson Volume Equation
	1

	Paper birch
	4
	A00DVEW375
	Larson Volume Equation
	1/0

	Cottonwood
	4
	A00DVEW747
	Larson Volume Equation
	1

	White spruce
	4
	A01DVEW094
	Haack & Gregory Volume Equation
	0

	Paper birch
	4
	A01DVEW375
	Haack & Gregory Volume Equation
	0

	Cottonwood
	4
	A01DVEW747
	Haack & Gregory Volume Equation
	0

	White spruce
	4
	A00DVEW108
	Brackett Volume Equation
	0

	Paper birch
	4
	A00DVEW310
	Brackett Volume Equation
	0

	Cottonwood
	4
	A00DVEW351
	Brackett Volume Equation
	0

5. Required and Optional Variables by Volume Model.
	Model Name
	Required Vairables
	Optional Variables
	Volume Types
	Defaults
	Equations

	Behres Hyperbola Profile Model

(Region 6 and BLM)
	6**BEHW***:

DBHOB
HTTOT
FCLASS1

(FORST*)
*use forest number to find Form Class)
DBTBH (needed to calculate DBHIB, this affect Total Cubic)
MTOPP

B**BEHW***:
DBHOB
HTTOT
FCLASS

	6**BEHW***:

HT1PRD (This height will only work when HTTOT is not provided)
B**BEHW***:
MTOPP

	Merch Cubic

Board Foot

Total Cubic (ground to tip)

	6**BEH:

MTOPP=6.0

STUMP=1.0
TRIM=0.3/0.6
MAXLEN=16/32
(32 for 632 EQ)

B**BEH:

MTOPP=0.184*DBH+2.24

STUMP=1

TRIM=0.3

MAXLEN=16
MINLEN=8
MERCHL=8

EVOD=2

OPT=23

	616BEHW000
632BEHW000

628BEHW000

Note: 000 can be replaced with species code
B00BEHW011

B00BEHW015

B00BEHW017

B00BEHW021

B00BEHW022

B00BEHW081

B00BEHW093

B00BEHW098

B00BEHW108

B00BEHW116

B00BEHW117

B00BEHW119

B00BEHW122

B00BEHW231

B00BEHW260

B00BEHW263

B00BEHW312

B00BEHW351

B00BEHW361

B00BEHW431

B00BEHW542

B00BEHW631

B00BEHW747

B00BEHW800

B00BEHW998

B01BEHW202

B02BEHW202

B03BEHW202

	BIA Behres

Hyperbola equation
	DBHOB

HTTOT

FCLASS
	MTOPP
	Boardfoot
	STUMP=1
LOGLEN=16

TRIM=0.3
	I16BEHW000

Note 000 can be any species code

	BIA Johnson Equation
	DBHOB

HTTOT

FCLASS
	
	Merch Cubic

	
	I00DVEW000
Note 000 can be any species code

	Brackett Volume Equation

(Region 10)
	DBHOB
HTTOT

	None
	Total Cubic

Merch Cubic

Board Foot

Topwood
	STUMP=1
MTOPP=6/8(hard/soft)
MTOPS=4

	TARIF Equation

	Bruce Profile Model

(Region 10)
	REGN
DBHOB
HTTOT
MTOPP
	HT1PRD

	Total Cubic Merch Cubic

Board Foot (01 = 16 FT, 02 = 32 Ft)
Topwood
	
	A01BRUW042

A01BRUW098

A01BRUW242

A01BRUW351

A02BRUW042

A02BRUW098

A02BRUW242

A02BRUW351

	Byrne Equation

(Region 1)
	FORST
DBHOB
HTTOT
MTOPP
	None
	Total Cubic Merch Cubic

Board Foot

Topwood
	none
	100JB2W017

100JB2W070

100JB2W073

100JB2W108

100JB2W119

100JB2W122

100JB2W202

	Chojnacky Equation

(Regions 2, 3, 4)
	DBHOB/DRCOB
HTTOT

	FCLASS:

0 = multi-stem model (default)

1 = single stem model
	Total Cubic

Merch Cubic

	
	200DVEW065

200DVEW066

200DVEW069

200DVEW106

300DVEW060

301DVEW060

302DVEW060

301DVEW106

302DVEW106

400DVEW064
400DVEW066

400DVEW065
401DVEW065
402DVEW065
403DVEW065
400DVEW133

400DVEW106

400DVEW475

400DVEW998

	Clark Profile Model

(Region 8)
	DBHOB
FORST
HTTOT
HT1PRD2
HT2PRD 2
	
	Total Cubic

Merch Cubic

Topwood
	MTOPP=7/9 (DOB)
MTOPS=4 (DOB)
STMUP=0.5/1
	Listed in Table: R8 Clark Equations

	Clark Profile Model

(Region 9)
	DBHOB
HTTOT /

HT1PRD/HT2PRD2

	UPSHT1 2
	Total Cubic

Merch Cubic

Topwood
Boardfoot
	MTOPP=7.6/9.6
MTOPS=4

TRIM=0.3

MAXLEN=8

MINLEN=4

STUMP=0.5/1

	Listed in R9 Clark and DVE equations

	Curtis Profile Model

(Region 10)
	REGN
DBHOB
HTTOT
MTOPP
	HT1PRD

	Total Cubic

Merch Cubic

Board Foot

Topwood
	
	

	Czaplewski Profile Model

(Region 2)
	REGN
DBHOB
HTTOT
MTOPP
	HT1PRD
HT2PRD
	Total Cubic Merch Cubic

Board Foot

Topwood

Cords
	MTOPP=6
MTOPS=4

STUMP=1

TRIM=0.5

MAXLEN=16

MINLEN=2

MINLENT=2

OPT=22
	200CZ2W015

200CZ2W019

200CZ2W093

200CZ2W108

200CZ2W122

200CZ2W202

200CZ2W746

203CZ2W122

	Czaplewski Profile Model 3pt

(Region 2)
	REGN
DBHOB
HTTOT
MTOPP
UPSD1 + UPSHT1
	DBTBH
HT1PRD
HT2PRD

	Total Cubic Merch Cubic

Board Foot

Topwood

Cords
	MTOPP=6

MTOPS=4

STUMP=1

TRIM=0.5

MAXLEN=16

MINLEN=2

MINLENT=2

OPT=22
	200CZ3W015

200CZ3W019

200CZ3W093

200CZ3W108

200CZ3W122

200CZ3W202

200CZ3W746

203CZ3W122

	Demars Profile Model

(Region 10)
	REGN
DBHOB
HTTOT
MTOPP
	HT1PRD
	Total Cubic MerchCubic

Board Foot

Topwood
	MTOPP=6
MTOPS=4

STUMP=1

MAXLEN=16/32

MINLEN=8

MINLT=8

TRIM=0.5

OPT=23

EVOD=2
	A16DEMW042

A16DEMW098

A16DEMW242

A16DEMW351

A32DEMW042

A32DEMW098

A32DEMW242

A32DEMW351

A01DEMW000

A02DEMW000

	Direct Volume Equation

(Region 6)
	DBHOB
HTTOT

	None
	Board Foot
	none
	601DVEW205

601DVEW263

601DVEW015

602DVEW204

602DVEW015

602DVEW108

600DVEW122

	Eager Mill Study Equation

&

Hann and Bare Equation

(Region 3)
	DBHOB/DRCOB
HTTOT
/HT1PRD
	None
	Total Cubic

MerchCubic

Board Foot

	MTOPP=6
MTOPS=4

	300DVEW122

301DVEW202

302DVEW202

301DVEW015

302DVEW015

300DVEW093

300DVEW113

300DVEW746

-pulpwood only

300DVEW060

300DVEW106

300DVEW310

300DVEW800

300DVEW999

300DVEW314

	Edminster Equation

(Region 1)

	DBHOB
HTTOT
	None
	Merch Cubic

	
	

	Edminster Equation
&

Myers Equation

(Region 2)
	DBHOB/DRCOB
HTTOT
	FCLASS
(=0 for multistems, =1 for single stem)
	Total Cubic

MerchCubic

Board Foot
	MTOPP=6 (8 for black hill PP)
MTOPS=4

STUMP=1
	200DVEW746

200DVEW108

203DVEW122

200DVEW122

212DVEW122

200DVEW093

200DVEW069

200DVEW066

200DVEW065

200DVEW814

200DVEW823

200DVEW106

200DVEW475

200DVEW998

-total cubic only
210DVEW746

210DVEW108

210DVEW122

213DVEW122

210DVEW093

	Flewelling Profile Model

(Region 1, 2, 4, 6, 10)
	REGN
DBHOB
HTTOT
MTOPP
	HT1PRD
UPSHT1
DBTBH
BTR
	Total Cubic MerchCubic

Board Foot

Topwood

Cords
	MTOPP=6 (R1=5.6, R6=2, R7=anint((0.184*DBHOB)+2.24))
MTOPS=4

STUMP=1 (R6=0)
TRIM=0.5

MAXLEN=16

MINLEN=2

EVOD=2

OPT=22(R6/7/10=23)

MINLENT=2(R10=8)
	Listed in Fleweling profile equations table (FW2)

	Flewelling Profile Model 3pt

(Region 1, 2, 4, 6, 10)
	REGN
DBHOB
HTTOT
MTOPP
AVGZ1 + HTREF
or

AVGZ1 +

UPSHT1
or

UPSD1 + UPSHT1
or

UPSD1 +

HTREF
	HT1PRD
HT2PRD
DBTBH
BTR

	Total Cubic Merch Cubic

Board Foot

Topwood

Cords
	
	Listed in Fleweling profile equations table (FW3 and F3)

	Gevorkiantz Equation

(Region 9)
	REGN
DBHOB
HT1PRD2
HT2PRD2
	Total Height

Site Index

Basal Area
	Merch Cubic

Board Foot

Topwood

Cords
	
	Listed in table: R9 DVE equations

	Haack and Gregory Volume Equation

&

Larson Volume Equation

(Region 10)
	DBHOB
HTTOT

	None
	Total Cubic

Merch Cubic

Board Foot
	none
	A00DVEW094

A00DVEW095

A01DVEW094

A01DVEW095

A00DVEW375

A00DVEW746

A00DVEW920

A01DVEW375

A01DVEW746

A01DVEW920

A00DVEW747

A01DEVW747

A00DVEW108

A00DVEW310

A00DVEW351

A00DVEW660

	Hahn (NC-250) Equation (Region 9)
	DBHOB

HTTOT
	HT1PRD

HT2PRD

MTOPP

MTOPS

SI

BA
	Total Cubic

Merch Cubic

Board Foot
	MTOPP = 7 (soft)/9(hard)
MTOPS = 4

SI = 60

BA = 90
	925DVEE***
Species List:

12,68,71,94,95,
105,125,129,132,
241,261,299,313,
314,316,317,318,
371,373,375,400,
460,531,541,543,
544,601,602,611,
621,694,731,741,
742,743,746,762,
802,806,812,830,
833,834,837,920,
951,970,998,999

	Hann & Bare (BIA)
	DBHOB

HTTOT
	MTOPP
	Total Cubic

Merch Cubic

Board Foot
	
	blackjack

301HAB0122

302HAB0122

Yellow pine

300HAB1122

	Honer Equation (Canada, used by BIA)
	DBHOB

HTTOT

MTOPP
	MTOPS
	Total cubic

Merch Cubic

Boardfoot
	
	C00DVEE***

Species List:

12,71,94,95,97,105,
125,129, 241,261,
315,316,317,318,
330, 371,375,379,
531,541,543,742,
743,746,762,833,
951,990,999

	Kemp Equation

(Region 1)
	DBHOB
HTTOT
	Live_Dead
Prod

	Merch Cubic

Board Foot
	STUMP=1
MAXLEN=16

TRIM=0.5

	101DVEW119

101DVEW073

101DVEW202

101DVEW017

101DVEW263

101DVEW242

101DVEW108

101DVEW093

101DVEW019

101DVEW122

101DVEW999

101DVEW375

101DVEW740

102DVEW746

102DVEW740

102DVEW017

102DVEW019

102DVEW070

102DVEW073

102DVEW090

102DVEW093

102DVEW101

102DVEW108

102DVEW119

102DVEW122

102DVEW202

102DVEW240

102DVEW242

102DVEW260

102DVEW263

102DVEW060

102DVEW106

103DVEW101

103DVEW108

103DVEW122

103DVEW202

104DVEW108

104DVEW122

105DVEW122

106DVEW122

	Lasher Equations – Bdft

(Region 8)
	DBHOB
FORST
HT1PRD2
HTREF2
	Total Height

Site Index

Basal Area
	Merch Cubic

Board Foot

	
	Listed in R8 Clark and DVE equations

	Malone, T. et al. (Region 10)
	DBHOB, HTTOT
	MTOPP
	Total cubic

Merch cubic to 2, 4, 6 inch top
	
	A02DVEW094

	Pillsbury and Kirkley Equation

(Region 5)
	DBHOB
HTTOT
MTOPP
	None
	Total Cubic

Merch Cubic

Board Foot

	
	500DVEW060

500DVEW351

500DVEW312

500DVEW818

500DVEW807

500DVEW805

500DVEW431

500DVEW801

500DVEW839

500DVEW981

500DVEW361

500DVEW815

500DVEW631

500DVEW821

500DVEW212

500DVEW811

	PNW Tariff Equation

(Region 5, 6)
	DBHOB
HTTOT
MTOPP
	None
	Total Cubic Merch Cubic

Board Foot
	
	500TRFW475

500TRFW312

500TRFW351

500TRFW361

500TRFW431

500TRFW631

500TRFW801

500TRFW805

500TRFW807

500TRFW811

500TRFW815

500TRFW818

500TRFW821

500TRFW839

500TRFW981

500TRFW015

500TRFW021

500TRFW060

500TRFW081

500TRFW108

500TRFW117

500TRFW122

500TRFW202

616TRFW122

616TRFW263

616TRFW019

616TRFW011

616TRFW094

616TRFW098

616TRFW108

616TRFW264

616TRFW073

616TRFW211

616TRFW351

616TRFW746

616TRFW747

616TRFW998

616TRFW202

616TRFW242

632TRFW122

632TRFW263

632TRFW019

632TRFW011

632TRFW094

632TRFW098

632TRFW108

632TRFW264

632TRFW073

632TRFW211

632TRFW351

632TRFW746

632TRFW747

632TRFW998

632TRFW202

632TRFW242

	Rustagi Profile Model

(Region 4)
	REGN
DBHOB
HTTOT
MTOPP
	HT1PRD
	Total Cubic Merch Cubic

Board Foot

Topwood(actually Tip)
Cords
	STUMP=1
TRIM=0.5

MTOPP=6

MTOPS=1

MAXLEN=16

	400MATW746

400MATW202

405MATW202

401MATW202

400MATW019

405MATW019

400MATW015

401MATW015

400MATW081

400MATW073

400MATW122

401MATW122

402MATW122

403MATW122

400MATW108

401MATW108

400MATW093

407MATW093

400MATW020

400MATW117

	Sharpnack Profile Model

(Region 5)
	DBHOB
HT1PRD
FCLASS
MTOPP
	None
	Total Cubic

Merch Cubic

Board Foot
	MAXLEN=8
TRIM=0.15

	H00SN2W301

H00SN2W510

H00SN2W671

H01SN2W510

	Wensel and Olsen Profile Model

(Region 5)
	DBHOB
HTTOT

	HT1PRD
HT2PRD
MTOPP
MTOPS
	Total Cubic Merch Cubic

Board Foot

Topwood

Cords
	MTOPP=6
MTOPS=4

STUMP=1

MAXLEN=16

MINLEN=2

MINLENT=2

TRIM=0.5

OPT=22
	500WO2W015

500WO2W020

500WO2W081

500WO2W108

500WO2W116

500WO2W117

500WO2W122

500WO2W202

500WO2W211

1 These variables will be estimated if left blank or set to zero.

2 These variables will be estimated from total height if left blank or set to zero.

6. EXCEL ADDINS FUNCTIONS
6.1 INTRODUCTION

The Volume Estimator Library is a collection of volume estimators in use by the Forest Management group of the USDA Forest Service. This library contains not only the currently used estimators, but also some estimators that were used historically and have been retired. It is not, however, the complete list of all of the volume estimators in use by all the functionaries of the Forest Service. The Volume Estimator Library, as presented in these functions, supports the National Cruise Program, the Forest Vegetation Simulator (FVS), and the Field Sampled Vegetation (FSVeg) group.

Due to the complexity and rigorous implementation process of many of the volume estimators, they cannot be easily added to a spreadsheet or simple program designed to calculate the volume of one or more trees. To help make the volume estimator library more accessible, the code was compiled into a Dynamic Link Library (DLL) which can be utilized in many different programs and functions without the programmer having to maintain the code directly. This also allows for the volume estimator library (written and maintained in FORTRAN) to be called by programs written in C, C++, and Visual Basic.

Using this volume estimator library DLL, a series of Excel Functions were developed using the Visual Basic language. Once these functions are linked into an Excel spreadsheet, they can be used to calculate the volumes of individual trees.

Due to the number of possible data input variables that are available across all the Regions, two different sets of Excel functions were developed: one using just the minimum data requirements and one containing the list of all available input variables, many of which are optional or used only for specific volume estimators.

Although these routines have been thoroughly tested, much of the error checking for missing or invalid data input has been historically done outside of the volume estimator library, either through the National Cruise Program, FVS, or other programs that call the volume library. Although some error checking has been incorporated into the volume estimator library, there is still a chance for the Excel functions to produce an error based on some specific combination of data input that will cause the program to crash. If you receive such an error, please fill out the Error Report document and email it to yingfangwang@fs.fed.us so the error can be corrected.

6.2 SETUP

Before the Excel volume functions can be used, they need to be ‘added’ into the Excel function library. This involves four simple steps.

Step 1: Download the following files from the Forest Management Service Center web page (www.fs.fed.us/fmsc/measure/volume/nvel/index.php):

‘Excel Volume Functions’

Step 2: Install the functions by running the program (you will need admin privileges to install the functions):

Volume_Excel_Functions_20130410_Setup.exe.

The installation process will copy the files FSVolume.xla, FSVolumeAdv.xla, and VolLib.lib into the following directory

 Win2000/WinXP:

C:\Documents and Settings\(profile name)\Application Data\Microsoft\AddIns
 Win7/Vista:

C:\Users\(profile name)\AppData\Roaming\Microsoft\AddIns
Additional files (VolLib.dll) will be copied into your Windows system directory.

C:\Windows\System32

Step 3: Run the Excel program.

For Office 2010, click on File. At the bottom of the newly displayed form, click the ‘Options’ button. From the next form, select the ‘Add-Ins’ option from the list displayed on the left hand side. Click the ‘Go…’ button at the bottom of the form. Check the box next to the functions called Forest Service Tree Volume Calculations and Forest Service Advanced Tree Volume Calculations. Click OK to add in the functions.

[image: image1.png]

For Office 2007, click on the Office Button at the upper left hand corner of the form (see figure to the right). At the bottom of the newly displayed form, click the ‘Excel Options’ button. From the next form, select the ‘Add-Ins’ option from the list displayed on the left hand side. Click the ‘Go…’ button at the bottom of the form. Check the box next to the functions called Forest Service Tree Volume Calculations and Forest Service Advanced Tree Volume Calculations. Click OK to add in the functions.

For older version Office, from the menu bar at the top, select Tools | Addins. You will see two new functions called Forest Service Tree Volume Calculations and Forest Service Advanced Tree Volume Calculations. Check one or both of these functions.

You are now ready to use the volume library Excel functions.

6.3 USING THE FUNCTIONS

Using the volume library functions in Excel is no different then using any Excel functions. You can type in the name of the function, use the Insert Function icon from the toolbar, or select Insert | Function from the main menu. If you use either of the Insert Function options, you will need to select User Defined from the category pull-down list.

As with other Excel functions, the input variables can be entered directly or can be references to cell locations that contain the data. For example, Dbh can be entered as 11.5 or can be a cell reference, say C2, containing the value 11.5.

6.4 Available Functions

There are seventeen separate functions available within each set. Some functions are designed to return a specific volume for the tree, some will return information based on profile models (height to a specific diameter or diameter to a specific height), others will return log level information (log lengths or log end diameters). There are also functions to return a full description of any error code that might be returned by a volume function, return the default volume equation number given species, region, and forest numbers, and the current version number of the Volume Library DLL.

calcTotCubic(…) & getTotCubicAdv(…) Functions

These two functions will calculate the total cubic volume of the main stem of a tree from ground to tip. This volume is calculated for trees of all sizes. However, not every volume equation has the ability to calculate this volume.

calcBdft(…) & getBdftAdv(…) Functions

These functions will calculate the volume of the merchantable portion of the tree in terms of board feet. For the most part, this is in terms of Scribner’s log rule. However, there are some volume equations that do not calculate a Scribner’s board foot volume, so an International ¼ inch log rule will be returned. This volume is returned for sawtimber sized trees only.

calcBdft(…) & getBdftAdv(…) Functions

These functions will calculate the volume of the merchantable portion of the tree in terms of International ¼ inch log rule board feet. This volume is returned for sawtimber sized trees only. However, not every volume equation has the ability to calculate this volume.

calcMerchCubic(…) & getMerchCubicAdv(…) Functions

These functions will calculate the merchantable cubic foot volume of the tree. This volume is calculated for both sawtimber and non-sawtimber sized trees.

calcCords(…) & getCordsAdv(…) Functions

These functions will calculate the volume of the merchantable portion of the tree in terms of cords. The number of cords does take into account bark and airspace existing in a stack of logs 4 feet deep by 4 feet high by 8 feet long. Not every volume equation has the ability to calculate this volume.

calcCubicTW(…) & getCubicTWAdv(…) Functions

These functions will calculate the volume of the topwood, or the volume between the merchantable top diameter in a sawtimber sized tree to some secondary top diameter in terms of cubic feet. This is volume not acceptable by sawtimber standards, but can be utilized to make other products. This volume is calculated for sawtimber sized trees only. However, not every volume equation has the ability to calculate this volume.

calcCordTW(…) & getCordTWAdv(…) Functions

These functions also calculate the volume of the topwood, or the volume between the merchantable top diameter in a sawtimber sized tree to some secondary top diameter, but in terms of cords. This is volume not acceptable by sawtimber standards, but can be utilized to make other products. The number of cords does take into account bark and airspace existing in a stack of logs 4 feet deep by 4 feet high by 8 feet long. This volume is calculated for sawtimber sized trees only. However, not every volume equation has the ability to calculate this volume.

calcLogVolCubic(…) & getLogVolCubicAdv(…) Functions

These functions will return the cubic foot volume of a single log, assuming a profile model has been selected. The last parameter of the function is the number of the log, with log one being the butt log. The sum of all log volumes should equal the merchantable cubic foot volume for the tree.

calcLogVolBdft(…) & getLogVolBdftAdv(…) Functions

These functions will return the board foot volume of a single log, assuming a profile model has been selected. The last parameter of the function is the number of the log, with log one being the butt log. The sum of all log volumes should equal the merchantable cubic foot volume for the tree.

calcLogLength(…) & getLogLengthAdv(…) Functions

These functions will return the estimated length of a single log, assuming a profile model has been selected. The last parameter of the function is the number of the log, with log one being the butt log.

calcLogDiam(…) & getLogDiamAdv(…) Functions

These functions will return the estimated inside diameter of a single log, assuming a profile model has been selected. The last parameter of the function is the number of the log, with log one being the butt log.

calcLogScalingDiam(…) & getLogScalingDiamAdv(…) Functions

These functions will return the estimated scaling diameter of a single log, assuming a profile model has been selected. The scaling diameter is the diameter used in the calculation of the volume for the log. The last parameter of the function is the number of the log, with log one being the butt log.

calcXHt(…) & getXHt Functions

These functions will return a height from the ground to the specified top diameter. This function will only work for profile models. If the function cannot return a height to the top diameter, a height of zero will be returned.

calcDib(…) & calcDob(...) & getDibAdv(…) & getDobAdv(…) Functions
These functions will return a diameter at a specific height. This functions will only work with profile models. Not all profile models can return a diameter outside bark (calcDob). If the function can not return a diameter to the specified height, a diameter of zero will be returned.

ErrorMessages(…) Function
This function will take an error message produced by the volume function and display a text message describing the error message.

VersionNumber() Function

This function will return the version number for the volume library DLL you are using.

VolumeEquationNumber() Function

This function will return the volume equation number used by the Forest Service given information like the species code, region number, and forest number.

calcBiomassAboveGroundTotalDry() & calcBiomassAboveGroundTotalGreen() Functions

This functions will return the dry and green biomass for above ground total. The calculation is using Jenkins equation with adjustment from merchantable stem biomass using cubic foot volume multiplied by weight factor (lb of wood and bark per wood volume). The input for Volume equation is optional. If the equation is not provided, the default volume equation will be used.
calcBiomassMerchStemDry() & calcBiomassMerchStemGreen() Functions

This functions will return the dry and green biomass for merchantable stem (from stump to 4” top). The calculation is using cubic foot volume multiplied by weight factor (lb of wood and bark per wood volume). The input for Volume equation is optional. If the equation is not provided, the default volume equation will be used.

calcBiomassBranchesDry() & calcBiomassBranchesGreen() Functions

This functions will return the dry and green biomass for branches including the tip. The calculation is using Jenkins equation with adjustment from merchantable stem biomass calculated as cubic foot volume multiplied by weight factor (lb of wood and bark per wood volume). The input for Volume equation is optional. If the equation is not provided, the default volume equation will be used.

calcBiomassFoliageDry() & calcBiomassFoliageGreen() Functions

This functions will return the dry and green biomass for foliage. The calculation is using Jenkins equation with adjustment from merchantable stem biomass calculated as cubic foot volume multiplied by weight factor (lb of wood and bark per wood volume). The input for Volume equation is optional. If the equation is not provided, the default volume equation will be used.

calcDryBiomassFromBioEq() & calcGreenBiomassFromBioEq () Functions

This functions will return the dry and green biomass for the selected biomass equation. The convertion from dry to green or from green to dry is using the moisture content from Miles and Smith (2009).

calcFiaVol() & getAdvFiaVol () Functions

This functions will return volume for the selected volume equation. The volume equation can be FIA volume equation number (such as CU****** or BD******) or NVEL equation number. If using FIA volume equation number, the input for VolType is not required. However if using NVEL equation number, the input for VolType will be required.
getFiaVolType () Function

This functions will return the volume type for the selected volume equation. The volume type can be CV4, CVT, SV*, IV*, etc.

6.5 Variables for the Basic Functions (calc…)

Each of the basic volume functions has a short list of required variables. These variables can be entered as values or as references to a cell that contains the value. The variable names and descriptions are listed below.

Region = Forest Service Region number (see Appendix: Region and Forest Numbers).
Forest = Forest Service Forest number (see Appendix: Region and Forest Numbers).
District = Forest Service District number (when in doubt, use 01).
VolEquNum = Volume Equation Number (see Volume Equation Numbers).
Dbh = Diameter at Breast Height (4.5 feet from the ground).
TotalHt = Total tree height measured from the ground to the tip.
TopDia = Minimum top diameter for calculating the main stem volume. Some volume equations use a set minimum top diameter that cannot be changed.

TopDiaTW = Minimum top diameter for calculating the topwood (or secondary) volume in a tree. Some volume equations use a set minimum top diameter for topwood that cannot be changed.

Height = Height to a point up the stem. Used by the calcDib and calcDob functions.

LogNum = The log number to display. Must be a value between 1 and 20. Used by the functions calcLogVolCubic, calcLogVolBdft, calcLogDiam, calcLogScalingDiam, and calcLogLength.

Product = Product code for the tree.

01 = Sawtimber tree

02 = Non-sawtimber tree or pulpwood

SpeciesCode = Three digit species code (see Appendix: Species Codes).
6.6 Variables for the Advanced Functions (get…Adv)

Each of the advanced volume functions has a list of input variables. Some of these variables are optional variables that can be set to a value or set to zero if no data is available. Note: All variables must have data (a zero or actual data). You may not leave a variable blank. This will cause the function to fail. The variable names and descriptions are listed below.

Region = Forest Service Region number (see Appendix: Region and Forest Numbers).
Forest = Forest Service Forest number (see Appendix: Region and Forest Numbers).
VolEquNum = Volume Equation Number (see Volume Equation Numbers).
Dbh = Diameter at Breast Height (4.5 feet from the ground).
TotalHt = Total tree height measured from the ground to the tip.
TopDia = Minimum top diameter for calculating the main stem volume. Some volume equations use a set minimum top diameter that cannot be changed.

TopDiaTW = Minimum top diameter for calculating the topwood (or secondary) volume in a tree. Some volume equations use a set minimum top diameter for topwood that cannot be changed.

MerchHt = The height in either feet or number of logs to the merchantable top diameter. This is useful if you have a tree with a broken top. If you enter the merchantable height in terms of logs, you will need to put an ‘L’ in the LogOrFeet variable. For more information on using the MerchHt field, see the section ‘Height Combinations’ below.
MerchHtTW = The height in either feet or number of logs to the topwood merchantable top diameter. This is measured from the stump and not from the sawtimber merchantable height point. If you enter the merchantable height in terms of logs, you will need to put an ‘L’ in the LogOrFeet variable. For more information on using the MerchHtTW field, see the section ‘Height Combinations’ below.

FormClass = Girard’s Form Class variable. This is defined as the diameter at the top of the first log expressed as a percentage of Dbh. This variable is only used when using a Behre’s hyperbola volume equation.
Product = Product code for the tree.

01 = Sawtimber tree

02 = Non-sawtimber tree or pulpwood

DblBarkBH = Double Bark Thickness at Breast Height.
BarkRatio = Bark thickness ratio. This is the inside bark to outside bark ratio at breast height. This is defined as the diameter inside bark at breast height divided by Dbh multiplied by 100.
LogOrFeet = This is a flag that tells the volume library if the MerchHt and MerchHtTW variables are measured in feet or logs. An ‘L’ indicates the merchantable height(s) are in terms of logs while an ‘F’ or blank indicates the merchantable height(s) are in feet.

LogLength = If the merchantable height is measured in logs, this variable tells the volume library the length of those logs. If left blank, the program defaults to 16 foot logs for the Western Regions and 8 foot logs for the Eastern Regions.
UpStemHt = The height up the stem where an upper stem diameter (UpStemDia) was measured. Part of a Height/Diameter pair required for multi-point profile modelsor can be used in conjunction with an Average Z-Score (AvgZ) variable. This variable is also used by Clark’s profile model to be the height up the stem to a 4, 7, or 9 inch diameter, depending on the volume equation used.
UpStemDia = An upper stem diameter measured at a point identified by the upper stem height variable (UpStemHt). Part of a Height/Diameter pair required for multi-point profile models.
AvgZ = Flewelling’s Average Z-Score variable. This is a standardized variable used to adjust the profile predicted by a Flewelling 2-point profile model. This variable requires either an upper stem height (UpStemHt) or reference height (RefHt) be given so the profile model knows where to apply the adjustment.
RefHt = The Reference Height variable has two uses based on the volume equation used. The first is in conjunction with a Flewelling’s Average Z-Score (AvgZ) variable. It is the height up the stem where the AvgZ variable is to be applied expressed as a percent of total height. The second is with the board foot model for ponderosa pine in Region 3 where the RefHt is the Height to the First Live Limb.

BasalArea = The basal area of the stand from where the tree came. This is used when a merchantable height is predicted for the Eastern Regions. If left blank, the program will use a default value. This variable is not need if a merchantable height (MerchHt) is input.
SiteIndex = The Site Index of the stand from where the tree came. This variable is also used when merchantable height is predicted for the Eastern Regions. If left blank, the program will calculate a default value based on Region, Forest, and species. This variable is not need if a merchantable height (MerchHt) is input.
Height = Height to a point up the stem. Used by the getDibAdv and getDobAdv functions.

LogNum = The log number to display. Must be a value between 1 and 20. Used by the functions getLogVolCubic, getLogVolBdft, getLogDiam, getLogScalingDiam, and getLogLength.

For more information about when an optional variable is used, see Appendix C, Variables Required for Volume Equations.

6.7 Determining Merchantable Volumes

Profile models are being implemented as volume estimators, replacing direct volume estimators, because of the flexibility that comes with using profile models. There are several ways to define the merchantable volume in a tree when using profile models. These methods are tied to specific combinations of heights and top diameter. The following is a complete list of these heights and top diameters and the types of volumes returned.

For the Behre, Bruce, Czaplewski, DeMars, Flewelling, Rastigi & Loveless, and Wensel & Olsen profile models:

· Dbh and total height is required for total cubic volume.

· Dbh, total height, and a minimum top diameter can be used to determine the merchantable volume in cubic or board feet. The merchantable length is determined by the profile model.

· Dbh, total height, minimum top diameter, and minimum top diameter for topwood can be used to determine the merchantable volume of the main stem in cords, cubic or board feet and the merchantable volume of top wood in cords or cubic feet. The merchantable lengths are determined by the profile model.

· Dbh, total height and merchantable height (in feet) can be used to determine the merchantable volume of a tree to a certain height. The minimum top diameter is determined by the profile model.

Additonally, for Behre, Bruce, Czaplewski, DeMars, Flewelling, and Wensel & Olsen profile models:

· Total height, merchantable height (in feet), and merchantable height of topwood (in feet) can be used to determine the volume of the merchantable piece and the volume of the topwood piece. The minimum top diameters are determined by the profile model.

Additionally, for Behre, Bruce, DeMars, and Flewelling profile models,:

· Dbh, merchantable height (feet or logs), and a minimum top diameter can be used to determine the volume of trees with broken tops. Total tree height is estimated using the profile model. No topwood volume is assumed.

For Clark’s profile model, the following applies:

· Dbh and total height can be used to determine the volume of a tree to a 4 inch top diameter.

· Dbh and an upper stem height can be used to determine the merchantable volume to a 4 inch top (for product ‘02’ trees) or a merchantable volume to a 7 or 9 inch top (softwood or hardwood species respectively).

· Dbh, upper stem height, and merchantable height can be used to determine the volume to the height given as merchantable height assuming the upper stem height is the height to the 4, 7, or 9 inch top and the merchantable height is less then or equal to the upper stem height.

6.8 Estimated Variables

Several of the volume estimators require one or more additional input variables then what is provided in the Basic Functions. To keep these functions simple, additional routines were added to the volume library for estimating these additional values. These routines were currently being used within the FVS program and were incorporated into the volume library to promote consistency between the FVS volumes and volumes produced by these Excel functions as well as simplify the Basic Functions input list of variables.

The volume estimators requiring additional variables and a description of the estimated variables are listed below.

Region 6: Behre’s Hyperbola. This volume estimator requires a Girard Form Class, or the diameter at the top of the first log expressed as a percent of Dbh. The volume library will estimate an average form class value based on Forest number, species, and Dbh.

Region 8: Clark Profile Model. For sawtimber sized trees, the Clark profile model requires a merchantable height measured to either a 9 inch (for hardwoods) or a 7 inch (softwood) top diameter. The volume library will estimate this height based on Forest number, species, Dbh, basal area, and site index. If basal area and site index are not input, these values are also set to an average values based on Forest numbers.

Region 8: Lasher Equations. The Lasher equations require a merchantable height measured to either a 4 inch (pulpwood trees), 9 inch (hardwoods sawtimber) or a 7 inch (softwood sawtimber) top diameter. The volume library will estimate this height based on Forest number, species, Dbh, basal area, and site index. If basal area and site index are not input, these values are also set to an average values based on Forest numbers.

Region 9: Gevorkiantz Equation. The requires Gevorkiantz equations require a merchantable height, measured in number of 8 foot logs, to the minimum top diameter. The volume library will estimate this height based on Forest number, species, Dbh, basal area, and site index. If basal area and site index are not input, these values are also set to an average values based on Forest numbers.

6.9 ERROR MESSAGES

If the volume library function is unable to calculate the volume for a tree, and error message is returned. This might be due to incorrect data entry or a function of the tree size. Anytime an error message is returned, the volume is assumed to be zero. The error messages and their meanings are listed below.

#VOLEQ! = No volume equation match.

The volume equation number entered does not match any in the volume estimator library. Double check the equation number.

#FORMCL = No form class (FormClass)

Form class was not entered and the volume library was unable to estimate one.

#DBH<1! = DBH less than one

No volume can be computed for trees with a Dbh of less then one.

#HT<4.5! = Tree height less than 4.5

A tree with a height less then 4.5 has no Dbh by definition. No volume will be computed for trees with a height of less then 4.5 feet.

#D2H! = Dbh squared times total height is out of bounds

The value Dbh squared times total height is not valid. Check your values for Dbh and Total Height.

#SPECIES! = No Species match (last three digits of the Volume Equation Number)

The species code (the last three digits of the volume equation number) is sometimes used to determine other variables, such as form class or merchantable height. If the species code is not matched in the routine, this error will be returned. Check the volume equation number list for a species that can be used as a surrogate for the species entered.

#MERCH_HT! = Illegal primary product log height (MerchHT & LogOrFeet = L)

There are two possible reasons for this error. Some Regions require the merchantable height entered as logs to be recorded in 10s of logs. For example, a 3 log tree would be input as 30 logs. If a tree had 4 ½ logs, it should be input as 45 logs. Check the volume equation list to determine which form the volume equation takes.

The other reason is the volume equation requires a merchantable height to be entered as number of 8 foot logs and not in feet.

#MERCH_HTTW! = Illegal secondary product log height(MerchHT & LogOrFeet = L)

The volume equation requires the merchantable height to the top of the Topwood portion of the tree to be entered as number of 8 foot logs and not measured in feet.

#STEMDIA! = Upper stem measurement required (UpStemDia & UpStemHt)

The volume equation used is a three point model and requires an upper stem diameter (UpStemDia) and upper stem height (UpStemHt) be entered. This also means the volume equation requires the user to use the Advanced volume functions.

#STEMHT! = Illegal upper stem height value (UpStemHt > TotalHt or UpStemHt < 4.5)

For multi-point profile models where an upper stem height (UpStemHt) is given, the height needs to be greater then 4.5 and less then the total height of the tree.

#MERCH_ERR! = Unable to fit profile given dbh, merch ht and top dia.

This error is returned on trees where a merchantable height is entered with no total height, and the profile model is unable to fit a total tree height to the measurement. This can happen on large diameter trees that have broken off fairly low to the ground.

7. Use of VolLib.Dll

The National Volume Estimator Library DLL is a FORTRAN DLL compiled using Intel Visual Fortran version 10. The following files are the volume library files:

vollib.lib

vollib.dll

7.1 C++ access to the volume library
Additionally, the following files are provided to aid the developer in linking the National Volume Estimator Library DLL into a C++ application:

DllVolume.cpp C++ class used to call the National Volume Estimator Library DLL

DllVolume.h
Header file for DllVolume.cpp file.

f77matrx.h
Class used to convert FORTRAN arrays into C++ arrays

f77char.h
Class used to convert FORTRAN strings into C++ strings

The following instructions describe the procedure to link in and access the National Volume Estimator Library DLL using the provided DllVolume class. The example was run with Visual C++ version 6.

Run Visual C++ and start a new project. Once the C++ project is set up, add the files VolLib.lib, DllVolume.cpp, DllVolume.h, f77matrx.h, and f77char.h to your project. The file VolLib.dll will need to reside in the same directory as your project’s executable.

The values for the parameter list will need to be set using the ‘Set’ member function for each variable. Once the variables have been set, a call into the DllVolume routine will reconfigure the C++ variables into FORTRAN readable variables, call the National Volume Estimator Library DLL and return the volumes. The volume information can be retrieved using the ‘Get’ member functions.

C++ Program:

// call to FORTRAN VolLib.DLL. All non-character variables are passed as references.

 VOLUMELIBRARY(®N,FORST,VOLEQ,&MTOPP,&MTOPS,&STUMP,&DBHOB,&DRCOB,HTTYPE,&HTTOT,

 &HTLOG,&HT1PRD,&HT2PRD,&UPSHT1,&UPSHT2,&UPSD1,&UPSD2,&HTREF,&AVGZ1,

 &AVGZ2,&FCLASS,&DBTBH,&BTR,I3,I7,I15,I20,I21,VOL,LOGVOL,LOGDIA,LOGLEN,

 BOLHT,&TLOGS,&NOLOGP,&NOLOGS,&CUTFLG,&BFPFLG,&CUPFLG,&CDPFLG,&SPFLG,

 CONSPEC,PROD,&HTTFLL,LIVE,&BA,&SI,CTYPE,&ERRFLAG,&DIST);
You can find the variable definitions starting on page 6 (National Volume Estimator Library Call List) with the following exceptions:

I3 = 3

I7 = 7

I11 = 11

I20 = 20

I21 = 21

These integer variables are used to define arrays and character arrays.

7.2 C# and VB .net access to the volume library

Also included in this download is a C# application that can be used for testing the volume library on individual trees. This application also includes and an updated version of the Profile Model Tutorial originally developed by Ken Cormier. The new version allows users to display and compare up to 2 trees, change merchandizing rules and change models.

The PMT only works, however for a subset of profile models. These include Clark, Flewelling, Wenzel/Olsen, Demars and a few others. In addition to the PMT, for certain equations, you can also get the diameter inside bark (DIB) at a user defined height. Examples of how to access the volume library via C# .net are including in the files Form1.cs, MRules.cs and PMTForm.cs

C# program:

 VOLLIBCS(ref REGN, FORST, VOLEQ, ref MTOPP, ref MTOPS, ref STUMP, ref DBHOB, ref DRCOB,

 HTTYPE, ref HTTOT, ref HTLOG, ref HT1PRD, ref HT2PRD, ref UPSHT1, ref UPSHT2,
 ref UPSD1, ref UPSD2,ref HTREF, ref AVGZ1, ref AVGZ2, ref FCLASS, ref DBTBH,
 ref BTR, ref I3, ref I7, ref I15, ref I20, ref I21, VOL, LOGVOL, LOGDIA, LOGLEN,
 BOLHT, ref TLOGS, ref NOLOGP, ref NOLOGS, ref CUTFLG, ref BFPFLG, ref CUPFLG,

 ref CDPFLG, ref SPFLG, CONSPEC, PROD, ref HTTFLL, LIVE, ref BA, ref SI, CTYPE,
 ref ERRFLAG, ref INDEB, ref PMTFLG, ref mRules, strlen, strlen, strlen, strlen,
 strlen, strlen, strlen, charLen);

VB.net program:
Declare Sub VOLUMELIBRARY Lib "vollib.dll" (ByRef REGN As Integer, ByVal FORST As String, _

ByVal FORST_LEN As Integer, ByVal VOLEQ As String, ByVal VOLEQ_LEN As Integer, _

ByRef MTOPP As Single, ByRef MTOPS As Single, ByRef STUMP As Single, ByRef DBHOB As Single, _

ByRef DRCOB As Single, ByVal HTTYPE As String, ByVal HTTYPE_LEN As Integer, _

ByRef HTTOT As Single, ByRef HTLOG As Integer, ByRef HT1PRD As Single, ByRef HT2PRD As Single, _ ByRef UPSHT1 As Single, ByRef UPSHT2 As Single, ByRef UPSD1 As Single, ByRef UPSD2 As Single, _

ByRef HTREF As Integer, ByRef AVGZ1 As Single, ByRef AVGZ2 As Single, ByRef FCLASS As Single, _ ByRef DBTBH As Single, ByRef BTR As Single, ByRef I3 As Integer, ByRef I7 As Integer, _

ByRef I15 As Integer, ByRef I20 As Integer, ByRef I21 As Integer, ByRef VOL As Single, _

ByRef LOGVOL As Single, ByRef LOGDIA As Single, ByRef LOGLEN As Single, ByRef BOLHT As Single, _

ByRef TLOGS As Integer, ByRef NOLOGP As Single, ByRef NOLOGS As Single, _

ByRef CUTFLG As Integer, ByRef BFPFLG As Integer, ByRef CUPFLG As Integer, _

ByRef CDPFLG As Integer, ByRef SPFLG As Integer, ByVal CONSPEC As String, _

ByVal CONSPEC_LEN As Integer, ByVal PROD As String, ByVal PROD_LEN As Integer, _

ByRef HTTFLL As Integer, ByVal LIVE As String, ByVal LIVE_LEN As Integer, _

ByRef BA As Integer, ByRef SI As Integer, ByVal CLTYPE As String, ByVal CLTYPE_LEN As Integer, _ ByRef ERRFLAG As Integer, ByRef DIST As Integer)
and the following has very few input parameters

Declare Sub VOLLIBVB8 Lib "vollib.dll" (ByVal VOLEQ As String, ByRef REGN As Long, _

ByRef DBHOB As Single, ByRef HTTOT As Single, ByRef TOPD As Single, ByRef TOTCU As Single, _

ByRef MERCHCU As Single, ByRef BDFT As Single, ByRef XINT As Single)

7.3 Python 2.7 access to the volume library
Included in this download is also an example (vollibTest.py) of how to access the volume library via python version 2.7. As of 3/7/2011 this application has not undergone extensive testing but has worked in all tests runs conducting here at the Forest Management Service Center.
A new subroutine has been created for Python program to calculate biomass from vollib.dll. the new subroutine is:

 SUBROUTINE BIOLIB(REGN,FORST,SPEC,BIOEQ,DBHOB,HTTOT,VOL,

 + BIOGRN, BIODRY,ERRFLG)

 !DEC$ ATTRIBUTES STDCALL,REFERENCE, DLLEXPORT::BIOLIB
 !DEC$ ATTRIBUTES MIXED_STR_LEN_ARG :: BIOLIB
 !DEC$ ATTRIBUTES DECORATE, ALIAS:'BIOLIB'::BIOLIB
C The biomass component calculated in BIOGRN and BIODRY as below (in lb):

C 1 ABOVE GROUND TOTAL

C 2 MERCH STEM WOOD

C 3 MERCH STEM BARK

C 4 FOLIAGE

C 5 ROOTS

C 6 BRANCHES

C 7 CROWN

C 8 MERCH STEM WOOD AND BARK

C 9 Biomass calculated from the biomass Equation BIOEQ

7.4 R Program access to the library
1. The NVEL has the following subroutines for R program. They are:

vernum_r(VERNUM)

vernum_r returns the version number for vollib.dll.

getvoleq_r(REGN,FORST,DIST,SPEC,VOLEQ,ERRFLAG)
getvoleq_r returns the NVEL default VOLEQ for the given REGN, FORST and DIST. The default VOLEQ is used by National Cruise Processing program or FVS.

vollib_r(VOLEQ,REGN,FORST,DIST,SPEC,DBHOB,HTTOT,MTOPP,MTOPS,HT1PRD,HT2PRD,

UPSHT1,UPSD1,STUMP,FCLASS,DBTBH,BTR,VOL,ERRFLAG)
vollib_r calculates the volume for a given tree. The calculated volumes are saved in the variable VOL. Please see the List of Variables for the VOL definition.
Vollib2_r(VOLEQ,REGN,FORST,DIST,SPEC,DBHOB,HTTOT,MTOPP,MTOPS,HT1PRD,HT2PRD,

UPSHT1,UPSD1,STUMP,FCLASS,DBTBH,BTR,VOL,LOGVOL,LOGDIA,LOGLEN,BOLHT, TLOGS,NOLOGP,NOLOGS, ERRFLAG)
Vollib2_r calculates the volume for a given tree. The calculated volumes are saved in the variable VOL. It also has output variables for logs volumes, diameters, length, etc. Please see the List of Variables for the VOL definition.

ht2topd_r(VOLEQ,REGN,FORST,DBHOB,HTTOT,STEMDIB,STEMHT,ERRFLAG,UPSHT1,UPSD1)

ht2topd_r calculates stem height to a particular top diameter inside bark.

calcdib_r(VOLEQ,REGN,FORST,DBHOB,HTTOT,STEMHT,STEMDIB,ERRFLAG,UPSHT1,UPSD1)
calcdib_r calculates diameter inside bark at a given height on stem

calcdob_r(VOLEQ,REGN,FORST,DBHOB,HTTOT,STEMHT,STEMDOB,ERRFLAG,UPSHT1,UPSD1)
calcdob_r calculates diameter outside bark at a given height on stem if the profile model has the coefficient for outside bark diameter. Currently only Flewelling profile model calculates DOB.
fiavoltype_r(FIAVOLEQ,FIAVOLTYPE,ERRFLAG)
fiavoltype_r returns the FIA volume type (FIAVOLTYPE) for a given FIA volume equation (FIAVOLEQ). The list of FIA volume equation is documented in the Excel spreadsheet List_of_FIA_Volume_Equations.
fiavol_r(VOLEQ,SPN,DBHOB,HTTOT,MTOPP,VOLTYPE,FIAVOL,ERRFLAG)
This is the simple function with the minimum input variable. VOLEQ can be FIA equation number or NVEL equation number. When VOLEQ is FIA equation number (CU****** or BD******), the VOLTYPE is not required. Merch top diameter (MTOPP) is only required for some equations (with * in VOLTYPE, such as CV*). FIAVOL = volume calculated from the FIA volume equation number or NVEL equation number with VOLTYPE.
advfiavol_r(VOLEQ,SPN,DBHOB,HTTOT,HT1PRD,HT2PRD,MTOPP,UPSTEMHT,UPSTEMDIA,BROKENHT,

CENTROIDHT,CENTROIDHTDIA,STANDBA,SI,GEOSUB,VOLTYPE,FIAVOL,ERRFLAG)
This is the advanced function to calculate FIA volume (FIAVOL). It has options for other variables. When the variable is not measured, input as zero (0).
HT1PRD = height for saw timber.
HT2PRD = pulp height (height to 4” top).
MTOPP = merch top diameter.
UPSTEMHT = upper stem height.
UPSTEMDIA = upper stem diameter.
BROKENHT = height to top broken.
CENTROIDHT = centroid height.
CENTROIDHTDIA = centroid height diameter.
STANDBA = stand basual area.
SI = site index. GEOSUB = geographic area code.
VOLTYPE = FIA volume type (CVT, CV4, SV6, etc).
biomasslib_r(BIOEQ,DBHOB,HTTOT,CROWNL,HT1PRD,HT2PRD,CV4,TOPD,STEMS,
DRYBIOM,GRNBIOM,ERRFLAG,SPN,GEOSUB)
This function calculates dry and green biomass (DRYBIOM and GRNBIOM). All units are in English.
BIOEQ = biomass equation number (12 characters, such as AFF019BRL01D),
DBHOB = outside diameter at breast height (inches),
HTTOT = total height (ft),
CROWNL = crown length (ft),
HT1PRD = height for saw timber,
HT2PRD = height for pulp (to 4” top),
CV4 = cubic volume from stump to 4” top,
TOPD = merch top diameter,
STEMS = number of stems (woodland species),
DRYBIOM = dry biomass (lb),
GRNBIOM = green biomass (lb),
SPN = FIA species code,
GEOSUB = geographic subcode (use 0 if unknown).
biomasslib_r(REGN,FORST,SPN,GRMWF,DRYWF)

This function returns the species default green and dry weight factor (weight (lb) of wood and bark per cubicfoot of wood) in a specified region and forest. If the region/forest does not setup the default weight factor, the national default vales will be returned.

REGN = National Forest Region number,

FORST = National Forest administration number,

SPN = species FIA number,

GRNWF = green weight factor (lb/cuft),

DRYWF = dry weight factor (lb/cuft),

2. How to use vollib.dll

Save the vollib.dll to a directory on your PC, such as C:/NVEL/32 for the 32-Bits library and C:/NVEL/64 for the 64-Bits library. Then load the library with:

dyn.load("C:/NVEL/32/vollib.dll")
Note: If you use 64-bit R program, you need to load the 64-bit dll, such as dyn.load("C:/NVEL/64/vollib.dll")
3. Example call to the library

3.1. To get the NVEL version number:

.Fortran("vernum_r",vernum=integer(1))

Result:

$vernum

[1] 20170413
3.2. To get the default VOLEQ for a species in a given site:

REGN=2

FORST=”01”

DIST=”01”

SPEC=122
VOLEQ=” ”
ERRFLAG=0
.Fortran("getvoleq_r",as.integer(regn),as.character(forst),as.character(dist),as.integer(spec),as.character(voleq),as.integer(errflg))
Result:

[[1]]

[1] 2

[[2]]

[1] "01"

[[3]]

[1] "01"

[[4]]

[1] 122

$ VOLEQ
[1] "200FW2W122"
[[6]]

[1] 0
3.3. To calculate the volume for a tree, you need to provide values for the input variables. If any unknown, just use 0 (zero) (For FORST and DIST use “01”):

 voleq="200FW2W122"

 regn=2

 forst="01"

 dist="01"

 spec=122

 dbhob=19.6

 httot=76.4

 mtopp=0

 mtops=0

 ht1prd=0

 ht2prd=0

 upsht1=0

 upsd1=0

 stump=1

 fclass=0

 dbtbh=0

 btr=0

 vol=c(0,0,0,0,0,0,0,0,0,0,0,0,0,0,0)

.Fortran("vollib_r",as.character(voleq),as.integer(regn),as.character(forst),
as.character(dist),as.integer(spec),as.double(dbhob),as.double(httot),as.double(mtopp),
as.double(mtops),as.double(ht1prd),as.double(ht2prd),as.double(upsht1),as.double(upsd1),
as.double(stump),as.integer(fclass),as.double(dbtbh),as.double(btr),as.double(vol),
as.integer(errflg))

Result:

[[1]]

[1] "200FW2W122"

[[2]]

[1] 2

[[3]]

[1] "01"

[[4]]

[1] "01"

[[5]]

[1] 122

[[6]]

[1] 19.6

[[7]]

[1] 76.4

[[8]]

[1] 6

[[9]]

[1] 4

[[10]]

[1] 61.8001

[[11]]

[1] 0

[[12]]

[1] 0

[[13]]

[1] 0

[[14]]

[1] 1

[[15]]

[1] 0

[[16]]

[1] 2.322811

[[17]]

[1] 0

[[18]]

 [1] 62.6000023 290.0000000 0.0000000 54.3999977 0.0000000 0.0000000 0.9000000 0.0000000 0.0000000 335.0000000 0.0000000 0.0000000

[13] 0.0000000 2.0732925 0.2637756

[[19]]

[1] 0

To get log volumes and diameters, please use vollib2_r. The following is an example to call vollib2_r.

voleq="200FW2W122"

regn=2

forst="01"

dist="01"

spec=122

dbhob=19.6

httot=76.4

mtopp=6.0

mtops=4.0

ht1prd=0

ht2prd=0

upsht1=0

upsd1=0

stump=1

fclass=0

dbtbh=0

btr=0

vol=c(0,0,0,0,0,0,0,0,0,0,0,0,0,0,0)
logvol=matrix(0,7,20)
logdia=matrix(0,21,3)
loglen=c(0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0)
bolht=c(0,0)
tlogs=0
nologp=0
nologs=0
errflag=0
> .Fortran("vollib2_r",as.character(voleq),as.integer(regn),as.character(forst),

 as.character(dist),as.integer(spec),as.double(dbhob),as.double(httot),as.double(mtopp),

 as.double(mtops),as.double(ht1prd),as.double(ht2prd),as.double(upsht1),

 as.double(upsd1),as.double(stump),as.integer(fclass),as.double(dbtbh),as.double(btr),

 as.double(vol),as.double(logvol),as.double(logdia),as.double(loglen),as.double(bolht),

 as.integer(tlogs),as.double(nologp),as.double(nologs),as.integer(errflag))
The Results are as below:

[[1]]

[1] "200FW2W122"

[[2]]

[1] 2

[[3]]

[1] "01"

[[4]]

[1] "01"

[[5]]

[1] 122

[[6]]

[1] 19.6

[[7]]

[1] 76.4

[[8]]

[1] 6

[[9]]

[1] 4

[[10]]

[1] 61.8001

[[11]]

[1] 66.62714

[[12]]

[1] 0

[[13]]

[1] 0

[[14]]

[1] 1

[[15]]

[1] 0

[[16]]

[1] 2.322811

[[17]]

[1] 0

[[18]]

 [1] 62.6000023 290.0000000 0.0000000 54.3999977 0.0000000 0.0000000 0.9000000

 [8] 0.0000000 0.0000000 335.0000000 0.0000000 0.0000000 0.0000000 2.0732872

[15] 0.3883249
[[19]]

 [1] 140.0 0.0 0.0 22.4 0.0 0.0 155.0

 [8] 100.0 0.0 0.0 17.2 0.0 0.0 115.0

 [15] 40.0 0.0 0.0 10.3 0.0 0.0 50.0

 [22] 10.0 0.0 0.0 4.5 0.0 0.0 15.0

 [29] 0.0 0.0 0.0 0.9 0.0 0.0 0.0

 [36] 0.0 0.0 0.0 0.0 0.0 0.0 0.0

 [43] 0.0 0.0 0.0 0.0 0.0 0.0 0.0

 [50] 0.0 0.0 0.0 0.0 0.0 0.0 0.0

 [57] 0.0 0.0 0.0 0.0 0.0 0.0 0.0

 [64] 0.0 0.0 0.0 0.0 0.0 0.0 0.0

 [71] 0.0 0.0 0.0 0.0 0.0 0.0 0.0

 [78] 0.0 0.0 0.0 0.0 0.0 0.0 0.0

 [85] 0.0 0.0 0.0 0.0 0.0 0.0 0.0

 [92] 0.0 0.0 0.0 0.0 0.0 0.0 0.0

 [99] 0.0 0.0 0.0 0.0 0.0 0.0 0.0

[106] 0.0 0.0 0.0 0.0 0.0 0.0 0.0

[113] 0.0 0.0 0.0 0.0 0.0 0.0 0.0

[120] 0.0 0.0 0.0 0.0 0.0 0.0 0.0

[127] 0.0 0.0 0.0 0.0 0.0 0.0 0.0

[134] 0.0 0.0 0.0 0.0 0.0 0.0 0.0
[[20]]

 [1] 17.000000 15.000000 13.000000 10.000000 6.000000 4.000000 0.000000

 [8] 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000

[15] 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000

[22] 17.277189 15.391918 13.020892 10.189163 6.307143 4.000000 0.000000

[29] 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000

[36] 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000

[43] 19.600000 17.306204 14.636779 11.470787 7.139086 4.145066 0.000000

[50] 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000

[57] 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000
[[21]]

 [1] 16 16 14 12 6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

[[22]]

 [1] 4.5 17.5 34.0 48.5 61.0 67.5 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

[15] 0.0 0.0 0.0 0.0 0.0 0.0 0.0
[[23]]

[1] 5

[[24]]

[1] 4

[[25]]

[1] 0.375

[[26]]

[1] 0

Note: The row in LOGVOL is the log sequence and the column in LOGVOL is the different type of volume. The log boardfoot volumes are in LOGVOL(1,i) and the log cubic volumes are in LOGVOL(4,i), where i is 1 to 20. The row in LOGDIA is the different type of diameter and the column in LOGDIA is the log sequence. The log scaled diameters are in LOGDIA(i,1) and the log actual predicted inside bark diameters are in LOGDIA(i,2), where i is 1 to 21.
If errflag > 0, some error returned from the volume library. Please check the error message for detail.

3.4. To calculate stem height to a given diameter inside bark (stemdib):

> dyn.load("c:/development/NVEL/32/vollib.dll")

> voleq="I11FW3W202"

> regn=6

> forst="01"

> dbhob=19

> httot=76

> stemdib=9
> stemht=0
> errflg=0

> upsht1=40

> upsd1=12

> .Fortran("ht2topd_r",as.character(voleq),as.integer(regn),as.character(forst), as.double(dbhob),as.double(httot),as.double(stemdib),as.double(stemht),as.integer(errflg),as.double(upsht1),as.double(upsd1))
Results:

[[1]]

[1] "I11FW3W202"

[[2]]

[1] 6

[[3]]

[1] "01"

[[4]]

[1] 19

[[5]]

[1] 76

[[6]]

[1] 9

[[7]]

[1] 50.76356

[[8]]

[1] 0

[[9]]

[1] 40

[[10]]

[1] 12
3.5. To calculate stem diameter inside bark (stemdib) at a given height (stemht):

> dyn.load("c:/development/NVEL/32/vollib.dll")

> voleq="I11FW3W202"

> regn=6

> forst="01"

> dbhob=19

> httot=76

> stemdib=0

> stemht=50

> errflg=0

> upsht1=40

> upsd1=12

> .Fortran("calcdib_r",as.character(voleq),as.integer(regn),as.character(forst),

as.double(dbhob),as.double(httot),as.double(stemht),as.double(stemdib),as.integer(errflg),as.double(upsht1),as.double(upsd1))
Results:

[[1]]

[1] "I11FW3W202"

[[2]]

[1] 6

[[3]]

[1] "01"

[[4]]

[1] 19

[[5]]

[1] 76

[[6]]

[1] 50

[[7]]

[1] 9.234578

[[8]]

[1] 0

[[9]]

[1] 40

[[10]]

[1] 12
3.6. To get the FIA volume type for a given FIA equation number

> dyn.load("c:/development/NVEL/32/vollib.dll")

> VOLEQ="CU000055"

> VOLTYPE=""

> ERRFLAG=0

> .Fortran("fiavoltype_r",as.character(VOLEQ),as.character(VOLTYPE),as.integer(ERRFLAG))

Results:

 [[1]]

[1] "CU000055"

[[2]]

[1] "CV4 "

[[3]]

[1] 0

3.7. To calculate FIA volume using the simple function using the inputs below and CV4 = 32.9):
> VOLEQ="CU000055"

> VOLTYPE=""

> ERRFLAG=0
> DBHOB=15.6

> HTTOT=78.9

> FIAVOL=0

> SPN=316

> .Fortran("fiavol_r",as.character(VOLEQ),as.integer(SPN),as.double(DBHOB),as.double(HTTOT),as.double(MTOPP),as.character(VOLTYPE),as.double(FIAVOL),as.integer(ERRFLAG))
Results:

[[1]]

[1] "CU000055"

[[2]]

[1] 316

[[3]]

[1] 15.6

[[4]]

[1] 78.9

[[5]]

[1] 4

[[6]]

[1] "CV4 "

[[7]]

[1] 32.91642
[[8]]

[1] 0
3.8. To calculate FIA volume using the advanced function for equation BD000031 with given saw height =50 with no total height:

> voleq="BD000031"

> dbhob=15.6

> httot=0

> spn=129

> ht1prd=50

> ht2prd=0

> mtopp=0

> upstemht=0

> upstemdia=0

> brokenht=0

> centroidht=0

> centroidhtdia=0

> standba=0

> si=0

> geosub="0"

> voltype=""

> fiavol=0

> errflag=0
> .Fortran("advfiavol_r",as.character(voleq),as.integer(spn),as.double(dbhob),as.double(httot),as.double(ht1prd),as.double(ht2prd),as.double(mtopp),as.double(upstemht),as.double(upstemdia),as.double(brokenht),as.double(centroidht),as.double(centroidhtdia),as.integer(standba),as.integer(si),as.character(geosub),as.character(voltype),as.double(fiavol),as.integer(errflag))

And get the result for Scribner boardfoot volume (SV7) = 196
[[1]]

[1] "BD000031"

[[2]]

[1] 129

[[3]]

[1] 15.6

[[4]]

[1] 0

[[5]]

[1] 50

[[6]]

[1] 0

[[7]]

[1] 0

[[8]]

[1] 0

[[9]]

[1] 0

[[10]]

[1] 0

[[11]]

[1] 0

[[12]]

[1] 0

[[13]]

[1] 0

[[14]]

[1] 0

[[15]]

[1] "0"

[[16]]

[1] "SV7 "

[[17]]

[1] 196
[[18]]

[1] 0
3.9. To calculate biomass using biomass equation in the National Biomass Estimator Library (NBEL)
> BIOEQ="AFF019AST01D"

> DBHOB=15

> HTTOT=65

> CROWNL=30

> HT1PRD=0

> HT2PRD=0

> CV4=0

> TOPD=0

> STEMS=0

> DRYBIOM=0

> GRNBIOM=0

> ERRFLSG=0

> SPN=999

> GEOSUB="0"
> .Fortran("biomasslib_r",as.character(BIOEQ),as.double(DBHOB),as.double(HTTOT),as.double(CROWNL),as.double(HT1PRD),as.double(HT2PRD),as.double(CV4),as.double(TOPD),as.integer(STEMS),as.double(DRYBIOM),as.double(GRNBIOM),as.integer(ERRFLAG),as.integer(SPN),as.character(GEOSUB))
And the calculated dry biomass = 859.5227 and green biomass = 1510.468

[[1]]

[1] "AFF019AST01D"

[[2]]

[1] 15

[[3]]

[1] 65

[[4]]

[1] 30

[[5]]

[1] 0

[[6]]

[1] 0

[[7]]

[1] 0

[[8]]

[1] 0

[[9]]

[1] 0

[[10]]

[1] 859.5227

[[11]]

[1] 1510.468

[[12]]

[1] 0

[[13]]

[1] 999

[[14]]

[1] "0"
3.10. To get the species default weight factor
> REGN=6

> FORST="01"

> SPN=202

> GRNWF=0

> DRYWF=0

> .Fortran("getwtfactor_r",as.integer(REGN),as.character(FORST),as.integer(SPN), as.double(GRNWF),as.double(DRYWF))

[[1]]

[1] 6

[[2]]

[1] "01"

[[3]]

[1] 202

[[4]]

[1] 60

[[5]]

[1] 32.8

The weight factor for Douglas-fir in Region 6 Forest 01 is green weight factor = 60 lb/cuft and dry weight factor = 32.8 lb/cuft.

8. Citations by Volume Model.

	Model_Name
	Citation

	Behres Hyperbola
	USFS-R6 Sale Preparation and Valuation Section of Diameter and Volume Procedures - R6 Timber Cruise System. 1978.

	Bruce Profile Model
	Bruce, D., 1984. Volume estimators for Sitka spruce and western hemlock in coastal Alaska. In Inventorying forest and other vegetation of the high latitude and high altitude regions. SAF pub 84-11. Bethesada, MD. pp. 96-102.

	Byrne Equation
	Johsn C. Byrne 1993. Incorporating Additional Tree and Environmental Variables in Lodgepole Pine Stem Profile Model. Western Journal of Applied Forestry Vol. 8

	Chojnacky Equation
	David Chojnacky 1985. Pinyon-Juniper Volume Equations for the Central Rocky Mountain States. Intermountain Research Station Research Paper INT-339.

	Clark Profile Model
	Clark, Alexander, Ray A. Souter, and Bryce E. Schlaegel. 1991. Stem Profile Equations for Southern Tree Species. Southeastern Forest Experiment Station Research Paper SE-282

	Curtis Profile Model
	Curtis, Robert O, David Bruce, and Caryanne VanCoevering. 1968. Volume and Taper Tables for Red Alder. Pacifc Northwest Forest and Range Exp. Sta. Research Paper PNW-56.

	Czaplewski Profile Model
	Czaplewski, Raymond L., Amy S. Brown, and Raymond C. Walker. 1989. Profile Models for Estimating Log End Diameters in the Rocky Mountain Region. Rocky Mtn. Forest and Range Experiment Station Research Paper RM-284

	Czaplewski Profile Model 3pt
	Unpublished. Based on work presented in Czaplewski & McClure. 1988. Conditioning a segmented stem profile model for two diameter measurements. Forest Science, Vol 34

	Demars Profile Model
	Demars, Donald. Relative Diameter and Relative Basal Area as Dependent Variables in Tree Profile Equations. Manuscript in Preparation.

	Direct Volume Equation
	(unknown source)

	Direct Volume Equations - Bdft
	Ted Lasher (unknown source)

	Eager Mill Study Equation
	Unpublished. Timber Cruising Handbook, Region 3 Suppliment.

	Edminster Equation
	Edminster, Carleton B., James R. Getter, and Donna R. Story. 1977. Past Diameters and Gross Volumes of Plains Cottonwood in Eastern Colorado. Rocky Mtn. Forest and Range Experiment Station Research Note RM - 351

	Edminster Equation 1
	Carleton B. Edminster et al 1980. Research Paper RM-218

	Edminster Equation 2
	Edminster, Carleton B., H. Todd Mowrer, and Thomas E. Hinds. 1982. Volume Tables and Point-Sampling Factors for Aspen in Colorado. Rocky Mtn Forest and Range Experiment Station Research Paper RM-232

	Flewelling Profile Model
	Unpublished. Based on work presented by Flewelling and Raynes. 1993. Variable-shape stem-profile predictions for western hemlock. Canadian Journal of Forest Research Vol 23. Part I and Part II.

	Flewelling Profile Model 3pt
	Unpublished. Based on work presented by Flewelling and Raynes. 1993. Variable-shape stem-profile predictions for western hemlock. Canadian Journal of Forest Research Vol 23. Part I and Part II.

	Gevorkiantz Equation
	Gevorkiantz, S.R. and L. P. Olsen. 1955. Composite Voume Tables for Timber and Their Application in the Lake States. USDA Forest Service Technical Bulletin No. 1104

	Hann and Bare Equation
	Hann, David W. and B. Bruce Bare 1978. Comprehensive Tree Volume Equations for Major Species of New Mexico and Arizona. Intermountain Forest and Range Experiment Station Research Paper INT-209.

	Kemp Equation
	Kemp, P.D. 1958. Unpublished report on file at USDA, Forest Service, Rocky Mountain Research Station, Interior West Resource Inventory, Monitoring, and Evaluation Program, Ogden, UT.

	Larson Volume Equation
	Larson, Frederic R. and Kenneth C Winterberger. 1988. Tables and Equations for Estimating Volumes of trees in the Susitna River Basin, Alaska. Pacific Northwest Research Station Research Note PNW-478.

	Malone DVE
	Malone, T., Liang, J., and Packee, E. C. 2013. Total and Merchantable Volume of White spruce in Alaska. West. J. Appl. For. 28(2):71-77

	Myers Equation 1
	Clifford A. Myers 1964. Volume tables and point sampling factors for ponderosa pine in the Black Hills. Research Paper RM - 8

	Myers Equation 2
	Clifford A. Myers 1969. Board-foot volumes to a 6-inch top for lodgepole pines in Colorado and Wyoming. Research Note RM - 157

	Myers Equation 3
	Clifford A. Myers 1972. Volume, taper, and related tables for southwestern ponderosa pine. Research Paper RM - 2

	Myers Equation 4
	Clifford A Myers & Carleton B Ediminster 1972. Volume tables and point-sampling factors for Engelmann spruce in Colorado and Wyoming. Research Paper RM-95

	Pillsbury and Kirkley Equation
	Norman H Pillsbury and Michael L Kirkley 1984 Equations for Total, Wood, and saw-Log Volume for Thirteen California Hardwoods. Pacific Northwest Forest and Range Experiment Station Research Note PNW-414.

	PNW tariff Equation
	Karen Waddell 2012. FIA Volume Equation Documentation.

	Rustagi Profile Model
	Rustagi, K.R. and Loveless, R.S.,Jr., 1991. Compatible variable-form volume and stem-profile equations for Douglas-fir. Can. J. For. Res. 21:143-151.

	Sharpnack Profile Model
	Sharpnack, David A. 1966. Predicting Volumes in Four Hawaii Hardwoods. Southwest Forest and Range Research Station Research Note SW-121.

	Wensel and Olsen Profile Model
	Wensel, L. C. and C. M. Olson. 1993. Tree Taper Models for Major Commercial California Conifers. Research Note No. 33. Northern Calif. Forest Yield Cooperative. Dept. of Forstry and Mgmt., Univ. of Calif., Berkeley. 28 pp.

	Haack & Gregory Volume Equation
	Haack, Paul M. 1963. Volume tables for trees of interior Alaska. Res. Note NOR-5. Juneau, AK: U.S. Department of Agriculture, Forest Service, Northern Forest Experiment Station. 11 p.

Gregory, Robert A. and Paul M. Haack. 1964. Equations and tables for estimating cubic-foot volume of interior Alaska tree species. Res. Note NOR-6. Juneau, AK: U.S. Department of Agriculture, Forest Service, Northern Forest Experiment Station. 21 p.

	Brackett Volume Equation
	Brackett, Michael. 1973. Notes on tariff tree volume computation. Resource Management Report No. 24. Olympia, WA: State of Washington Department of Natural Resources. 26 p.

9. APPENDIXES
9.1 Region and Forest Numbers.

NORTHERN REGION
	Region 1 Forest Name
	Forest Number
	State

	Beaverhead-Deerlodge
	2
	MT

	Bitterroot
	3
	MT

	Idaho Panhandle
	4
	ID

	Clearwater
	5
	ID

	Custer
	8
	MT

	Flathead
	10
	MT

	Gallatin
	11
	MT

	Helena
	12
	MT

	Kootenai
	14
	MT

	Lewis & Clark
	15
	MT

	Lolo
	16
	MT

	Nezperce
	17
	ID

ROCKY MOUNTAIN REGION
	Region 2 Forest Name
	Forest Number
	State

	Bighorn
	2
	WY

	Black Hills
	3
	SD

	GMUG
	4
	CO

	Medicine Bow-Routt
	6
	WY

	Nebraska
	7
	CO

	San Jaun-Rio Grande
	9
	CO

	Arapaho-Roosevelt
	10
	CO

	Pike-San Isabel
	12
	CO

	Shoshone
	14
	WY

	White River
	15
	CO

SOUTWESTERN REGION

	Region 3 Forest Name
	Forest Number
	State

	Apache-Sitgreaves
	1
	AZ

	Carson
	2
	NM

	Cibola
	3
	NM

	Coconino
	4
	AZ

	Coronado
	5
	AZ

	Gila
	6
	NM

	Kaibab
	7
	AZ

	Lincoln
	8
	NM

	Prescott
	9
	AZ

	Santa Fe
	10
	NM

	Tonto
	12
	AZ

INTERMOUNTAIN REGION
	Region 4 Forest Name
	Forest Number
	State

	Ashley
	1
	UT

	Boise
	2
	ID

	Bridger-Teton
	3
	WY

	Caribou
	5
	ID

	Dixie
	7
	UT

	Fishlake
	8
	UT

	Humboldt
	9
	NV

	Manti-LaSal
	10
	UT

	Payette
	12
	ID

	Challis
	13
	ID

	Salmon
	13
	ID

	Sawtooth
	14
	ID

	Targhee
	15
	ID

	Toiyabe
	17
	NV

	Uinta
	18
	UT

	Wasatch-Cache
	19
	UT

PACIFIC SOUTHWEST REGION
	Region 5 Forest Name
	Forest Number
	State

	Angeles
	1
	CA

	Cleveland
	2
	CA

	Eldorado
	3
	CA

	Inyo
	4
	CA

	Klamath
	5
	CA

	Lassen
	6
	CA

	Los Padres
	7
	CA

	Mendocino
	8
	CA

	Modoc
	9
	CA

	Plumas
	11
	CA

	San Bernardino
	12
	CA

	Sequoia
	13
	CA

	Shasta-Trinity
	14
	CA

	Sierra
	15
	CA

	Six Rivers
	10
	CA

	Stanislaus
	16
	CA

	Tahoe
	17
	CA

PACIFIC NORTHWEST
	Region 6 Forest Name
	Forest Number
	State

	Deschutes
	1
	OR

	Fremont
	2
	OR

	Gifford Pinchot
	3
	WA

	Malheur
	4
	OR

	Mt. Baker-Snoqualmie
	5
	WA

	Mt. Hood
	6
	OR

	Ochoco
	7
	OR

	Okanogan
	8
	WA

	Olympic
	9
	WA

	Rogue River
	10
	OR

	Siskiyou
	11
	OR

	Siuslaw
	12
	OR

	Umatilla
	14
	OR

	Umpqua
	15
	OR

	Wallowa-Whitman
	16
	OR

	Wenatchee
	17
	WA

	Willamette
	18
	OR

	Winema
	20
	OR

	Colville
	21
	WA

SOUTHERN REGION
	Region 8 Forest Name
	Forest Number
	State

	National Forests Alabama
	1
	AL

	Daniel Boone
	2
	KY

	Chattahoochee-Oconee
	3
	GA

	Cherokee
	4
	TN

	National Forests Florida
	5
	FL

	Kisatchie
	6
	LA

	National Forests Mississippi
	7
	MS

	George Washington-Jefferson
	8
	VA

	Ouachita
	9
	AR

	Ozark-St. Francis
	10
	AR

	National Forests N.Carolina
	11
	NC

	Francis Marion-Sumter
	12
	SC

	National Forests Texas
	13
	TX

	Caribbean
	16
	PR

EASTERN REGION
	Region 9 Forest Name
	Forest Number
	State

	Chequamegon
	2
	WI

	Chippewa
	3
	MN

	Huron-Manistee
	4
	MI

	Mark Twain
	5
	MO

	Nicolet
	6
	WI

	Ottawa
	7
	MI

	Shawnee
	8
	IL

	Superior
	9
	MN

	Hiawatha
	10
	MI

	Wayne-Hoosier
	11
	

	Hoosier
	12
	IN

	Wayne
	14
	OH

	Allegheny
	19
	PA

	Green Mountain
	20
	VT

	Monongahela
	21
	WV

	White Mountain
	22
	NH

ALASKA REGION

	Region 10 Forest Name
	Forest Number
	State

	Chugach
	4
	AK

	Tongass
	5
	AK

9.2 R9 Clark and Gevorkiantz (DVE) Equations

	Clark Equations
	Gevorkiantz (DVE) Equations

	
	Boardfoot
	Cubic

	900CLKE012
900CLKE068
900CLKE090

900CLKE094

900CLKE095

900CLKE100

900CLKE105

900CLKE110

900CLKE125

900CLKE129

900CLKE241

900CLKE261

900CLKE299

900CLKE310

900CLKE316

900CLKE317

900CLKE318

900CLKE370

900CLKE371

900CLKE375

900CLKE400

900CLKE407

900CLKE531

900CLKE540

900CLKE541

900CLKE543

900CLKE621

900CLKE740

900CLKE741

900CLKE742

900CLKE743

900CLKE746

900CLKE752

900CLKE760

900CLKE762

900CLKE800

900CLKE802

900CLKE806

900CLKE809

900CLKE823

900CLKE833

900CLKE837

900CLKE950

900CLKE951

900CLKE970
900CLKE972

900CLKE998

	901DVEE094

901DVEE105

901DVEE125

901DVEE129

901DVEE241

901DVEE261

901DVEE318

901DVEE375

901DVEE531

901DVEE541

901DVEE951

901DVEE970

901DVEE999

902DVEE400

902DVEE602

902DVEE621

902DVEE694

902DVEE731

902DVEE742

902DVEE824

902DVEE830

902DVEE832

902DVEE068

902DVEE110

902DVEE125

902DVEE129

902DVEE241

902DVEE842

902DVEE806

902DVEE833

902DVEE835

902DVEE837

902DVEE999

903DVEE129

903DVEE261

903DVEE531

903DVEE541

903DVEE543

903DVEE621

903DVEE951

903DVEE806

903DVEE813

903DVEE823

903DVEE824

903DVEE830

903DVEE833

903DVEE835

903DVEE837

903DVEE999
	904DVEE012
904DVEE261

904DVEE094

904DVEE097

904DVEE125

904DVEE129

904DVEE316

904DVEE746

904DVEE762

904DVEE833

904DVEE951

904DVEE970

904DVEE375

904DVEE541

904DVEE376

904DVEE371

904DVEE999

905DVEE316

905DVEE371

905DVEE802

905DVEE951

905DVEE318

905DVEE373

905DVEE531

905DVEE541

905DVEE621

905DVEE651

905DVEE261

905DVEE833

905DVEE999

906DVEE097

906DVEE129

906DVEE999

	911DVEE999

912DVEE071

912DVEE094

912DVEE095

912DVEE097

912DVEE105

912DVEE110

912DVEE125

912DVEE129

912DVEE241

912DVEE316

912DVEE318

912DVEE371

912DVEE375

912DVEE400

912DVEE404

912DVEE460

912DVEE531

912DVEE543

912DVEE601

912DVEE602

912DVEE621

912DVEE651

912DVEE694

912DVEE731

912DVEE742

912DVEE746

912DVEE762

912DVEE802

912DVEE806

912DVEE813

912DVEE823

912DVEE824

912DVEE830

912DVEE833

912DVEE835

912DVEE837

912DVEE920

912DVEE951

912DVEE970

912DVEE999

921DVEE999

9.3 Fleweling Profile Model Equations

	2 points equations
	3 points equations
	Used by region

	I00FW2W012

I00FW2W017

I00FW2W019

I00FW2W073

I00FW2W093

I00FW2W108

I00FW2W119

I00FW2W122

I00FW2W202

I00FW2W242

I00FW2W263

I00FW2W264
	I00FW3W012

I00FW3W017

I00FW3W019

I00FW3W073

I00FW3W093

I00FW3W108

I00FW3W119

I00FW3W122

I00FW3W202

I00FW3W242

I00FW3W263

I00FW3W264
	01, 06

	I11FW2W017

I11FW2W019

I11FW2W093

I11FW2W122

I11FW2W202

I11FW2W263

I11FW2W264

I12FW2W017

I12FW2W019

I12FW2W093

I12FW2W122

I12FW2W202

I12FW2W263

I12FW2W264

I13FW2W017

I13FW2W019

I13FW2W093

I13FW2W122

I13FW2W202

I13FW2W263

I13FW2W264
	I11FW3W017

I11FW3W019

I11FW3W093

I11FW3W122

I11FW3W202

I11FW3W263

I11FW3W264

I12FW3W017

I12FW3W019

I12FW3W093

I12FW3W122

I12FW3W202

I12FW3W263

I12FW3W264

I13FW3W017

I13FW3W019

I13FW3W093

I13FW3W122

I13FW3W202

I13FW3W263

I13FW3W264
	06

	I14FW2W017

I14FW2W019

I14FW2W093

I14FW2W122

I14FW2W202

I14FW2W263

I14FW2W264
	I14FW3W017

I14FW3W019

I14FW3W093

I14FW3W122

I14FW3W202

I14FW3W263

I14FW3W264
	01

	I15FW2W017

I15FW2W019

I15FW2W093

I15FW2W122

I15FW2W202

I15FW2W263

I15FW2W264
	I15FW3W017

I15FW3W019

I15FW3W093

I15FW3W122

I15FW3W202

I15FW3W263

I15FW3W264
	04

	I21FW2W017

I21FW2W019

I21FW2W093

I21FW2W122

I21FW2W202

I21FW2W263

I21FW2W264

I22FW2W017

I22FW2W019

I22FW2W093

I22FW2W122

I22FW2W202

I22FW2W263

I22FW2W264

I23FW2W017

I23FW2W019

I23FW2W093

I23FW2W122

I23FW2W202

I23FW2W263

I23FW2W264
	I21FW3W017

I21FW3W019

I21FW3W093

I21FW3W122

I21FW3W202

I21FW3W263

I21FW3W264

I22FW3W017

I22FW3W019

I22FW3W093

I22FW3W122

I22FW3W202

I22FW3W263

I22FW3W264

I23FW3W017

I23FW3W019

I23FW3W093

I23FW3W122

I23FW3W202

I23FW3W263

I23FW3W264
	Canada Model

	F00FW2W202

F00FW2W242

F00FW2W263

F01FW2W202

F01FW2W242

F01FW2W263

F02FW2W202

F02FW2W242

F02FW2W263

F03FW2W202

F03FW2W242

F03FW2W263

F04FW2W202

F04FW2W242

F04FW2W263

F05FW2W202

F05FW2W242

F05FW2W263

F06FW2W202

F06FW2W242

F06FW2W263

F07FW2W202

F07FW2W242

F07FW2W263

F08FW2W202

F08FW2W242

F08FW2W263
	F00FW3W202

F00FW3W242

F00FW3W263

F01FW3W202

F01FW3W242

F01FW3W263

F02FW3W202

F02FW3W242

F02FW3W263

F03FW3W202

F03FW3W242

F03FW3W263

F04FW3W202

F04FW3W242

F04FW3W263

F05FW3W202

F05FW3W242

F05FW3W263

F06FW3W202

F06FW3W242

F06FW3W263

F07FW3W202

F07FW3W242

F07FW3W263

F08FW3W202

F08FW3W242

F08FW3W263
	06, 07

	200FW2W015

200FW2W108

200FW2W122

200FW2W202

200FW2W746

203FW2W122
	200FW3W015

200FW3W108

200FW3W122

200FW3W202

200FW3W746

203FW3W122
	02

	300FW2W122
	300FW3W122
	03

	407FW2W122

407FW2W093
	407FW3W122

407FW3W093
	04

	A00F32W042

A00F32W098

A00F32W242

A00F32W260

A00F32W263

A00F32W264

A00FW2W042

A00FW2W098

A00FW2W242

A00FW2W260

A00FW2W263

A00FW2W264

A02F32W098

A02F32W260

A02F32W263

A02F32W264

A02FW2W098

A02FW2W260

A02FW2W263

A02FW2W264
	A00F33W042

A00F33W098

A00F33W242

A00F33W260

A00F33W263

A00F33W264

A00FW3W042

A00FW3W098

A00FW3W242

A00FW3W260

A00FW3W263

A00FW3W264

A02F33W098

A02F33W260

A02F33W263

A02F33W264

A02FW3W098

A02FW3W260

A02FW3W263

A02FW3W264
	10

9.4 Species Codes

	Species Codes for Volume Equation Numbers

	Softwood Species
	Hardwood Species

	Species Code
	Species Name
	Species Code
	Species Name

	012
	Balsam fir
	300
	Acacia

	014
	Bristlecone fir
	301
	Koa

	015
	White fir
	310
	Maple

	017
	Grand fir
	312
	Bigleaf maple

	018
	Corkbark fir
	313
	Boxelder

	019
	Subalpine fir
	314
	Black maple

	020
	California red fir
	316
	Red maple

	021
	Shasta red fir
	317
	Silver maple

	022
	Noble fir
	318
	Sugar maple

	041
	Port Orford cedar
	321
	Rocky Mountain maple

	042
	Alaska yellow cedar
	322
	Bigtooth maple

	050
	Cypress
	330
	California buckeye

	051
	Arizona cypress
	350
	Alder

	059
	Redberry juniper
	351
	Red alder

	060
	Juniper
	352
	White alder

	062
	California juniper
	361
	Pacific madrone

	063
	Alligator juniper
	370
	Birch

	064
	Western juniper
	371
	Yellow birch

	065
	Utah juniper
	373
	River birch

	066
	Rocky Mountain juniper
	374
	Water birch

	068
	Eastern redcedar
	375
	Paper birch

	069
	Oneseed juniper
	376
	Western paper birch

	070
	Larch
	378
	Northwestern paper

	071
	Tamarack
	400
	Hickory

	072
	Subalpine larch
	404
	Pecan

	073
	Western larch
	431
	Golden chinkapin

	081
	Incense cedar
	460
	Hackberry

	090
	Spruce
	475
	Curlleaf mountain mahogany

	092
	Brewer's spruce
	476
	True mountain mahogany

	093
	Engelmann's spruce
	477
	Hairy mountain mahogany

	094
	White spruce
	478
	Birchleaf mountain mahogany

	095
	Black Spruce
	492
	Pacific dogwood

	096
	Blue spruce
	500
	Hawthorn

	097
	Red spruce
	510
	Eucalyptus

	098
	Sitka spruce
	521
	Common persimmon

	100
	Pine
	531
	American beech

	101
	Whitebark pine
	540
	Ash

	102
	Bristlecone pine
	541
	White ash

	103
	Knobcone pine
	542
	Oregon ash

	104
	Foxtail pine
	543
	Black ash

	105
	Jack pine
	544
	Green Ash

	106
	Pinyon Pine
	545
	Pumpkin ash

	107
	Sand pine
	546
	Blue ash

	108
	Lodgepole pine
	550
	Honeylocust

	109
	Coulter's pine
	580
	Silverbell

	110
	Shortleaf pine
	594
	?

	111
	Slash pine
	600
	California walnut

	112
	Apache pine
	601
	Butternut

	113
	Limber pine
	602
	Black walnut

	114
	Southwestern white pine
	611
	Sweetgum

	115
	Spruce pine
	621
	Yellow popular

	116
	Jeffrey pine
	631
	Tanoak

	117
	Sugar pine
	650
	Magnolia

	118
	Chihuahuan pine
	651
	Cucumbertree

	119
	Western white pine
	652
	Southern magnolia

	120
	Bishop pine
	653
	Sweetbay

	121
	Longleaf pine
	660
	Apple

	122
	Ponderosa pine
	671
	Ohia

	123
	Table mountain pine
	691
	Water tupelo

	124
	Monterey pine
	693
	Black tupelo

	125
	Red pine
	694
	Swamp tupelo

	126
	Pitch pine
	711
	Sourwood

	127
	California foothill pine
	730
	California sycamore

	128
	Pond pine
	731
	American sycamore

	129
	Eastern white pine
	740
	Cottonwood

	131
	Loblolly pine
	741
	Balsam poplar

	132
	Virginia pine
	742
	Eastern cottonwood

	133
	Singleleaf pinyon
	743
	Bigtooth Aspen

	134
	Border pinyon
	745
	Plains cottonwood

	135
	Arizona pine
	746
	Quaking aspen

	197
	Spruce
	747
	Black cottonwood

	201
	Bigcone Douglas fir
	748
	Fremont's cottonwood

	202
	Douglas fir
	749
	Narrowleaf cottonwood

	211
	Redwood
	755
	Syrian mesquite

	212
	Giant sequoia
	756
	Honey mesquite

	221
	Baldcypress
	757
	Velvet mesquite

	222
	Pondcypress
	758
	Screwbean mesquite

	231
	Pacific yew
	760
	Sweet cherry

	240
	Cedar
	762
	Black cherry

	242
	Western redcedar
	764
	Bitter cherry

	251
	California nutmeg
	800
	Oak

	260
	Hemlock
	801
	California live oak

	261
	Eastern hemlock
	802
	White oak

	263
	Western hemlock
	803
	Gray oak

	264
	Mountain hemlock
	804
	Swamp white oak

	268
	Eastern red cedar
	805
	Canyon live oak

	299
	Other Softwoods
	806
	Scarlet oak

	
	
	807
	Blue oak

	
	
	810
	Emory's oak

	
	
	811
	Engelmann's oak

	
	
	812
	Southern red oak

	
	
	813
	Cherrybark oak

	
	
	814
	Gambel's oak

	
	
	815
	Oregon white oak

	
	
	817
	Shingle oak

	
	
	818
	California black oak

	
	
	820
	Lauel oak

	
	
	821
	California white oak

	
	
	822
	Overcup oak

	
	
	823
	Bur oak

	
	
	824
	Blackjack oak

	
	
	825
	Swamp chestnut oak

	
	
	826
	Chinkapin oak

	
	
	827
	Water oak

	
	
	828
	Nuttall oak

	
	
	829
	Mexican blue oak

	
	
	830
	Pin oak

	
	
	831
	Willow oak

	
	
	832
	Chestnut oak

	
	
	833
	Northern red oak

	
	
	834
	Shumard oak

	
	
	835
	Post oak

	
	
	837
	Black oak

	
	
	839
	Interior live oak

	
	
	843
	Silverleaf oak

	
	
	901
	Black locust

	
	
	902
	New Mexico locust

	
	
	920
	Willow

	
	
	930
	Sassafras

	
	
	950
	Basswood

	
	
	951
	American basswood

	
	
	970
	Elm

	
	
	981
	California laurel

	
	
	990
	Desert ironwood

	
	
	998
	Other Hardwoods

	
	
	999
	Unknown

� Only one required for any one tree. The use of either TOTHT or HT1PRD is dependent upon the volume equation number and/or Regional requirements.

� Only one required (UPSD1 or AVGZ1) if using a Flewelling 3-point model.

PAGE
78

