TREE AND SHRUB TOLERANCE TO DE-ICING SALT SPRAY

Over the past 10 to 15 years, trees and shrubs along major highways in Michigan and other northern states have shown dessication injuries. The damage varies with variety - those plants with sticky, pubescent, or sunken buds appear to be somewhat more tolerant than those plants with smooth, exposed buds. Tolerance to dessication can be attributed to a number of things -- for example, the tolerant evergreens may be protected from injury due to a thick coating of wax on their needles. It is much more difficult to characterize the tolerance nature of deciduous species, as Various deciduous species exhibit a malformation of growth like a witch's broom when injured.

The cause of this injury is the salt spray that splashes or drifts onto roadside trees following highway de-icing operations. Damage is most prominent in urban areas and seems to be linked to more frequent salt applications and to traffic density. The symptoms are most pronounced on sensitive plants close to the highway, but have been observed some 250 feet down wind of the traffic.

Sensitive plants may exhibit injury to a height of 20 to 25 feet, although lower branches protected by snow may escape injury. Depending upon the snow cover, a zone of injury may extend from three to eight feet above the ground to a height of 20 to 25 feet.

Following is a summary of the average salt spray tolerances of various plants bordering selected Michigan highways.

Botanical Name (Common Name) Tolerance

,

Acer campestre (Hedge maple) Moderately tolerant Acer ginnala (Amur maple) Moderately tolerant Acer platanoides (Norway maple) Tolerant Acer rubrum (Red maple) Moderately tolerant Acer saccharinum (Silver maple) Tolerant Acer saccharum nigrum Moderately tolerant (Black maple)

Aesculus glabra (Ohio buckeye) Very tolerant

Amelanchier canadensis Tolerant

(Juneberry)

Cercis canadensis (Redbud) Sensitive

Cornus racemosa (Gray dogwood) Sensitive

Cornus stolonifera Sensitive

(Rodosier dogwood)

Crataegus crusgalli Moderately tolerant

(Cockspur hawthorn)

Crataegus monogyna Moderately tolerant

(Singleseed hawthorn)

Crataegus oxyacantha Sensitive

(English hawthorn)

Elaeagnus angustifolia

(Russian olive) Tolerant

Euonymus alata (Winged) Very tolerant

Euonymus europaeus Sensitive

(European euonymus)

Fraxinus pennsylvanica

lanceolata (Green ash) Tolerant

Gleditsia triacanthos Tolerant

(common honey locust)

Hamamelis virginiana Moderately tolerant

(common witch-hazel)

Ilex verticillata Tolerant

(Michigan holly)

Juniperus spp. (Juniper) Moderately tolerant

Larix laricina (Tamarack) Tolerant

Ligustrum spp. (Privet) Moderately tolerant

Liriodendron tulipifera Sensitive

(Tuliptree)

Malus spp. (Crabapple) Sensitive

Morus rubra (Red mulberry) Tolerant

Nyssa sylvatica (Black gum) Moderately tolerant

Picea abies (Norway spruce) Moderately tolerant

Picea glauca (White spruce) Sensitive

Picea mariana (Black spruce) Sensitive

Picea pungens (Colorado spruce) Very tolerant

Pinus banksiana (Jack pine) Moderately tolerant

Pinus nigra (Austrian pine) Very tolerant

Pinus resinosa (Red pine) Sensitive

Pinus strobus (E. white pine) Very sensitive

Pinus sylvestris (Scotch pine) Sensitive

Platanus occidentalis Sensitive

(American sycamore)

Populus deltodies (Cottonwood) Very tolerant

Prunus americana (American plum) Sensitive

Pseudotsuga taxifolia Tolerant

(Douglas fir)

Quercus alba (White oak) Sensitive

Quercus bicolor(Swamp wht. oak) Sensitive

Quercus imbricaria(Shingle oak) Moderately tolerant

Quercus palustris (Pin oak) Sensitive

Quercus prinus (Chestnut oak) Sensitive

Quercus robur (English oak) Sensitive

Quercus rubra (Red oak) Sensitive

Quercus velutina (Yellow oak) Sensitive

Rhamnus spp. (Buckthorn) Tolerant

Rhodotypos scandens Very tolerant

(Black jetbead)

Rhus glabra (Smooth sumac) Tolerant

Rhus typhina (Staghorn sumac) Tolerant

Salix spp. (Willow) Moderately tolerant

Sassafras varifolium Sensitive

(Silky sassafras)

Spiraea vanhouttei Tolerant

(Van houtte spirea)

Taxus spp. (Yew) Tolerant

Thuja occidentalis Sensitive

(American arborvitae)

Ulmus pumila (Siberian elm) Tolerant

Viburnum americanum Tolerant

(American cranberry bush)

Viburnum dentatum (Arrow wood) Moderately tolerant

Viburnum lentago (Nannyberry) Moderately tolerant

SOURCE:

Harold Davidson, Dept. of Horticulture, Michigan State University (Horticulture bulletin HM-95)