

Tree factsheet

images at pages 3 and 4

***Betula pubescens* Ehrh.**

taxonomy	
author, year	Ehrh.
synonym	<i>B. odorata</i> Bechst. <i>B. alba</i> L.
Family	Betulaceae
Eng. Name	Downy birch, (European) White Birch
Dutch name	Zachte berk
subspecies	<i>B. c.</i> ssp. <i>carpathica</i> (Willd.) Asch. & Graebn. – (Dutch: Karpatenberk) indigenous in The Netherlands, mainly in Terschelling <i>B. p.</i> ssp. <i>tortuosa</i> – Mountain Birch. In Scandinavia
varieties	
hybrids	<i>B. x aurata</i> (<i>B. pendula</i> x <i>B. pubescens</i>) rare in nature
cultivars, frequently used (7e rassenlijst Bomen)	
references	
	Weeda, 2003, vol.1 (Dutch)
	Schoenmakers, A.L.. 1987. De Berk (in Dutch). in: Schmidt, P. 1987. Nederlandse boomsoorten I, Syllabus Vakgroep Bosbouw Landbouwuniversiteit Wageningen
	Plants for a Future Database; www.pfaf.org/index.html
morphology	
crown habit	tree, oval
max. height (m)	10-20
max. dbh (cm)	>80
actual size Great Britain	year....., d(90) 127, Priory Park, Reigate, Surrey, Great Britain
actual size The Netherlands	year 1920-1930, d(130) 50, h 15
leaf length (cm)	4-6
leaf petiole (cm)	1,5 – 2
leaf colour upper surface	green
leaf colour under surface	green
leaves arrangement	alternate
flowering	April
flowering plant	monoecious
flower	monosexual
flower diameter (cm)	< 0,1
flower male catkins length (cm)	6-7
pollination	wind
fruit; length	samara; 0,2-0,3 cm
fruit petiole (cm)	1
seed; length	nut; 0,1-0,2 cm
seed-wing length (cm)	0,2-0,3
weight 1000 seeds (g)	0,5-0,7
seeds ripen	July
seed dispersal	wind
habitat	
natural distribution	North and Mid Europe
in N.W. Europe since	15.000 B.C.
natural areas The Netherlands	forests, wet heathland, bogs

geological landscape types The Netherlands (Hoek 1997)	dune area, till plateau, coversand area
forested areas The Netherlands	natural, peat soils, wet sandy and loamy soils.
area Netherlands	<i>Betula</i> spp. 9736 (2002, Probos)
% of forest trees in the Netherlands	3,7 (2002, Probos)
soil type	
pH-KCl	indifferent
soil fertility	nutrient poor
light	light demanding
①shade tolerance (0=no tolerance to 5=max. tolerance)	1.9
①drought tolerance (0=no tolerance to 5=max. tolerance)	1.3
①waterlogging tolerance (0=no tolerance to 5=max. tolerance)	3.0
plant communities in the Netherlands	Alnetea glutinosae (klasse der Elzenbroekbossen): -Thelipterido-Alnetum (Moerasvaren-Elzenbroek) -Carici elongatae-Alnetum (Elzenzegge-Elzenbroek) Vaccinio-Piceetea (klasse der Berkenbroekbossen): -Erico-Betuletum pubescentis (Dophei-Berkenbroek) -Carici curtae-Betuletum pubescentis (Zompzegge-Berkenbroek) Quercetea robori-petraea (klasse der Eiken-Beukenbossen op voedselarme grond) -Betulo-Quercetum roboris (Berken-Eikenbos) -Fago-Quercetum (Beuken-Eikenbos) Querco-Fagetea (klasse der Eiken-Beukenbossen op voedselrijke grond): -Luzulo luzuloides-Fagetum (Veldbies-Beukenbos) -Crataego-Betuletum pubescentis (Meidoorn-Berkenbos)
management	
status Europe	frequent, indigenous species in forests and landscape
status The Netherlands	frequent, indigenous species in forests and landscape
application	nature tree, timber tree
propagation	seed; named cultivars by grafting, cuttings or budding
regeneration	planting; natural regeneration from seed
optimal gap size for regeneration	2-3x tree length
first plantation Netherlands	
resprouting after cutting	good (but failing in feb-march)
growth rate (M.A.I. in $m^3ha^{-1}j^{-1}$)	low
diseases	<i>Melampsorium betulinum</i> – leaf fungus (Bladroest) <i>Piptoporus betulinus</i> – parasite on weakened Birches (Berkendoder)
insects	aphids
wood	
wood	European birch, White birch (Europees berken)
wood structures key characteristics of pores	diffuse porous. Sparsely scattered radial rows of pores.
vol. mass heartwood (kg/m ³)	(564-)660(-670) (12% moisture content)
elastic modulus (N/mm ²)	14.200
durability heartwood	fungus 5
heartwood color	white to light-brown
sapwood color	white to light-brown
contents	
products	furniture, cladding, flooring, tools, cutlery, turnery, veneerwood, triplex
non-timber products	
sap	medicinal; beer (Dutch: berkenbier)

①Ülo Niinemets and Fernando Valladares. 2006. Tolerance to shade, drought, and waterlogging of temperate Northern Hemisphere trees and shrubs. Ecological Monographs 76:521–547

Betula pubescens, seedling in a dry river bed

twigs in winter showing buds and a pollen inflorescence in bud

a mature tree, probably of natural origin, Zuiderheide, Hilversum

bark of a mature tree

one-year-old *B. pubescens* seedling collected from a Dutch bog photo © Leo Goudzwaard

Betula wood (probably *B. pendula*)
photo © Chris Sonnemans

fruit

fruit bract (vruchtschub)

© 2006 GIA: het Groninger Instituut voor Archeologie heeft de rechten van alle afbeeldingen in de Digitale Zadenatlas van Nederland. Alle rechten voorbehouden.