 PIN OAK

 Most tree species, as they mature, shed their lower branches from their trunks. However, a few tree species do not shed them so readily. One of them is the Pin Oak (Quercus palustris Muenchhausen).

 Pin Oak is a member of the Order Fagales, the Family Fagaceae, and the Section Lobatae or Erythrobalanus. It is a Red or Black Oak.

 The generic name, Quercus, is Latin for “oak”. It is also Celtic for “beautiful tree”. Quer is “beautiful” and cuez is “tree”. The specific epithet, palustris, is Latin for “of marshes”, referring to its wetland habitats. Other common names for this tree are Spanish Oak, Spanish Swamp Oak, Swamp Oak, and Water Oak.

DESCRIPTION

Height: Its height is 50-120 feet.

Diameter: Its trunk diameter is 1-5 feet.

Trunk: Its trunk is short and straight.

Crown: Its crown is broadly conical, pyramidal, and symmetrical. Its diameter is 25-45 feet.

Branches: Its branches are slender, open, and spreading. Its lower branches are drooping, its middle branches are lateral and horizontal, and its upper branches are ascending. They are persistent upon the trunk.

Twigs: Its twigs are slender; short; tough; hairless; pin-like; and red-brown, orange, or dark gray-brown. Its pith is star-shaped.

Buds: Its end buds are clustered at the tip. They are less than ¼ inch long, ovoid, pointed, tapered, smooth, shiny, and light brown.

Leaves: Its leaves are deciduous, simple, and alternate. Each leaf is thin, firm, ovate or elliptical, widest in the middle, about 2-7 inches long, and about 2-5 inches wide. Its 5-9 angular, tapering, 3-pointed lobes have bristle-tipped teeth that extend at right angles to the stout midvein. Its 5-7 deep, wide rounded, U-shaped sinuses extend nearly to the midvein. Its tip is bristly pointed and its base is wedge-shaped and rounded. It is shiny dark green above and is lighter green below with hair tufts within the axils of the lateral veins. These leaves often persist upon the trees throughout the winter. Its petioles are ½-2 inches long, yellow, smooth, and slender. Its stipules are about ½ inch long and are red to brown. These leaves turn brown, red, or orange in the fall.

Flowers: Its flowers are monoecious. Its male flowers are hanging, 2-3 inch long, hairy, catkin clusters. It has no corolla, a 4-5 lobed calyx, and 4-5 stamens with yellow anthers. Its female flowers are hanging in short spikes. They bright red and are arranged in clusters of 2-4 near the end of the petioles. They have long styles and bright red stigmas. These flowers are wind-pollinated.

Fruits: Its fruits are acorns. Each acorn is about ½ inch long and wide and nearly rounded. Its color is light brown with stripes and the inside of its shell is wooly. Its thin, hairless, scaled, red-brown, saucer-shaped cup encloses about ¼-1/3 of the acorn. These acorns are arranged solitarily or in clusters and are sessile. They mature in 18 months to 2 years. They have a large bumper crop every 3-5 years.

Bark: Its young bark is smooth; thin; and is shiny light brown, gray-brown or red-brown. It has white rounded or dash-like lenticels. This thin bark is susceptible to fire damage. The narrow, vertical cracks show red inner bark. Its older bark is light gray-brown and is fissured into shallow, rough furrows and short, wide, smooth ridges. These ridges later become rough and divide horizontally into square or irregular blocks.

Wood: Its wood is hard, heavy, strong, straight-grained, coarse-grained, and ring-porous. It has light brown heartwood and thin darker sapwood.

Roots: Its roots are shallow and fibrous.

Habitat: Its habitat consists of poorly drained wet soils, such as river bottomlands, moist woods, floodplains, and edges of wetlands. They can tolerate periodic flooding during the dormant season but not during the growing season. They are moderately shade tolerant. They are often found in pure stands, which are called Pin Oak flats.

Range: Its range extends from southern New England and the mid-Atlantic, across the Ohio valley and the lower Great Lakes, to the Great Plains. They have been introduced into Argentina and into Australia.

Uses of the Pin Oak:

 Pin Oak wood has similar uses to that of other Red Oaks. Because of its persistent branches, the wood is knotty and is considered to be inferior. It is used for rough or cheap construction, flooring, railroad ties, barrels, crates, pallets, and fuel. The twigs were once used as pegs or pins for large squared timber frames of barns.

 Pin Oaks are used as landscaping trees. They are fast growing but short-lived, wind-firm, and are tolerant of drought and air pollution.

 The acorns are edible but bitter. They must be boiled repeatedly to remove the bitter tannic acid.

 Teas and tonics are made from the bark. They are used for skin and for stomach ailments. An inner bark infusion was used for gastrointestinal pain.

 REFERENCES

MICHIGAN TREES

By Burton V. Barnes and Warren H. Wagner, Jr.

FALL COLOR AND WOODLAND HARVESTS

By C. Ritchie Bell and Anne H. Lindsay

THE BOOK OF SWAMP AND BOG

By John Eastman and Amelia Hansen

TREES OF THE NORTHERN UNITED STATES AND CANADA

By John Laird Farrar

TREES OF PENNSYLVANIA AND THE NORTHEAST

By Charles Fergus and Amelia Hansen

TREES OF THE EASTERN AND CENTRAL UNITED STATES AND CANADA

By William M. Harlow

101 TREES OF INDIANA

By Marion T. Jackson

OUR NATIVE TREES

By Harriet L. Keeler

NATIONAL WILDLIFE FEDERATION GUIDE TO TREES OF NORTH AMERICA

By Bruce Kersher, Daniel Mathews, Gil Nelson, and Richard Spellenberg

THE AUDUBON SOCIETY FIELD GUIDE TO NORTH AMERICAN TREES (EASTERN REGION)

 By Elbert L. Little

HOW TO KNOW THE TREES

By Howard A. Miller and H. E. Jaques

OAKS OF NORTH AMERICA

By Howard Miller and Samuel Lamb

NATIVE AMERICAN MEDICINAL PLANTS

By Daniel Moerman

A NATURAL HISTORY OF TREES OF EASTERN AND CENTRAL NORTH AMERICA

By Donald Culross Peattie

EASTERN TREES

By George A. Petrides

NORTH AMERICAN TREES

By Richard J. Preston and Richard R. Braham

OHIO TREES

By T. Davis Sydnor and William F. Cowen

BARK: A FIELD GUIDE TO TREES OF THE NORTHEAST

By Michael Wojtech

en.wikipedia.org/wiki/Quercus_palustris

