
The Combustibility of Landscape Mulches

Stephen Quarles, Wood Performance and Durability Advisor
University of California Cooperative Extension

and

Ed Smith, Natural Resource Specialist
University of Nevada Cooperative Extension

SP–11–04

Mulch plays an important role in

Western residential landscapes. It can:

 reduce the water requirements of plants

 cool soil temperatures

 reduce the occurrence of weeds

 control soil erosion and dust

 prevent soil compaction

 visually enhance the landscape

Consequently, mulches are often promoted as being environ-

mentally friendly and a desirable landscape practice.

Unfortunately, despite the positive attributes, many

mulches are combustible, a major drawback when used in

home landscapes located in wildfire-prone areas (Figure 1).

A combustible material is defined as one capable of igniting
and burning (Berube 1991). In 2008, an evaluation of mulch

combustibility was performed in Carson City, Nev., by the

Carson City Fire Department, Nevada Tahoe Conservation

District, University of California Cooperative Extension and

University of Nevada Cooperative Extension. Using the results

from this project, recommendations are offered concerning

the use of mulches in wildfire hazard areas.

Mulch Types

Mulch is defined as any material used to cover the soil
surface for a variety of purposes (Rogstad et al. 2007). Mulch

materials are generally classified as organic or inorganic.
Organic mulches usually come from plant materials. Examples

include pine needles, wheat straw, pine bark nuggets of

various sizes, shredded western red cedar and redwood bark,

 Figure 1. Embers from an oncoming wildfire
ignited the pine bark nugget mulch in this flowerbed.
The burning mulch then ignited landscape timbers

and scorched the adjacent lawn. Fortunately, the

house was separated from the mulch by lawn and a

concrete sidewalk.

 Figure 2. The

eight different mulch

treatments were

replicated three

times and randomly

positioned within the

plot layout on May

28, 2008. After being

exposed to the elements

for over 2½ months,

they were ignited on

Aug. 14, 2008.

wood chips from recycled pallets or wildfire fuel reduction
projects and cocoa shells. Ground and shredded rubber

are also considered organic mulches. Inorganic mulches

are usually derived from non-plant materials. They include

rock, gravel and brick chips. Organic and inorganic mulches

vary considerably in terms of size, shape, texture and parent
material, all of which can influence their combustibility.

Evaluation of Mulch Combustibility

Evaluation measurements and plot design for this project

were similar to mulch combustibility studies conducted by

Zipperer et al. (2007). Eight landscape mulch treatments

(Table 1) were evaluated in terms of three combustion

characteristics: flame height, rate of fire spread and
temperature measured at four inches and 16 inches above

the mulch bed. Twenty-four, 8-foot diameter plots containing

the mulch treatments were established at the Jacobsen

Regional Training Facility in Carson City on May 28, 2008

(Figure 2). Each mulch treatment was replicated three times.

The mulches were allowed to settle for 79 days and weather

similar to mulches in the home landscape. The plots were

ignited on a hot (about 100⁰ F), dry (about 13 percent relative

Mulch Treatment Description

Composted
Wood Chips,
2– to 3–inch depth

Fertile Mulch1, produced by Full Circle Compost, Inc. of Minden, Nev., was
used. Wood chips are composted for an eight–week period using a propri-
etary process.

Medium Pine
Bark Nuggets,
2– to 3–inch depth

Garden Bark Western Decorative Bark1 medium–sized pine bark acquired
from a home improvement store was used. Approximately 75% of the
material tested consisted of pine bark pieces about 1 inch in diameter. The
balance of the material was wood chips and other unrecognizable materials.

Pine Needles,
2– to 3–inch depth

Approximately 80-90% of this material consisted of four to eight inch long
needles shed from native ponderosa and Jeffrey pine trees and 10-20% was
comprised of twigs, leaves, wood chips and cone scales. This is a popular
naturally occurring mulch in the Sierra Nevada region.

Shredded Rubber,
2– to 3–inch depth

DuPont Signature Premium Rubber Mulch1 acquired from a home improve-
ment store was used. This product is made from 100% recycled rubber, dyed
and processed to resemble redwood mulch products.

Shredded
Western Red Cedar,
2– to 3–inch depth

Mountain Magic Gorilla Hair Mulch1 is made from western red cedar that is
machine shredded to create a long stringy, fibrous material. Approximately
5% of the material tested consisted of wood chips.

Tahoe Chips,
2– to 3–inch depth

A by-product of Lake Tahoe Basin chipping operations, this product con-
sisted of pine needles, wood chips, bark and other plant biomass. The size,
shape and texture of the chips varied and was influenced by the material
being chipped.

Tahoe Chips
with fire retardant,
2– to 3–inch depth

Same material and application depth as above, but sprayed with an
ammonium sulfate-based wood colorant/fire retardant solution manufactured
by Fire Chief Coatings, Inc.1 The retardant was applied at a rate of 1.25
gallons/50 sq. ft. on July 7, 2008 by the manufacturer’s representative.

Tahoe Chips,
single layer depth

Same material as above, but applied as a single layer of chips without fire
retardant. The single layer of chips provided 80-100% ground cover.

1Information herein is offered with no discrimination. Listing a commercial product does not imply an endorsement by the authors, University of Nevada
Cooperative Extension, University of California Cooperative Extension or its personnel.

Table 1. Description of mulch treatments evaluated during the project.

humidity) afternoon on Aug. 14, 2008, which is typically

the height of fire season in northern Nevada. The National
Fire Danger Rating System value for that day was extreme.

To simulate the windy conditions common to Nevada fire
seasons, fans were used to generate a mid-plot air flow of
about 10 to 15 miles per hour. After the plots were ignited

by a drip torch, the fans were turned on, and the plots were

monitored for 20 minutes. The treatments were evaluated by

comparing the three measured combustion characteristics.

The results are expressed as relative values between the

eight mulch treatments. For each combustion characteristic,

the measured value for a mulch treatment is expressed as a

percentage of the mulch treatment with the greatest value.

Key Findings

Figure 3 presents the evaluation results and the key findings
are described below.

 All of the mulches evaluated were combustible under the

test conditions of dry, hot and windy weather and more

than 2½ months of outdoor exposure.

 The mulch treatments varied considerably in terms of

flame height, speed at which fire spread and temperature
measured above the mulch bed.

 With the exception of the composted wood chips, all

of the mulch treatments demonstrated active flaming
combustion. Composted wood chips produced only

incidental flaming with smoldering as the primary form
of combustion. It is not known if the performance of the

composted wood chips is specific to the Fertile Mulch
product produced by Full Circle Compost, Inc. and

evaluated in this project or if composted wood chips

from other sources would perform in a similar manner.

Shredded
Rubber

Pine
Needles

Shredded
Western Red

Cedar

Medium Pine
Bark Nuggets

Tahoe
Chips

Tahoe Chips
with Fire
Retardant

Tahoe Chips
Single Layer

Composted
Wood Chips

R
e
la

ti
ve

 V
a
lu

e
s

b
y
 C

o
m

b
u

st
io

n
 C

h
a
ra

ct
e
ri

st
ic

s
250

200

150

100

50

0

Flame Height1

Rate of Spread2

Temperature3

 Based on cumulative values for the three combustion

characteristics, shredded rubber, pine needles and shred-

ded western red cedar demonstrated the most hazardous
fire behavior.

 Composted wood chips and Tahoe chips, single layer

demonstrated the least hazardous fire behavior based on
the factors measured in this evaluation.

 Shredded rubber mulch burned at the hottest average

maximum temperature (in excess of 630° F measured
at four inches above the mulch bed) and produced the

greatest flame heights which averaged over 3 feet. It
ignited easily and burned intensely for a prolonged

period (Figure 4).

 Pine needles were second only to shredded rubber

mulch in terms of the cumulative value of combustion

characteristics.

 Figure 3. Relative values of three combustion characteristics between eight mulch treatments. 1Average

maximum flame height. 2Average rate of fire spread. 3Average maximum temperature measured at four

inches above the bed.

 The most rapid rate of fire spread came from shredded
western red cedar (Figure 5), traveling at an average

rate of 47.9 feet per minute. Moderate temperatures

averaging 380° F were measured at four inches above
the mulch bed and it produced a relatively low average

flame height of 11.4 inches. This mulch treatment
also produced embers which moved beyond the plot

perimeter and ignited adjacent mulch plots.

 Medium pine bark nuggets produced relatively moderate

flame height and temperature values and also exhibited a
low rate of flame spread.

 Flame height and temperature values for Tahoe chips,

2– to 3–inch depth and Tahoe chips with fire retardant,
2– to 3–inch depth were similar. The fire spread values,
however, for the chips treated with fire retardant were
lower than those for the untreated chips. The retardant

delayed fire spread for approximately five to 10 minutes,
after which the rate of spread was similar to the

untreated chips.

 Figure 4. Rubber mulch produced the greatest

flame height and temperature of the mulch
treatments evaluated in this study.

 Figure 5. Shredded western red cedar bark,

as shown in this photograph, ignited easily and

produced the fastest rate of spread of the eight

mulch treatments evaluated.

 Figure 6. The composted wood chip product,

Fertile Mulch, primarily burned through smoldering

combustion as indicated by the darker areas and

smoke. It produced very little flame and had the
slowest rate of fire spread of the mulch treatments
evaluated.

 The lowest temperature values were produced by the

Tahoe chips, single layer treatment. They also produced

relatively low flame heights and rates of fire spread.
 Composted wood chips demonstrated the slowest fire

spread rate of the eight mulch treatments evaluated, less

than 0.3 feet per minute (Figure 6). Since the progress

of smoldering combustion was, at times, obscured by

a non-burning surface layer of chips, fire rate of spread
values are an approximation. They also produced the

shortest average maximum flame height (note: flaming
combustion was rare). The average temperature was

the second lowest recorded and was comparable to the

Tahoe chips, single layer treatment.

Within five feet of the house and
other structures

 Medium pine bark nuggets, Tahoe chips with and without

fire retardant and composted wood chips possessed the
least hazardous combustion characteristics and are better
choices for use within five to 30 feet of the house. Since
they are combustible materials and can transmit fire across
this area, do not use them in a widespread or continuous

manner. Separate areas mulched with these materials with

noncombustible and ignition–resistant materials such as

concrete, gravel, rock and lawn.

 Composted wood chips demonstrated the least hazardous
fire behavior overall of the eight mulch treatments tested and
would be the best choice for use in residential landscapes.

However, they are still considered a combustible material and

could ignite wood siding, plant debris and other combustible

materials in contact with or immediately adjacent to the

mulch bed. Also, the smoldering combustion produced by

this mulch treatment may not be readily noticeable during a

wildfire event and may go undetected by firefighters.

From five to 30 feet of the house and other structures

Recommendations

 Maintaining a noncombustible, ignition–resistant area

immediately adjacent to the house and other structures is

particularly important (Mercker 2010, Florida Department of

Community Affairs and Florida Department of Agriculture

and Consumer Services 2004, Deneke 2002 and Glendale Fire

Prevention Bureau undated). During a wildfire, embers may
accumulate in this area, providing an ample source of ignition

for combustible materials. Since all of the mulch treatments

tested are combustible, they are not recommended for use

within five feet of the house and other structures.

 Within five feet of the home, use noncombustible rock,
gravel, concrete and pavers. Ignition-resistant plant materials,

such as irrigated, well-maintained lawn and flowers could also
be used.

 The spray–on fire retardant suppressed fire spread for five to
10 minutes in the Tahoe chips mulch. After that, fire behavior
of the retardant-treated Tahoe chips was no different than

that of the untreated Tahoe chips. Also, the fire retardant–
treated Tahoe chips were not exposed to precipitation or

irrigation during the evaluation period. Precipitation and

irrigation could have reduced the fire retardant’s effectiveness
by leaching water-soluble components from the formulation.

While the fire retardant provided some utility, the treated
Tahoe chips mulch was still combustible.

 Irrigating wood and bark mulches, as in a flowerbed, may
reduce the ease with which they ignite and burn. Since water

supply and pressure may be limited or not available during

a wildfire, wetting mulches should not be relied upon to
lessen the fire hazard. Also, the dry, hot and windy weather
typical during wildfires could dry out the mulch bed between
irrigation cycles and make it susceptible to ignition. It should

be noted that drip irrigation used in flowerbeds typically does
not wet the entire area. Consequently, dry areas of wood and

bark mulches could exist in flowerbeds under irrigation.

 Shredded rubber, pine needle and shredded western red

cedar mulches demonstrated the most hazardous combus-

tion characteristics and are recommended for use in areas

more than 30 feet from the house.

From five to 30 feet of the house and other structures More than 30 feet from the house
and other structures

Literature Cited

Berube, M. S. (ed.). 1991. The American Heritage Dictionary.
Second Edition. Houghton Mifflin Company. Boston, MA.

Deneke, F. 2002. Creating wildfire-defensible spaces for
your home and property. University of Arizona Cooperative
Extension. AZ1290. Tucson, AZ. 4p.

Florida Department of Community Affairs and Florida
Department of Agriculture and Consumer Services. 2004.
Wildfire mitigation in Florida: land use planning strategies and
best development practices. Tallahassee, FL. 145 p.

Glendale Fire Prevention Bureau. Undated. Fire hazard
reduction guidelines for the high fire hazard areas of Glendale.
Glendale Fire Department. Glendale, CA. 2p.

Mercker, D., C. Reese and W. K. Clatterbuck. 2010. Landscaping
guidelines to protect your home from wildfire. University of
Tennessee Extension. SP685. Knoxville, TN. 6p.

Rogstad, A., T. DeGomez, C. Hayes, J. Schalau, and J. Kelly.
2007. Comparing the ignitability of mulch materials for a fire-
wise landscape. University of Arizona, College of Agriculture
and Life Sciences Bulletin, AZ1440. 5p.

Zipperer, W. C., A. J. Long, B. Hinton, A. Maranghides, and W.
Mell. 2007. Mulch flammability. Pages 192-195. Emerging
Issues Along Urban-Rural Interfaces II Proceedings. Auburn
University Center for Forest Sustainability, USDA Forest
Service Southern Center for Wildland-Urban Interface
Research and Information, National Science Foundation,
Plum Creek Timber Company, Georgia Forestry Commission,
Auburn University Forest Policy Center, Auburn University
School of Forestry and Wildlife Sciences, and Michigan State
University Land Policy Institute.

The University of Nevada, Reno is an Equal Employment Opportunity/
Affirmative Action employer and does not discriminate on the basis of race,
color, religion, sex, age, creed, national origin, veteran status, physical or
mental disability, sexual orientation, or genetic information in any program
or activity it operates. The University of Nevada employs only United States
citizens and aliens lawfully authorized to work in the United States. Copyright
© 2011, University of Nevada Cooperative Extension. All rights reserved. No
part of this publication may be reproduced, modified, published, transmitted,
used, displayed, stored in a retrieval system, or transmitted in any form or by
any means electronic, mechanical, photocopy, recording or otherwise without
the prior written permission of the publisher and authoring agency.

Acknowledgements

This project was made possible through a collaborative effort
between the Carson City Fire Department, Nevada Tahoe
Conservation District, University of California Cooperative
Extension and University of Nevada Cooperative Extension.

Mulch products and plot materials were provided by Full
Circle Compost, Inc. and Meeks Lumber.

Funds to purchase additional project supplies were provided
by the Natural Resource Conservation Service, Lake Tahoe
Basin Office and the Bureau of Land Management, Carson
City Field Office.

A special “thank you” goes out to the project volunteers who
endured difficult conditions to collect the evaluation data.

Printing of this publication was made
possible with funds from a WUI/
Community Assistance Grant from the
Bureau of Land Management, Carson
City Field Office.

For more information:
www.LivingWithFire.info

Mulches

Used in

Residential

Landscapes

Pine Needles

Composted Wood Chips Shredded Rubber

Medium Pine Bark

Nuggets Tahoe Chips

Shredded Western

Red Cedar

