
edward f. gilman

laura sadowski

ENH 1060
PUBLICATION Nº

CHAPTER

http://treesandhurricanes.ifas.ufl.eduThe Urban Forest Hurricane Recovery Program

Selecting quality trees
from the nursery

Introduction

Tree selection does not end
with choosing the appropriate
species or cultivar for the
planting site. Suitable nursery
stock must be chosen based
on planting site conditions and
intended after-care, which should
dictate maximum tree size at
planting, root ball characteristics,
appropriate tree production
method, and tree structure.

Nursery stock must be inspected
carefully to pick high quality trees.
Pay particular attention to roots.
Trees of poor quality may be
inexpensive, but might perform
poorly in the landscape. Quality
factors to evaluate include root
ball defects, size, shape, and

structure of the canopy, nursery
planting depth, presence of
included bark, trunk form and
branch arrangement, pruning cuts,
presence of pests and disease, leaf
color, top die-back, clear trunk
length, and canopy uniformity.

Important considerations for
selection

There are advantages to selecting good quality nursery
trees. Good quality trees are more likely to survive post-
planting, establish more quickly, and live longer in the
landscape. Choosing a good quality tree also can reduce
the likelihood of failure from structural defects during
a hurricane. Defects in the trunk and branch structure
are easier to correct than defects in the root system. This
makes it very important to choose trees from a grower
with a demonstrated capacity to produce good root
systems. Smart buyers evaluate root systems thoroughly.

http://treesandhurricanes.ifas.ufl.edu/

CHAPTER Selecting Quality Trees from the Nursery p. 2

Production method

To ensure greater transplant survival, choose trees
grown in the nursery production system best suited
for the characteristics of the planting site. Under
ideal conditions, i.e. well-drained and irrigated soil,
production methods perform about equally well.
However, if irrigation capabilities will be limited,
the production method best suited for the site is an
important consideration.

There are three main types of production methods:
container, field-grown (balled-in-burlap or B&B), and
bare root (Figure 1). Container trees are grown above
ground in plastic, metal, wood, or fabric; pot-in-pot in
the ground; or in fabric containers in the ground. B&B
trees are grown in field soil, then dug with a tree spade
and secured in wire and burlap. Bare-root trees are rarely
marketed in the southeastern U.S. including Florida.
Bare-root deciduous trees are dug from field soil and
receive no media covering on the roots; they are usually
available only when dormant and in a limited size range.

Table 1 compares production methods with typical root
ball weights and staking requirements. For example,
trees produced in containers typically have a light
root ball and frequently require staking, whereas B&B
trees have heavy root balls, so they require staking less
frequently.

Table 1. Choose among tree production methods based
on weight and staking capabilities.

PRODUCTION
METHOD

ROOT BALL
WEIGHT

NEED FOR
STAKING

Container above
ground or
pot-in-pot

light frequently

Fabric containers
in ground

light usually

B&B* not root
pruned

heavy sometimes

B&B* root pruned heavy sometimes

Bare root very light usually

*B&B = field grown

Trees perform best when irrigated frequently after
planting. If irrigation can be applied to the root ball
twice weekly or more often, the production method
may have little impact on tree survival. For landscapes
where irrigation is less frequent, much of the research
shows that it is best to install B&B trees that were root
pruned during field production and dug at least several
weeks before planting to the landscape (Table 2). These
trees are referred to as “hardened off” (Figure 1, bottom)
and frequently have new roots growing through the
burlap. Root pruning live oak and some other trees
during production provides a product that is slightly
smaller, has a denser, more fibrous root system, has a
more uniform root system (Figure 2), and transplants
more successfully. Oaks grown in certain soil types may
need less frequent root pruning than in other soil types,
although this has been not been thoroughly documented.

Certain trees that are dug from sandy, well-drained soil
without prior root pruning suffer more shock in the
landscape, especially when not sufficiently watered.
Some trees such as crape myrtles, maples, birches,
hollies, and others are not routinely root pruned like
oaks. In many instances, these seem to perform fine
without root pruning due to their naturally dense root
system.

Figure q
Container-
grown trees
(top) and B&B
trees (bottom)
are the main
types of nursery
production
methods in the
southeastern
U.S. Several
different
container types
are shown;
roots growing
through burlap
in the field-
grown tree
indicate a
high-quality
hardened-off
tree.

q

CHAPTER Selecting Quality Trees from the Nursery p. 3

Table 2. Live oak 1 survival in the landscape can
depend on the production method and irrigation
practices after planting.

Production
method

Survival with
frequent
irrigation
after
planting

Survival with
infrequent
irrigation
after
planting

Container
above ground
or pot-in-pot

very good to
excellent

fair

Fabric
containers in
ground

very good to
excellent

poor to fair

B&B not root
pruned

fair to good poor to fair

B&B root
pruned

very good to
excellent

good

Bare root
very good to
excellent

good

1 Research performed on live oak in sandy, well-drained soil.
Other species and trees grown in different soil types may
perform differently.

Maximum size at planting

The maximum size nursery stock suited for a
particular planting site should be determined by
the irrigation capabilities after planting, as well
as the climate and site drainage. Smaller nursery
stock should be used where irrigation can not be
provided for the recommended period of time.
Nursery trees larger than 2 inch caliper can be
poorly suited for wet sites because roots in the
bottom of the root ball can become submerged
in water. This may stress the trees by killing
the deeper roots in the root ball, which can
prevent the tree from growing for several years
after planting. Smaller nursery stock is the
better option for poorly drained sites because
they have a shallow root ball. If large trees are
necessary, then trees with shallow root balls
(trees grown in low-profile containers, Figure
3) should be selected, or trees can be planted 10
to 30% above grade and soil gently mounded to
cover sides of the root ball. Smaller trees can be
better suited than larger trees to compete with
weeds for limited water availability, especially
when weeds are not controlled with mulch or
chemical applications.

Not root pruned

Root pruned one year

Root pruned two years

Figure w
Root
pruning can
dramatically
increase the
amount of
fine roots
and reduce
the size of
the largest
roots in live
oak. This
combination
results in
trees that are
less stressed
when they
are planted
into the
landscape.
More
research
is needed
for other
species.

Figure e
These
shallow and
wide (low
profile) root
balls are
well suited
for planting
in poorly
drained and
compacted
soil because
all roots
are shallow
and will be
positioned
mostly above
standing
water in the
landscape.
Trees grown
in these
containers
should have
fewer root
defects than
traditionally
shaped root
balls.

w

e

CHAPTER Selecting Quality Trees from the Nursery p. 4

Smaller nursery stock (Figure 4, top) has a
shorter establishment period because roots
come into balance with the top in the first 6-12
months after planting. Large nursery stock such
as the 6-inch-caliper tree pictured in Figure 4
(bottom) requires much more time to become
established. This makes it susceptible to dying
from drought for a longer period after planting.
It can take up to three years for a 6-inch-caliper
tree to become established. Unless plenty of
water can be supplied, it may be best to plant
smaller nursery stock.

Root ball dimensions

The shape and depth of the root ball may be
an important consideration for poorly drained
soils. Root balls of any shape perform equally
well in well-drained soil. Tall root balls help
keep deeper roots moist. Wide and shallow
root balls are better suited for planting in
poorly-drained and compacted sites but dry
more quickly on well-drained sites (Figure 3).
Again, irrigation and site drainage are important
considerations. A tall root ball may be more
appropriate if irrigation will be infrequent or the
site soil drains quickly because the deep roots
stay moist longer.

Root collar location

The area where the topmost roots meet the trunk
is referred to as the root collar or root flare. If
it is buried too deeply in the root ball, the tree
could decline over time due to lack of oxygen
for the root system. Trees can also decline from
roots growing over the flare and forming stem-
girdling roots. If the trunk emerges from the soil
like a telephone pole, without any swelling or
root flare, then soil should be excavated away
from the trunk base to determine where the root
flare is located (Figure 5). Remove soil or media
around the base of the trunk until you locate the
root flare or the area where the top most roots
emerge from the trunk. The topmost major root
should be no deeper than one inch from the
surface of the root ball (Figure 5, bottom).

Do not purchase trees that were planted too
deeply (Figure 6). If you have already purchased
one, soil, media, and roots growing above the
original topmost root should be mostly removed
prior to planting.

Figure r
Smaller
nursery stock
(top), have
a shorter
establishment
period
than larger
nursery stock
(bottom).

Figure t
The point
where the
topmost root
attaches to
the trunk in
the top photo
is slightly
above the
soil surface.
This is fine
and indicates
that the tree
is not planted
too deeply in
the root ball.
Root flare
can be under
the surface
an inch
or so; but
problems can
arise if it is
much deeper
(bottom).
Root flare
needs to be
at or above
landscape
grade when
planted.

r

t

CHAPTER Selecting Quality Trees from the Nursery p. 5

for more information »

on root collar location
ch Planting and Establishing

Trees

Root defects

Root ball defects can occur on any tree
regardless of the production method. Once
formed, these severe defects close to the trunk
are time consuming or impossible to correct and
can reduce the capacity of landscape plants to
survive and grow. These problems are difficult to
spot because they can be buried inside the root
ball (Figure 7). Types of root defects include
circling roots, kinked roots, stem girdling roots,
and root-bound trees.

Trees with severe circling roots should not be
planted (Figure 7). Roots circling close to the
trunk can eventually slow growth and girdle
the trunk. Circling roots at the top of the root
ball are especially troublesome. Few roots grow
from the outside edges of circling roots, making
the tree unstable and more likely to blow down
during hurricane-force or even lesser winds.

Kinked roots are roots that have been deflected
and turned back on themselves almost 180
degrees. They occur mostly when roots are
folded into a propagation tray or container at
the liner stage. Water and sugars have a difficult
time passing this severe turn in the root, and
kinked roots do not provide the mechanical
support straight roots do. Kinks in small roots
are much less of a concern than kinks in a large
root (Figure 8).

Stem-girdling roots are formed when new roots
grow perpendicular to a cut root, or when the
tree is growing in a container too long. As the
trunk increases in diameter, these roots may
meet the trunk and begin to strangle it, hence
the term stem-girdling roots. The trunk may
become severely indented where the root was
girdling it; this can cause trunk and root decay,
which reduces the tree’s ability to stand up,
especially in a hurricane (Figure 9).

Root-bound trees have many roots circling
around the outside of the root ball (Figure 10),
which causes a physical barrier, sometimes
preventing the tree from spreading roots into
the landscape soil after planting. All these roots
should be cut when trees are potted to a larger
container and when planting to the landscape.

Examples of poor root systems

Circling root

Root kink

i

Figure y
This tree is
planted too
deeply in the
root ball. The
root flare is 5
inches below
the surface.
The many
roots growing
over the root
flare will cause
problems later.

Figure u
Circling roots
develop
when trees
are grown in
containers
for too long,
causing
roots to be
deflected by
the container
wall and to
circle the
outside of the
root ball (top).
Roots that
circle when
trees were
in a smaller
container are
more difficult
to detect
because they
are not on the
edge of the
current root
ball (bottom).

Figure i
Kinked roots
can slow
growth or even
kill the tree as
it grows.

y

u

http://edis.ifas.ufl.edu/EP314
http://edis.ifas.ufl.edu/EP314

CHAPTER Selecting Quality Trees from the Nursery p. 6

A quick test can be performed to check root
quality. When you push the trunk back and
forth, the trunk on a good quality tree will bend
along its length and will be firm in the soil or
medium. The trunk on a tree with a defective
root system will often pivot at its base and will
lean over quite a way before it bends (often
caused by circling roots when a tree was in a
smaller container) (Figure 11). While passing
this test does not eliminate trees with root
defects, it is a good way to determine if there are
severe defects close to the trunk.

Root ball caliper:
height relationship

The American National Standards Institute
and Florida Grades and Standards for Nursery
Stock recommend minimum root ball sizes for
nursery-grown trees based on trunk diameter or
tree height, and the different kinds of containers
they were grown in (Table 3). For instance, a
field-grown tree with a trunk caliper of 3 inches
should have a minimum 32-inch-diameter
root ball and should be between 12 and 16 feet
tall. Adhering to these standards helps trees to
establish successfully in the landscape.

Table 3. Minimum root ball diameter and
minimum/maximum tree height for trunk caliper.

Trunk caliper 1

(inches)
1 2 3 4 5

Min. ball
diameter on
field-grown
shade trees

16 24 32 42 54

Min. ball
diameter
on fabric-
container-
grown trees

12 18 20 30 36

Min. container
size (gallons)

5 20 45 95 95

Min. tree height
on standard
trees

6 10 12 14 --

Max. tree
height

10 14 16 18 --

1 Caliper is trunk diameter 6 inches from soil surface
unless diameter is greater than 4 inches, in which case it is
measured at 12 inches from soil surface. s

Good quality tree

Poor quality tree

Figure o
A stem-
girdling root
(bottom)
caused this
pine tree to
blow down
during a
tropical storm.
The root
caused all
roots on that
side of the
tree to die,
resulting in
trunk decay.
There were
few roots to
hold this tree
up in 60-mph
winds.

Figure a
There are
too many
roots circling
the root ball
edge (left).
Cut before
planting by
making 6
slices with a
sharp blade
from the
top of the
root ball to
the bottom
several
inches deep
inside the
ball (right).
This will slice
through roots
circling the
outer edge of
the root ball
and will cut
through larger
roots circling
from when
the tree was
in a smaller
container. If
defects are
severe, it may
be difficult to
cut roots.

Figure s
This quick test
checks for
root quality
defects close
to the trunk.

o

a

CHAPTER Selecting Quality Trees from the Nursery p. 7

Trunk form and branch structure

Choosing a nursery tree with good structure
can postpone future pruning and maintenance.
Trees with poor structure could require more
pruning cuts, and a greater portion of the
canopy will have to be removed to correct
defects.

Shade trees of lesser quality have two or more
trunks. Best quality shade trees have one
dominant trunk (Figure 12). Multiple leaders
represent weakness and can cause the tree to
split apart as it grows. Some smaller ornamental
trees such as crapemyrtle, ligustrum, wax
myrtle, and others naturally have multiple
trunks and this does not have to be corrected.
Major branches and trunks should not touch,
and branches should be less than ²⁄3 trunk
diameter (Figure 13).

Other factors influencing
tree quality

Though the qualities of the root ball and tree
structure are the main considerations, there are
some other important factors. Tree wrap should
be removed so that the trunk can be inspected
for hidden wounds. The trunk can be rewrapped
after inspection to prevent wounding during
shipping. Trees with large trunk injuries should
be avoided.

Canopy uniformity is less important than
trunk form and branch arrangement.
However, a uniform canopy represents a detail
accomplished by attentive growers. Trees with
an irregular canopy, one dominant trunk, and
good branch arrangement are far better than
trees with a uniform canopy and a double trunk
with included bark (Figure 14). The canopy
on well-structured trees will fill in as the tree
grows. Canopy fullness depends on the tree
species or cultivar in question. Thin canopies
do not necessarily mean that the trees are
poor quality, diseased, or infested with insects,
since species and cultivars vary greatly in this
characteristic. Some trees, such as trumpet tree,
Shumard oak and gumbo limbo, are naturally
thin when they are young.

Evaluate pruning cuts to determine the quality
of the nursery stock. Properly made pruning

Poor quality

Good quality

Good quality

Good uniformity and fullness

Top view

Top view

Side view

Side view

Top view

Top view

Side view

Side view

Poor uniformity and fullness

Best quality

Poor quality

d

f

g

Figure d
Poor quality
shade trees
have multiple
leaders that
weaken the
strength
of the tree.
This makes
the tree
susceptible
to hurricane-
force winds
(only trunk
and main
branches are
shown).

Figure f
Trees with
one dominant
trunk (left) are
better quality
than trees
with multiple
upright trunks
(right).

Figure g
Trees with
inferior
canopy
uniformity
may have
poor branch
structure and
may grow
poorly in the
landscape.
However,
some trees
such as
mahogany
and trumpet
tree are
naturally more
open and thin.

CHAPTER Selecting Quality Trees from the Nursery p. 8

For more information, visit:

American National Standards

Institute (ansi)

http://www.ansi.org/

Florida Grades and Standards

http://www.doacs.state.fl.us/pi/pubs.html

cuts indicate that the nursery has high pruning
standards and is capable of growing high-quality
trees (Figure 15). Improper cuts indicate a poor
understanding of tree care and biology.

for more information »

on proper pruning cuts

ch Developing a Preventive
Pruning Program in Your
Community:
Young Trees

Trees propagated from plants in the same area
as the planting site are likely to be perfectly
adapted to the climactic conditions of the site;
such trees are rarely available. Tree cultivars
have been developed and varieties have been
selected for tolerance of cold temperatures, high
soil pH, drought, pests and diseases, etc. that are
well suited to a wide range of planting sites.

Other concerns are foliage color and staking.
Foliage can be discolored for a number of
reasons. Discoloration can be a result of
nutrient deficiencies. Stakes should be removed
from trees before purchasing to assure that the
trees can stand unassisted if caliper is more than
1.5 inches.

Figure 16 shows good quality field and container
trees. Trees have one dominant trunk, the
branches are not crossing, and the canopies are
full and uniform. Trees of good quality are more
likely to withstand strong winds in the event of
a hurricane or tropical storm.

Figure h
A proper
pruning cut is
made along
the line drawn
next to the
word “yes”
just outside
the branch
collar (top).
An improper
cut made
through the
collar (next
to word “no”)
results in a
flush cut and
an elongated
wound
(bottom)
that begins
to callus from
the sides only.
Flush cuts
cause decay.

Figure j
These are
examples
of quality
nursery trees
well worth
their price.

h

j

This document is ENG 1060, one of the Urban Forest Hurricane Recovery Program series of the School of Forest Resources and Conservation and the Environmental Horticulture
Department, UF/IFAS Extension. Original publication date January 2007. Reviewed February 2017. Visit the EDIS website at http://edis.ifas.ufl.edu and http://hort.ifas.ufl.edu/
treesandhurricanes.

Edward F. Gilman, Professor and Laura Sadowski, Horticultural Information Specialist, Department of Environmental Horticulture; UF/IFAS Extension, Gainesville, FL
32611

Design and layout: Mariana Wallig & Julie Walters.

The Institute of Food and Agricultural Sciences (IFAS) is an Equal Opportunity Institution authorized to provide research, educational information and other
services only to individuals and institutions that function with non-discrimination with respect to race, creed, color, religion, age, disability, sex, sexual
orientation, marital status, national origin, political opinions or affiliations. For more information on obtaining other UF/IFAS Extension publications, contact
your county’s UF/IFAS Extension office.

U.S. Department of Agriculture, UF/IFAS Extension Service, University of Florida, IFAS, Florida A & M University Cooperative Extension Program, and
Boards of County Commissioners Cooperating. Nick T. Place, dean for UF/IFAS Extension.

http://edis.ifas.ufl.edu/
http://hort.ifas.ufl.edu/treesandhurricanes
http://www.ansi.org/
http://edis.ifas.ufl.edu/EP315
http://edis.ifas.ufl.edu/EP315
http://edis.ifas.ufl.edu/EP315
http://edis.ifas.ufl.edu/EP315

