

Getting of to a good start: Pruning and training young trees

Jake Miesbauer Arboriculture Scientist The Morton Arboretum

Why prune young trees?

Why prune young trees

- Remove defective branches
 - Broken, crossing/rubbing branches
 - Dead, dying, diseased branches
- Improve structure
 - Branch spacing, co-dominant stems, aggressive and competing branches
- Clearance
 - sidewalks, roads, traffic signs, etc.

Attributes of good structure

 Branches diameter small compared to trunk (aspect ratio)

Swamp white oak
Hoyt Arboretum, Portland, CR

Aspect ratio Branch diameter/Trunk diameter

Small

Branch 0.5" Branch 1.5"
Trunk 1.5" Trunk 1.5"
A. ratio = 0.33 A. ratio = 1.0

Branch unions are usually stronger when aspect ratio is small.

Large

Attributes of good structure

- Branches diameter small compared to trunk (aspect ratio)
- Branches horizontal, especially shade tolerant species (in the forest)

Swamp white oak
Hoyt Arboretum, Portland, CR

- Branches diameter small compared to trunk (aspect ratio)
- Branches horizontal, especially shade tolerant species
- Spaced out along the trunk

Attributes of good structure

- Branches diameter small compared to trunk (aspect ratio)
- Branches horizontal, especially shade tolerant species
- Spaced out along the trunk
- Low branches often shed (in the forest)

Often more weakly attached

- Trunk wood and branch wood often do not overlap
- Included bark

Many defects in mature trees started when tree was young...

- Codominant stems
- Included bark
- Low clustered branches

Structural Pruning on young trees

- Many problems we see with mature trees are the result of not properly pruning and training trees when they were young.
- The goal of structural pruning young trees is to develop a trunk with a strong central leader and proper branching pattern.

Types of Pruning Cuts • Removal Cut - Cutting whole branch off tree or lateral branch off of parent branch - Should be done beyond branch collar, if one is present

- 1. Identify the trunk
 - Usually central and tall
- 2. Identify branches competing with leader
- Subordinate or remove competing branches
- 4. Keep branches well spaced with small aspect ratio

Key points to improve structure

- Maintain central leader
- Small aspect ratio
- Branches well spaced along the trunk
- Horizontal branch orientation
- Keep reduction pruning cuts small
 - Less than 4" diameter cuts preferable
 - Start early when tree is young

