

CANADA VEGETATION COVER

Produced by the National Atlas Information Service, Canada Centre for Mapping, Energy, Mines and Resources Canada and the Petawawa National Forestry Institute, Forestry Canada. Printed 1993.

Copies of this map may be obtained from the Canada Map Office, Energy, Mines and Resources Canada, Ottawa, or your nearest map dealer. Quote MCR 4182.

Cette carte est aussi publiée en français. Demander le numéro MCR 4182F.

© 1993, Her Majesty the Queen in Right of Canada, Department of Energy, Mines and Resources.

Scale 1:7 500 000 or 1 centimetre represents 75 kilometres
 Kilometers 0 75 150 225 300 375 450
 Miles 0 47 93 140 187 234 281 328 375 422 469
 Lambert Conformal Conic Projection, Standard Parallels at 49°N and 77°N
 Modified Polyconic Projection, North of Latitude 80°

VEGETATION COVER

This map is a first approximation of vegetation cover categories of Canada that can be interpreted from satellite imagery. It represents a new generation of mapping, as satellites permit the delineation of cover types directly from data observed from space platforms rather than from large-scale aerial photography or from secondary sources based on ground observations. Strengths of this mapping approach are the use of a consistent data set of large areal extent and short duration, a consistent analytical procedure, and the relatively short time period needed to generate the map. Potential applications are evident for global environmental monitoring and for resource management. Limitations of the approach include the level of accuracy of the data (maximum resolution of 1 km), and the limited number of cover categories that can be identified.

The cover classes shown were selected after careful consideration of the image analysis and classification challenges inherent in mapping such a diverse and spatially extensive area. It was not feasible to differentiate wetland areas. In addition, vegetation zonation in the Arctic is poorly represented with the result that areas dominated by low erect shrubs, by dwarfed and prostrate shrubs, and by herbs (Edlund 1990) appear in the same class. Moreover, reflectance values were not sufficiently distinct to differentiate totally unvegetated terrain (barren land) from a sparse vegetation cover of woody plants, herbs and nonvascular plants (lichens and mosses). Even some nearly continuously vegetated terrain dominated by lichen communities (Edlund 1982) was classified in the same group. Although the approach was successful in delineating principal areas of agricultural lands, many dispersed areas were not identified. It is expected that further refinement of the classification techniques used will result in improved interpretation accuracy.

Data were obtained from the Advanced Very High Resolution Radiometer (AVHRR) sensor operating on board the United States National Oceanic and Atmospheric Administration (NOAA) satellites. Imagery from several years (summer coverage, 1985-1991) was required to produce a cloud-free composite for the entire country that was suitable for classification and interpretation. This composite was derived from approximately 45 images, and more specifically, from a combination of channel 1 (red, 0.68-0.88 micrometre wavelength of the electromagnetic spectrum) and channel 2 (near-infrared, 0.72-1.10 micrometres wavelength) data. Image compositing was accomplished through a correction procedure in which each image was rectified to a common map projection. The most cloud-free picture element was then selected for each one square kilometre of the country to provide clearer contrast for classification. This selection process involved two approaches. For the most part (approximately 80% of the Canadian landmass) large portions of cloud-free single daily images were used. The Normalized Difference Vegetation Index (NDVI) approach was used for the remaining 20% of the Canadian territory where cloud-free images were difficult to obtain. The NDVI was generated as a ratio between radiance values in the near-infrared (NIR) and red (R) ranges of the electromagnetic spectrum $NDVI = (NIR - R) / (NIR + R)$ and was calculated for each square kilometre (pixel). High values of this index indicate vegetated areas while low values indicate either non-vegetated areas of clouds, water, snow or ice. Portions from images with the highest NDVI values were used to produce cloud-free images for subsequent classification. The techniques of image classification included a combination of supervised, automated, "maximum likelihood", and manual classifications. Supervised and automated classifications use different algorithms but are based on the same principle of automatically comparing and matching ground-referenced data with the image data. The "maximum likelihood" technique was used for classifying residual pixels that were not automatically assigned to a class by the supervised and automated approaches. Classification training (ground truthing) sites were established in various regions of Canada using LANDSAT imagery, National Atlas maps, Canada Land Inventory data, Canada's Forest Inventory data, provincial sources, and local knowledge. Classified images were then subjected to filtering in order to reduce visual noise. In general, a minimum area of 4 contiguous pixels was retained. (Exceptions were isolated patches where single pixels of a class were retained if they were located more than 7 pixels inside the boundary of a larger polygon of a different class.) Manual editing was used to supplement automated techniques and to incorporate changes from the review and verification process. The final map was assembled digitally by merging the interpreted image data with selected National Atlas base map components, and by manipulating colour using a Sotex cartographic output system. Information appearing on this map is available in digital form as a seamless data set for the entire country in both raster and vector formats.

*For information on wetlands see the following maps in the National Atlas of Canada, 5th edition series: Canada—Distribution of Wetlands, Canada—Wetland Regions, and Canada—Land Cover Associations.

Research project coordinated by S. Palko, National Atlas Information Service, Canada Centre for Mapping, Energy, Mines and Resources Canada in cooperation with J. J. Low, Petawawa National Forestry Institute, Forestry Canada. Image analysis and classification by H. T. Polwart and D. Busch, Manitoba Natural Resources Centre, Manitoba Department of Natural Resources. Vegetation cover verified by provincial and territorial forestry agencies. Specialist advice on Arctic vegetation provided by S. A. Edlund, Terrain Sciences Division, Geological Survey of Canada. Edited by D. M. Chapman, National Atlas Information Service. Cartography by the Products and Services Division and the National Atlas Information Service, Energy, Mines and Resources Canada. Image data provided by the Canada Centre for Remote Sensing, Energy, Mines and Resources Canada.

VEGETATION COVER

CLASS	DEFINITION
FOREST LAND	Land currently supporting or capable of growing forest, with tree crown cover of 10% or more. Includes land where trees are stunted owing to site limitations, undetectable owing to disturbance, or temporarily absent. Also includes extensive wetland areas.
Continuous Forest	Land cover type where forest land occupies more than 50% of the area.
Coniferous Forest	Continuous forest in which 76 - 100% of the canopy is composed of coniferous trees.
Broadleaf Forest	Continuous forest in which 76 - 100% of the canopy is composed of broadleaf trees.
Mixed Forest	Continuous forest in which 26 - 75% of the canopy is composed of coniferous or broadleaf trees.
Transitional Forest	A mixture of land cover classes where tree cover is discernible, but forest land occupies less than 50% of the area. Tree density varies from open woodland to scattered groves of trees or linear forests in valleys. Understory vegetation includes low, erect shrubs, dense lichen mats and mossy peatland.
TUNDRA	Treelless arctic and alpine vegetation with nearly continuous plant cover. Includes low, erect and matted shrub tundras and tussock cottongrass tundra in the southern Arctic (shrub component 10 - 25%); prostrate and matted shrub and herb tundras in the northern Arctic (shrub component 10 - 25%); and wetlands dominated by dense sedge-moss meadows.
SPARSELY VEGETATED / BARREN LAND	Plant cover is generally sparse (less than 25%) and is not discernible from the imagery. Woody plants and herbs dominate most of the terrain, with scattered herbs and nonvascular plants in the northwestern sector of the Arctic Archipelago. Some dense lichen-dominated communities occur in Keweenaw and southern Baffin Island. Totally unvegetated terrain includes sand, rock, and unconsolidated material.
AGRICULTURAL LAND	
Cropland	Cultivated land with crops, fallow, feedlots, orchards, vineyards, nurseries, shelterbelts, and hedgerows.
Rangeland and Pasture	Land supporting native vegetation, shrubs, grass and other herbaceous cover with less than 10% tree cover. Includes improved land dedicated to the production of forage, and upland and lowland meadows.
NONVEGETATED LAND	
Perennial Snow or Ice	Perennial snow fields and glaciers.
Built-up Area	Cities and towns of sufficient size to be depicted at the scale of mapping.
WATER / SEA ICE	
Open Water	
Sea Ice	Minimum cover (1991).

REFERENCES

Brown, R. J., Bernier, M., Fedosejevic, G. and Skelton, L. 1982. NOAA AVHRR Crop Condition Monitoring. *Canadian Journal of Remote Sensing* 8(2): 107-117.

Canada, Department of Energy, Mines and Resources, Survey and Mapping Branch. 1974. *Vegetation of the National Atlas of Canada*, Fourth Edition (Revised). Scale 1:15 000 000. Toronto: The Macmillan Company of Canada Limited in association with the Department of Energy, Mines and Resources, and Information Canada.

Canada, Energy, Mines and Resources Canada. 1986. 1989. Canada—Distribution of Wetlands, Canada—Wetland Regions, Canada—Land Cover Associations. The National Atlas of Canada, 5th edition. Scale 1:7 500 000. Ottawa.

Canada, Environment Canada. 1990. The Canadian Vegetation Classification System. First Approximation. National Vegetation Working Group, Canada Committee on the Ecological Land Classification. Edited by R. L. Strong, C. T. Chedd and D. J. Stoeckl. Ecological Land Classification Series, No. 25. Ottawa.

Chen, J. D., D'Amico, M., Muller, D., and St. Laurent, L. 1989. Use of Satellite Data and GIS for Environmental Change Studies. *Challenge for the 1990s*. Geographical Information Systems. Proceedings, National Conference, February 1989. Ottawa.

Edlund, S. A. 1982. Plant Communities on the Surface Materials of North-Central District of Keweenaw, Northwest Territories. *Geological Survey of Canada*. Ottawa.

———. 1990. Bioclimatic Zones of the Canadian Arctic Archipelago. In *Canada's Missing Dimension: Science and History in the Canadian Arctic Islands*. Vol. 1. Ed. C. R. Harrington. Canadian Museum of Nature. Ottawa.

Justice, C. O. 1986. Monitoring the Grasslands of Semi-Arid Africa Using NOAA-AVHRR Data. *International Journal of Remote Sensing* 7(11).

Landau, P., and Marone, M. J. 1989. Integrated GIS and Image Analysis Software: Application in Vegetation Monitoring. Proceedings, International Geoscience and Remote Sensing Symposium, July 1989. Vancouver.

Low, J. J., Palko, S., Polwart, H. T. 1990. Mapping the Land and Forest Types of Canada at Very Small Scales Using NOAA Imagery. Proceedings, GIS '90 Symposium, February 1990. Vancouver.

Marone, M. J., Brown, R. J., Korporal, K. D., and Press, H. E. 1989. GIS in the Analysis of Satellite Data for Vegetation Monitoring: The Crop Information System. *Challenge for the 1990s*. Geographical Information Systems. Proceedings, National Conference, February 1989. Ottawa.

Palko, S. 1990. NOAA Satellite Imagery and the National Atlas GIS. *GIS for the 1990s*. Proceedings, National Conference, March 1990. Ottawa.

Polwart, H. T., Palko, S., Low, J. J. 1991. The Use of Remote Sensing in Producing the National Atlas of Canada. Proceedings, Ministry of Natural Resources and Canadian Institute of Surveying and Mapping GIS Seminar, November 1991. Toronto.

Rowe, J. S. 1972. *Forest Regions of Canada*. Department of the Environment, Canadian Forestry Service. Publication No. 1300. Ottawa.