

Tree factsheet

images at pages 3, 4

***Pseudotsuga menziesii* (Mirbel) Franco**

<i>taxonomy</i>	
author, year	Franco, 1950
synonym	<i>Pseudotsuga taxifolia</i> Britt., <i>Pseudotsuga douglasii</i> Carr.
Family	Pinaceae
Eng. Name	Douglas Fir, Oregon Pine
Dutch name	Douglaspar, Douglas
subspecies	-
varieties	<i>P. menziesii</i> var. <i>menziesii</i> – Coastal Douglas Fir <i>P. menziesii</i> var. <i>glauca</i> – Rocky Mountain Douglas Fir
hybrids	-
cultivars, frequently planted	-
<i>references</i>	Earle, C.J. Gymnosperm database www.conifers.org USDA Forest Service http://www.fs.fed.us/database/feis/plants/tree/index.html Veen, B. 1951. Proefschrift. Herkomstenonderzoek van de Douglas in Nederland Nederlands Bosbouwtijdschrift. 1998, 60-5/6. artikelenserie Douglas Studiekringdag 1987. Kuiper, L.C. 1987. Douglas (in Dutch). in: Schmidt, P. 1987. Nederlandse boomsoorten I, Syllabus Vakgroep Bosbouw Landbouwuniversiteit Wageningen Plants for a Future Database; www.pfaf.org/index.html
<i>morphology</i>	
crown habit	pyramidal
max. height (m)	In the Netherlands: 48 in Europe: 70 in USA: 100
max. dbh (cm)	>400 (USA)
actual size USA	year, d(130) 423, h 73.8, Red Creek Fir, Port Renfrew, Vancouver Island year, d(130) 408, h 85.6, Tichipawa tree, Lake Quinault, Olympic National Forest, Washington year, d(130) 354, h 99.4, Brummit Fir, E. Fork Brummit Creek, Coos County, Oregon
actual size Europe	year 1882, d ..., h 62, Reelig Glen Wood, Moniack year 1842, d (...) , h 62, Dunans Estate, Argyll year 1875, d (...) 198, h 61, Ardkinglas Woodland Garden, Loch Fyne, Cairndow, Argyll, Scotland
actual size Netherlands	year 1845, d(130) 103, h 30. Putten, Schovenhorst, Gelderland year 1860-1870, d(130) 126, h 46,7. Het Loo, Apeldoorn, Gelderland year 1860-1870, d(130) ... , h 48,0. Het Loo, Apeldoorn, Gelderland year 1880-1890, d(130) 92, h 43. Speulderbos, Gelderland
leaf length (cm)	2-3,5 single
leaf petiole (cm)	0
leaf colour upper surface	green
leaf colour under surface	grey stomata bands
leaves arrangement	alternate
flowering	April-May
flowering plant	monoecious
flower	monosexual
flower diameter (cm)	inconspicuous
pollination	wind
fruit; length	cone; 5-10 cm
fruit petiole (cm)	0,2
seed; length	samara (=winged nut); 0,4-0,5 cm

seed-wing length (cm)	1
weight 1000 seeds (g)	9,7-11,5
seeds ripen	August – September same year
seed dispersal	wind
habitat	
natural distribution	West North America
in N.W. Europe since	1827 England. 1844 Netherlands
natural areas The Netherlands	not indigenous
geological landscape types The Netherlands (Hoek 1997)	coversand area, ice-pushed ridges
forested areas The Netherlands	sandy soils; former heath fields
area Netherlands	18.678 ha (2002, Probos)
% of forest trees in the Netherlands	7,2 (2002, Probos)
soil type	sandy, loamy and clay soils
pH-KCl	4-7
soil fertility	medium to nutrient rich
light	half shade tolerant
shade tolerance (0=no tolerance to 5=max. tolerance)	2.8
drought tolerance (0=no tolerance to 5=max. tolerance)	2.6
waterlogging tolerance (0=no tolerance to 5=max. tolerance)	1.8
plant communities in the Netherlands	Vaccinio-Piceetea (klasse der naaldbossen): -Leucobryo-Pinetum – Kussentjesmos-Dennenbos
management	
status USA	frequent species in forests
status Europe	infrequent exotic species in forests
status The Netherlands	frequent exotic species in forests
application	timber tree
propagation	seed
regeneration	planting; natural regeneration
optimal gap size for regeneration	1-2x tree length
first plantation Netherlands	Putten, Schovenhorst 1850
resprouting after cutting	no
growth rate (M.A.I. in $m^3\text{ha}^{-1}\text{j}^{-1}$)	fast; 8-20
diseases	<i>Heterobasidion annosum</i> – fungus on roots (Wortelzwam) <i>Rhabdocline pseudotsugae</i> – fungus on leaves <i>Phomopsis pseudotsugae</i> – fungus in cambium (insnroeringsziekte) <i>Phaeolus schweinitzii</i> – fungus on root-collar and roots (Dennenvoetzwam)
insects	<i>Hylobius abietis</i> – beetle on leaves (Dennensnuitkever) <i>Gilletteella cooleyi</i> – aphid on leaves (wolluis)
wood	
wood	Oregon pine (Dutch: Douglas, Amerikaans grenen)
wood structures key characteristics of pores	Resin canals. Spiral thickenings
density heartwood (kg/m^3)	(410)-470-540(-800) (12% moisture content)
elastic modulus (N/mm^2)	11.600-13.500
durability heartwood	fungus 3-4
heartwood colour	reddish brown
sapwood colour	white
contents	resin (Dutch: hars)
products	construction timber, cladding, pulpwood, veneerwood
non-timber products	
young shoots	used as a flavour in cooked foods

Douglas fir stand in Wageningen

sapling in a large gap

Mature tree in Middachten Estate

Flower

cone

Fresh heartwood is red colored

Photo's 6x ©Leo Goudzwaard, Wageningen University

Young bark with resin inclusions

Bark of an old tree

Oregon pine wood

Photo's 2x ©Leo Goudzwaard, Wageningen University

Photo © Chris Sonnemans