


Kauri ecologists


John Ogden

Warwick Silvester


Ian Barton


Kauri is threatened by *Phytophthora* 'taxon Agathis' dieback but.. What's so special about kauri?

- Ancient lineage
- Biologically extreme
- Foundation species creating diverse forests
- High forestry value in the past and potential for the future
- Value as flagship species

Ancient lineage

- Member of Araucariaceae
 - contemporaries of dinosaurs
- Once global, now only in Southern Hemisphere
- Includes monkey puzzle, Norfolk Island pine, Queensland kauri, and Wollemia nobilis


Araucaria araucana


Agathis robusta


Wollemia nobilis

• BIG

Tāne Mahuta 4.4m diameter and 51m tall

Kairaru reliably recorded last century near Waipoua

6.4m diameter

Twice the volume of Tane Mahuta

3rd largest conifer in world


• old

- Typical life expectancy of around 600 years
- Oldest published estimate of age (from cored tree) = 1679 years

Importance as palaeohistoric archive


Kauri chronology now extends back 3631 years (Boswijk et al. 2006)

High quality palaeoclimatic proxy

Sensitive to El Niño events


Also used to calibrate radiocarbon dating.

Recently used to revise date of Taupo eruption (232±5 AD)


- high forest biomass and productivity
 - Basal areas up to 127m2ha-1 (mean 84)
 - Height 30-50m, occasionally 60 m
 - Stores vast amounts of carbon


- strange effects on soils
 - Huge accumulation of litter around trees
 - Slow decomposition rates
 - Creates deep organic soil:
 - acidic,
 - low available N,
 - drought-prone


Agathis australis Broadleaved canopy species √H2O pH ~ 6 pH ~ 4 NO3-NH4+

Sarah Wyse


Extremely high diversity...

Location	Vascular plant species richness per 0.04 ha plot	
Waipoua Kauri Forest	24 - 70 (mean = 52)	
Central North Island	28-51	
Beech Forest (upper NI and SI)	30-40	
Central Westland	24-37	
Dunedin	~24	
Fiordland	20-40	

(Burns 1995)

'Kauri forest is generally regarded as the most diverse forest community in New Zealand.'
(Ogden 1995)

Forester's dream tree

- High volume of wood per tree
- Uniform trunk dimensions little taper to trunk, cylindrical
- Branch shedding branches fall off as tree grows leaving a clean bole (no knots)
- wood quality excellent strength, workability and finishing properties, highly versatile


Timber!!!

- Timber industry from 1840-late 1930's
- Kauri the principal building timber in New Zealand until 1920's
- Huge amount of timber removed
- 1-3% old growth forest remains


Timber tree of the future?

6-year-old kauri at Te Puna on old kiwifruit orchard

mean: 5.7 m tall,

10.2 cm dbh

elite: 6.7 m tall,

12.8 cm dbh

High silvicultural potential on suitable sites

(Steward and Barton 2003)

Kauri as a flagship species


KAURI 2000 is a long term project to recreate significant stands of

kauri on publicly-owned land on the Coromandel Peninsula

Value as flagship species

- Stands of gigantic trees are awe-inspiring
- Major tourist attractions
- Creates 'sense of place' and cultural identity for people of northern NZ
- Flagship species for forest conservation in NZ


Kauri – an extreme species and extremely important!