

***Pseudotsuga menziesii* 'Fastigiata' 'Fastigiata' Douglas-Fir¹**

Edward F. Gilman and Dennis G. Watson²

INTRODUCTION

This cultivar of Douglas-Fir probably grows about 40 feet tall but spreads only about 10 or 15 feet in a dense, narrow pyramid in the landscape (Fig. 1). This cultivar is denser than the species and is probably better suited for a screen planting. A row of these spaced 10 feet apart would make a striking border to block an undesirable view or to define a space on a large landscape. Douglas-Fir is most commonly used as a screen or occasionally a specimen in the landscape. Not suited for a small residential landscape, it is often a fixture in a commercial setting.

GENERAL INFORMATION

Scientific name: *Pseudotsuga menziesii* 'Fastigiata'
Pronunciation: soo-doe-SOO-guh men-ZEE-zee-eye
Common name(s): 'Fastigiata' Douglas-Fir
Family: *Pinaceae*
USDA hardiness zones: 5 through 6 (Fig. 2)
Origin: native to North America
Uses: screen; specimen; no proven urban tolerance
Availability: grown in small quantities by a small number of nurseries

DESCRIPTION

Height: 35 to 45 feet
Spread: 10 to 15 feet
Crown uniformity: symmetrical canopy with a regular (or smooth) outline, and individuals have more or less identical crown forms
Crown shape: columnar; upright
Crown density: dense

Figure 1. Young 'Fastigiata' Douglas-Fir.

Growth rate: medium
Texture: fine

1. This document is adapted from Fact Sheet ST-527, a series of the Environmental Horticulture Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida. Publication date: October 1994.
2. Edward F. Gilman, associate professor, Environmental Horticulture Department; Dennis G. Watson, associate professor, Agricultural Engineering Department, Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida, Gainesville FL 32611.

Figure 2. Shaded area represents potential planting range.

Foliage

Leaf arrangement: alternate; spiral (Fig. 3)

Leaf type: simple

Leaf margin: entire

Leaf shape: needle-like (filiform)

Leaf venation: none, or difficult to see; parallel

Leaf type and persistence: evergreen; needle leaf evergreen

Leaf blade length: less than 2 inches

Leaf color: green

Fall color: no fall color change

Fall characteristic: not showy

Flower

Flower color: red

Flower characteristics: inconspicuous and not showy

Fruit

Fruit shape: oval

Fruit length: 1 to 3 inches

Fruit covering: dry or hard

Fruit color: brown

Fruit characteristics: does not attract wildlife; no significant litter problem; showy

Trunk and Branches

Trunk/bark/branches: droop as the tree grows, and will require pruning for vehicular or pedestrian clearance beneath the canopy; not particularly showy; should be grown with a single leader; no thorns

Pruning requirement: needs little pruning to develop a strong structure

Breakage: susceptible to breakage either at the crotch due to poor collar formation, or the wood itself is weak and tends to break

Current year twig color: green

Current year twig thickness: medium; thin

Wood specific gravity: 0.48

Culture

Light requirement: tree grows in full sun

Soil tolerances: clay; loam; sand; acidic; well-drained

Drought tolerance: moderate

Aerosol salt tolerance: low

Figure 3. Foliage of 'Fastigiata' Douglas-Fir.

Other

Roots: surface roots are usually not a problem

Winter interest: tree has winter interest due to unusual form, nice persistent fruits, showy winter trunk, or winter flowers

Outstanding tree: not particularly outstanding

Invasive potential: little, if any, potential at this time

Verticillium wilt susceptibility: not known to be susceptible

Pest resistance: long-term health usually not affected by pests

USE AND MANAGEMENT

The tree prefers a sunny location with a moist soil and is not considered a good tree for the south. It grows but struggles in USDA hardiness zone 7. Douglas-Fir transplants best when balled and burlapped and has a moderate growth rate. It tolerates pruning and shearing but will not tolerate dry soil for

extended periods. Protect from direc wind for best appearance. Some occasional watering in summer dry spells will help the tree stay vigorous, especially in the southern end of its range.

Other cultivars include: 'Anguina' - long, snake-like branches; 'Brevifolia' - short leaves; 'Compacta' - compact, conical growth; 'Fretsii' - dense bush, short broad leaves; 'Glauca' - bluish foliage; 'Nana' - dwarf; 'Pendula' - long, drooping branchlets; 'Revoluta' - curled leaves; 'Stairii' - variegated leaves.

Pests

Aphids infestations on small trees may be dislodged with a strong stream of water from the garden hose.

Scale and bark beetles may infest Douglas-Fir, especially those under stress.

Diseases

Root rot can be a serious problem on clay and other wet soils.

Needles infected by leaf cast fungi in spring turn brown and fall off.

Several fungi cause canker diseases leading to branch dieback. Maintain tree health and prune out infected branches.