Project Metadata

Short Name: Mistletoe and Hemlocks (“mistletoe”)

Name: Dwarf mistletoe infections in tree crowns of Western hemlock and True firs

Researchers: David Shaw (Project Principal Investigator)

Status: Public

(choices are: Public or Private)

Frequency of expected updates: once per decade

Beginning date for the Research: 06/01/99

(in the format mm/dd/yyyy or mm-dd-yyyy)

Duration: Indefinite/long-term; if possible, to follow how the spatial pattern of infections develops over the life of the stand.

Objectives:

To document the distribution of dwarf mistletoe infections in dominant tree species of an old-growth forest in the Pacific Northwest in order to understand the processes by which infection is transmitted in forest stands.

Funded By: University of Washington, Seattle and USFS PNW Research Station, Corvallis OR.

Categories: canopy plants; forest structure, forest management

Additional (Keyword) Descriptors (up to five total): mistletoe; western hemlock; Tsuga heterophylla; fir

Associated Studies:

Shaw, D.C. and S. B. Weiss. 2000. Canopy light and the distribution of hemlock dwarf mistletoe (Arceuthobium tsugense (Rosendahl) G.N. Jones ssp. tsugense) aerial shoots in an old-growth Douglas-fir/western hemlock forest. Northwest Science 74: 306-315.

Shaw, D.C., E. Freeman, and R.L. Mathiasen. 2000. Evaluating the accuracy of ground based dwarf mistletoe rating: a test case using the Wind River Canopy Crane. Western Journal of Applied Forestry 15: 8-14.

Mathiasen, R.L. and D.C. Shaw. 1998. Adult sex ratio of western hemlock dwarf mistletoe at the Wind River Canopy Crane Research Facility, Washington. Madrono 45: 210-214.
Administrative Home: The Wind River Canopy Crane Facility

Field Sites of work: The Wind River Canopy Crane Facility

SUMMARY OF DATASET ON DWARF MISTLETOE INFECTIONS IN TREE CROWNS OF WESTERN HEMLOCK AND TRUE FIRS.

The WRCCRF and Jiquan Chen (Univ of Toledo) have installed a 12 ha stem-mapped plot in the T.T. Munger Research Natural Area, Wind River Experimental Forest, Gifford Pinchot National Forest, in SW Washington State. The stand is an old-growth (~500 yr) Douglas-fir/western hemlock stand. The plot includes the Wind River Canopy Crane (http://depts.washington.edu/wrccrf).

As part of the general scientific use of this plot, I (and collaborators) have been investigating the ecology of hemlock dwarf mistletoe (Arceuthobium tsugense), a hemi-parasitic plant that infects western hemlock, pacific silver fir, noble fir, and grand fir. The true firs are considered occasional hosts, whereas the western hemlock is the primary host.

Some background on dwarf mistletoe.

Hemlock dwarf mistletoe is a vascular plant that has explosively discharged seed. The seed is "shot" from the female plant up to about 15 m. The seed is sticky, and adheres to whatever it lands on. If the seed is lucky, it will land on foliage. When it rains, the seed slides down the needle and attaches at the needle base. A haustorium develops and the plant ramifies through the bark, only young branchlets can be infected. The plant forms a localized infection, perhaps not exceeding 50 cm lateral length, and eventually causes deformation and multiple branching of the infected stem. These infections are called "witches brooms" due to the characteristic broomy shape. The ecology of dwarf mistletoe is related to how it spreads, which is controlled by a number of factors, including stand structure, host -- non-host spatial patterns, stand density/spacing, and topography. Birds may passively aid spread of seed, but this mistletoe does not depend on vertebrates, as do most other mistletoes. Once established in a tree crown, a process called "intensification" takes over where the plants multiply within the crown and cause the tree to become overwhelmed with large numbers of infections, creating a tree which may be entirely witches brooms. The structure of the tree is quite different from an uninfected tree.

Hemlock dwarf mistletoe has been studied most intensively in the coastal rain forests where western hemlock is the primary successional species. Our knowledge of the ecology of hemlock dwarf mistletoe in the Douglas-fir forests of the Cascade Mts, where western hemlock is a secondary successional species is mostly anecdotal. The purpose of this study is to gain an appreciation of the spatial patterns of hemlock dwarf mistletoe in an old-growth Douglas-fir/western hemlock forest. We are interested in what factors are important in controlling the spread of the mistletoe in an old-growth forest, and specifically how our general knowledge of hemlock dwarf mistletoe applies to old growth in the Cascade Mts.

The traditional method of surveying dwarf mistletoe in western conifers involves a simple system called the Hawksworth 6 Class Dwarf Mistletoe Rating System (DMR). An individual tree crown is divided into thirds, vertically. Each third is assigned a number, from 0-2. 0 = no mistletoe present. 1 = less than 50% of the branches have infections. 2 = more than 50% of the branches in that third have infections. You then sum each third. Total tree is rated: 0 - 6.

The nice thing about this system is that crown thirds are separated and you can determine whether patterns exist. The negative aspect of this relates to the broad, brush stroke estimates of infection, and not a lot of detail is given within any one tree crown.

We surveyed all the trees on our 12 ha stem mapped plot, and assigned DMR numbers to all hemlock and true firs. The map allows us to determine the general spatial pattern of the infected trees across the site with some element of vertical patterns in infected crowns.

(Arts = Arceuthobium tsugense, hemlock dwarf mistletoe.)

