

# Alnus

## – Sortimentsoverzicht

Dr. P.C. de Jong

Het geslacht *Alnus*, de els, kwam al in Dendroflora nummer 2 (1965) aan bod, gevolgd door een Keuringsrapport in Dendroflora Nr. 9 (1972). Daarna bleef het stil. Alleen in Dendroflora Nr. 25 (1988) werd door Harry van de Laar nog een artikel gewijd aan *Alnus* 'Sipkes'. Bij een inventarisatie van *Alnus* in cultuur valt al snel op dat in verhouding tot het aantal soorten er slechts enkele soorten zijn met cultivars. Van deze soorten heeft *A. glutinosa* meer cultivars dan de overige samen. *Alnus* lijkt een geslacht met een sortiment waar weinig beweging in zit. De twee elzen die in het gebruikswaardeonderzoek laanbomen werden getoetst eindigden niet in de top 25.

### Beschrijving

Het geslacht *Alnus* behoort tot de Betulaceae en telt volgens The Plant List 36 soorten. Ze komen verspreid voor over het Noordelijk Halfrond, met één soort in het Zuid-Amerikaanse Andesgebergte. Op enkele uitzonderingen na zijn het zeer vochtminnende bomen en struiken met groeiplaatsen langs beekjes, rivieren, meren en zelfs in moerassen. De bloei valt meestal voor de bladontwikkeling. Het zijn eenhuizige planten met aparte mannelijke en vrouwelijke bloeiwijzen. De mannelijke zijn vaak sierlijke katjes. De vrouwelijke worden uiteindelijk de bekende kegelvormige elzenpropen. Het hout is roodachtig van kleur

en zowel de wetenschappelijke naam *Alnus* als de Nederlandse naam els, het Duitse Erle, het Engelse alder en het Franse aulne zijn afgeleid van de indo-europese oervorm 'el' wat rood betekent. Ook in plaatsnamen komt het woord voor: Elst, Elshout, Elsloo, Eisene, Erleheim, Alderley Aldershot en Aulne.

Elzen leven in symbiose met bacteriën van het geslacht *Frankia* die knolletjes vormen op de wortels en stikstof binden. Deze eigenschap maakt els tot een groenbemester en speelt een belangrijke rol voor de els als pionierplant en in gemengde beplantingen op arme gronden.


FIGUUR 1 Fylogenetisch schema van het geslacht *Alnus* en naaste verwanten. De traditionele classificatie is aan de rechterzijde weergegeven (Chen & Li (2004)).


*Alnus cordata*  
(FOTO: MH)

In ons land is de els veel toegepast als winscherm bij boomgaarden en vanouds als perceelscheiding. Het hout is niet bijzonder duurzaam, maar onder water wel. In het verleden o.a. toegepast bij huisbouw in Amsterdam.

### Systematiek

Linnaeus beschouwde *Alnus* in zijn *Species plantarum* (1753) niet als een apart geslacht. Onder *Betula alnus* rangschikte hij zowel *A. glutinosa* als *A. incana*. Miller onderscheidde in 1754 in zijn *Gardeners Dictionary* *Alnus* wel als een apart geslacht, maar dit vond pas echt ingang door Spach in 1841 met de publicatie van *Revisia Betulacearum*. Alleen *A. alnobetula* (beter bekend onder het synoniem *A. viridis*) werd, als *Betula alnobetula*, nog lang tot de berken gerekend. Samen met *Betula* vormt *Alnus* de onderfamilie *Betuloideae* binnen de *Betulaceae*.

Het geslacht *Alnus* is algemeen geaccepteerd als monofyletisch, dus afstammend van een gemeenschappelijke voorouder. Het is nauw verwant met *Betula*. Diverse taxonomen hebben indelingen van het geslacht gemaakt. Na de indeling van Spach in 1841 volgde nog een zestal, onder andere een uitgebreide van Murai (1964). In de meeste recente van Furlow (1979) worden drie ondergeslachten onderscheiden: *Alnus*, *Alnobetula* en *Clethropsis*. In het onderzoek van het RNA door Zhidian Chen and Jianhua Li (2004) vonden zij de bevestiging dat dit onderscheid terecht was (zie fig. 1).

Ook het in 2003 gepubliceerde onderzoek van Navarro c.s. met een klein aantal soorten had eenzelfde resultaat. Zie voor de arealen van de subgenera fig. 2. (Chen & Li, 2004). De in dit overzicht apart opgenomen Section *Cremastogyne* is onderdeel van Subgenus *Alnus*.

Korte beschrijving van de ondergeslachten:

#### Subgenus *Alnus*

De winterknoppen zijn duidelijk gesteed en hebben 2 of meer ongelijke knopschubben. De mannelijke en vrouwelijke katjes verschijnen voor de winter.

Soorten: *A. acuminata*, *A. cordata*, *A. cremastogyne*, *A. fauriei*, *A. ferdinandi-coburgii*, *A. japonica*, *A. jorullensis*, *A. lanata*, *A. matsumurae*, *A. oblongifolia*, *A. orientalis*, *A. rhombifolia*, *A. serrulata*, *A. subcordata*, *A. trabeculosa* en het *A. incana*-complex met volgens Chen en Li de taxa *A. glutinosa*, *A. hirsuta*, *A. incana*, *A. inokumae*, *A. rubra*, *A. incana* subsp. *rugosa* (syn. *A. rugosa*) en *A. incana* subsp. *tenuifolia* (syn. *A. tenuifolia*).

#### Subgenus *Alnobetula*

Winterknoppen zittend en met meerdere knopschubben dakpansgewijs. Katjes worden voor de winter gevormd, maar alleen de mannelijke zijn in de winter zichtbaar.

Soorten: *A. firma*, *A. pendula*, *A. sieboldiana* en het *A. viridis*-complex met volgens Chen en Li de taxa *A. alnobetula*, (syn. *A. viridis*), *A. alnobetula* var. *crispa*, *A. alnobetula* var. *fruticosa*, *A. alnobetula* var. *sinuata*, *A. mandshurica* en *A. maximowiczii*.


**FIGUUR 2** Geografische verspreiding van drie ondergeslachten en de sectie *Cremastogyne* van *Alnus* (Chen & Li (2004)).

#### Subgenus *Clethropsis*

Naakte knoppen. De bloei is in de herfst. Vrouwelijke katjes in de oksels van bladeren. Soorten: *A. formosana*, *A. henryi*, *A. maritima*, *A. nepalensis* en *A. nitida*. Van de overige soorten is het subgenus niet bekend *A. glutipes*, *A. hakkodensis*, *A. mairiei*, *A. paniculata*, *A. serrulatooides* en *A. vermicularis*.

Dat de Europese *A. incana* en *A. alnobetula* (syn. *A. viridis*) in zowel Noord-Amerika als Noord-Azië duidelijk nauw verwante taxa hebben is al lang opgevallen en heeft geleid tot het onderscheiden van diverse ondersoorten. Het onderzoek van Chen en Li toont de nauwe verwantschap aan van *A. incana* en *A. alnobetula* met nog diverse andere. Dit kan er in later onderzoek toe leiden dat nog meer soorten aan deze complexe soorten

zullen worden toegevoegd. Alles wijst daarbij op een circumpolaire oorsprong. In dit artikel wordt de The Plant List gevolgd die in het geslacht dus 36 soorten accepteert. Soorten die niet geaccepteerd zijn en niet eerder als ondersoort van *A. incana* of *A. alnobetula* werden beschouwd zijn *A. inokumae* en *A. sibirica*. Het wachten is op verder onderzoek.

#### Gebruik

Als snel groeiende pionierboom worden veel soorten gebruikt om erosie te voorkomen en om te zorgen voor herstel van ecosystemen. Het vrij zachte hout wordt gebruikt voor eenvoudige toepassingen, al zijn er enkele soorten met een goede houtkwaliteit. In de volksgeneeskunst zijn diverse soorten gebruikt tegen tal van kwalen. In ons land wordt de inheemse *A. glutinosa* beperkt gebruikt

in gemengd bosplantsoen. Het aantal soorten en selecties dat als laan- of straatboom wordt toegepast is zeer beperkt. Aantastingen als iepziekte, bacterievuur en kastanjeziekte in andere geslachten hebben hier nauwelijks invloed op gehad. In zijn bespreking van het geslacht constateert Jan Mauritz (2015) terecht: "Er worden veel te weinig elzen toegepast in de openbare ruimte, en dat is jammer. Het zijn namelijk geweldig mooie bomen en er is zo'n grote diversiteit binnen dit geslacht beschikbaar als je een beetje nadenkt over toepassing versus standplaats. Het is ook droevig gesteld met het sortiment op boomkwekerijen. Enkele bekende soorten worden wel gekweekt, maar dat is een schijntje van wat er mogelijk is". Omdat *A. glutinosa* van nature onder moeilijke omstandigheden (winderig, nat, veengrond) kan groeien is het ecologisch gezien een belangrijke boom die voorkomt in elzenbroekbossen en in weilanden, langs sloten en rivieren. Elzen maken deel uit van de Nederlandse cultuurhistorie in de zin dat ze veel zijn toegepast in windkeringen rond fruitboomgaarden en in Boskoopse windakkers en op slootkanten van kwekerijen en weilanden. In de vruchten is veel zaad beschikbaar voor onder andere putters. De donkergroene glanzende bladeren van bijvoorbeeld *A. cordata*, *A. firma* en *A. ×spaethii* 'Spaeth' geven de bomen een zeer gezonde uitstraling. Daarbij is met name 'Spaeth' een prima snelgroeende straatboom. Dat de meeste soorten niet of nauwelijks herfstkleuren geven kan niet echt als een nadeel worden gezien. Het weegt niet op tegen de veelzijdigheid die de bomen op andere vlakken bieden.

### Teelt en vermeerdering

Voor gebruik als bosplantsoen worden soorten als *A. glutinosa* en *A. incana* van zaad vermeerderd. Vegetatieve vermeerdering gebeurt middels afleggen, enten en stekken. Afleggen is een nog maar weinig toegepaste vermeerderingstechniek, maar biedt bij moeilijk te vermeerderen selecties toch uitkomst. Enten geeft nog wel eens problemen omdat wildgroei van de onderstam soms niet herkend wordt. Voor het gebruik als laanboom worden uit de zaailingen geschikte groeivormen geselecteerd.

### Ziekten en plagen

*Phytophthora alni* is een schimmelziekte, die voor het eerst 1993 opdook in Zuid-Engeland en die zich in korte tijd over heel Europa heeft verspreid. Aantasting leidt tot het massaal afsterven van elzen, vooral langs waterwegen. In veel Europese landen, waaronder Nederland, Duitsland, Frankrijk, Zweden, België, Oostenrijk en Hongarije zijn sinds 1993 aantastingen gerapporteerd. Onlangs is de schimmel ook aangetroffen in Alaska en Oregon. *P. alni* is ongewoon variabel. Er zijn drie subspecies: de meest geïsoleerde en meest virulente ondersoort is *P. alni* subsp. *alni*. De aantasting begint gewoonlijk aan de wortels en wortelhals en breidt zich vandaar in enkele jaren naar boven uit; het manifesteert zich als omvangrijke bruine bloedingsplekken, later een geringere blad-massa en taksterfte. Naar schatting zijn in Schotland al 580.000 bomen aangetast ofwel 12% van alle elzen. Van de Europese soorten is *A. glutinosa* zeer gevoelig en *A. incana* vrij resistent.

Elzenhaantje (*Agelastica alni*), een blauwzwart kevertje is het belangrijkste bladetende insect op de els. Van april tot juni worden ronde tot langwerpige gaten gevreten. Het zijn vooral de larven die het bladmoes vreten en daardoor veel schade kunnen aanrichten. Overigens herstellen de bomen zich 's zomers weer. De kevers overwinteren in de bodem onder bladeren en afgestorven plantenresten.

Bacteriekanker (*Pseudomonas syringae*) treed bij elzen vrij zelden op. Wel was deze aantasting aanleiding om de teelt van *A. ×elliptica* 'Itolanda' te ontraden.

### Soorten en cultivars

#### *A. acuminata* Kunth

Tot 25 m hoge els met een groot areaal van Mexico tot in Noord-Argentinië. Het is een belangrijke pioniersoort, van belang om erosie te voorkomen. Groeit in subtropisch tot tropisch klimaat en is beperkt winterhard in Noordwest-Europa. De plant in Trompenburg Tuinen & Arboretum, Rotterdam sterft ieder jaar in, maar loopt vanuit de stamvoet weer uit.


*Alnus alnobetula*  
(FOTO: HJ)

#### *A. alnobetula* (Ehrh.) K.Koch

Syn.: *A. viridis* (Chaix) DC

Grote complexe soort met diverse ondersoorten. Zie hieronder. Enigszins op berken gelijkende struik, meestal niet hoger dan 2 m maar soms tot 10 m hoog. Het blad is glimmend groen met een lichtere onderzijde, eivormig, 3-8 cm lang en 3-6 cm breed. De bladrand is scherp gezaagd. De knoppen zijn zittend met diverse knopschubben. De bloei begint pas laat in het voorjaar na het in blad komen. Alleen de mannelijke katjes zijn voor de winter zichtbaar. Komt voor in een groot areaal in Centraal-Europa en groeit daar in subalpine zone van Alpen, Karpaten en gebergten van de Balkan. Vormt in de natuur soms een dichte begroeiing. Werd lange tijd als berk beschouwd met de naam *Betula alnobetula*. Wordt in ons land weinig gekweekt.

Volgens een recente publicatie van Chery (2015) moet *A. alnobetula* (Ehrh.) K.Koch de juiste naam zijn. De Naamlijst van Houtige Gewassen houdt het vooralsnog op *A. viridis*, in de The Plant List wordt *A. alnobetula* wel als correcte naam vermeld.

#### *A. alnobetula* subsp. *crispa* (Aiton) Raus

Syn.: *A. viridis* subsp. *crispa*. (Aiton) Turrill Deze ondersoort heeft een groot areaal in Midden- en Oost-Canada en in de aangrenzende staten van de Verenigde Staten. Daarnaast komt deze ondersoort ook voor in kleine geïsoleerde populaties in onder andere de Appalachen en in het zuiden van Groenland. Compacte of losse struik tot


*Alnus alnobetula* subsp. *sinuata*  
(FOTO: RH)

3(-4) m hoog. Blad donkergroen, leerachtig, breed eivormig tot smal elliptisch, fijn gezaagd en met stompe top. Amerikaanse en Canadese namen zijn Green alder, Mountain alder, Aulne crisp en Aulne vert. Alle drie de Amerikaanse ondersoorten zijn in ons land alleen in arboreta en bij gespecialiseerde kwekers te vinden.

#### *A. alnobetula* subsp. *fruticosa* (Rupr.) Raus

Syn.: *A. viridis* subsp. *fruticosa* (Rupr.) Nyman Brede struik, 3(-6) m hoog. Het areaal omvat Alaska, West-Canada en verspreide kleine populaties in het noordoosten van Azië werden ook wel tot deze ondersoort gerekend, maar vormen nu de soort *A. mandshurica*. Desalniettemin is de Amerikaanse naam Siberian alder. Bladeren donkergroen breed eivormig, scherp dubbel gezaagd en kort toegespitst.

#### *A. alnobetula* subsp. *sinuata* (Regel) Raus

Syn.: *A. viridis* subsp. *sinuata* (Regel) A. Löve & D. Löve

Brede struik, 5-10 m hoog. Blad lichtgroen, smal tot breed eivormig, 4-10 cm lang en 3-8 cm breed. Verschilt van de twee overige Amerikaanse ondersoorten in het grotere lichtgroene blad, de grof dubbel gezaagde bladrand en de schaarse beharing. Groot areaal in het westen van Noord-Amerika van Alaska tot in het noorden van Californië. Het is een krachtig groeiende pioniersoort die als eerste verschijnt na ontbossing. Amerikaanse en Canadese namen zijn Mountain alder en Sitka alder.


*Alnus cordata*  
(FOTO: MH)


*Alnus fauriei*  
(FOTO: HJ)

***A. alnobetula* subsp. *suaveolens*** (Req.) Lambinon & Kerguélen  
Brede struik inheems op het eiland Corsica. Verschilt van *A. alnobetula* in het breed eivormige tot bijna ronde blad.

***A. cordata*** (Loisel.) Duby  
Snelgroeïende boom tot 24 m hoog in het wild en in cultuur tot 15 m, meestal met een eivormig kroon. Bladeren breed eirond, leerachtig, glanzend, met een hartvormige voet en kort toegespitste top. De onderzijde van het blad is aanvankelijk geel-bruinachtig behaard, later kaal behalve in de nervoksels. De bladrand is fijn gezaagd tot zeer licht getand. De bloei is in februari. Vruchtkatjes opstaand en 2,5-3 cm lang en 1,5-2 cm breed, Deze soort groeit van nature in de zuidelijke Italiaanse Apennijnen en op Corsica. Elders in Italië en omliggende landen is *A. cordata* geïntroduceerd en vaak verwilderd. De soort heeft een groot aanpassingsvermogen en gedijt ook nog op lichte, drogere gronden. Is ook zeer windbestendig en verdraagt zelfs zeewind. De soort is ook zoutbestendig. In kwekerijen wordt *A. cordata* gewoonlijk door zaaien vermeerderd. Uit de zaailingen worden de gewenste boomvormen geselecteerd om verder als laanboom te worden gekweekt. Voor een grotere uniformiteit kan ook vegetatief worden vermeerderd. Werd in het Keuringsrapport in Dendroflora 9 (1972) met 3 sterren gewaardeerd.

***A. cordata* 'Dirk Pols'**  
(N.A.K.B., Raamsdonksveer)  
Door de Keuringscommissie van de N.A.K.B. werden in een straat in Den Bosch twee bomen geselecteerd, een met een piramidale en een met een meer rondere kroon. Een daarvan, waarschijnlijk de boom met de piramidale kroon, kreeg als werknaam 'Den Bosch', maar werd later 'Dirk Pols' genoemd, naar een van de leden van de Technische Keuringscommissie. In het handels-sortiment niet teruggevonden.

*A. ×cordinca* 'Sipkes': ***A. 'Sipkes'***

***A. cremastogyne*** Burkill  
Tot 40 m hoge boom met een gladde grijze bast. Twijgen vrij dun en onder een grote hoek met de harttak. Vruchtkatjes solitair en 5-8 cm lang gesteeld. Groeit op berghellingen en langs stroompjes tussen 500 en 3.000 m in de Chinese provincies Sichuan en Zhejiang en in het zuidoosten van Gansu het noorden van Guizhou en het zuiden van Shaanxi. Is in cultuur in de provincie Jiangsu. Het is een zeer snel groeiende soort, die in de herkomstgebieden vaak wordt aangeplant voor natuurherstel. Met name in de Yangtze vallei is al ruim anderhalf miljoen hectare geplant, deels ook voor houtproductie. Op kleine schaal in cultuur bij specialisten.

***A. ×elliptica*** Requier  
Natuurlijke hybride van *A. cordata* en *A. glutinosa* op het eiland Corsica.


*Alnus firma*  
(FOTO: HJ)


*Alnus formosana*  
(FOTO: HJ)

***A. ×elliptica* ‘Itolanda’**

(S.G.A. Doorenbos, Den Haag, 1935)  
Leek ooit een veelbelovende selectie van S.G.A. Doorenbos, maar bleek zeer vatbaar voor bacteriekanker. Gebruik van deze cultivar werd in Dendroflora 2 al ontraden. Toch werd ‘Itolanda’ nog opgenomen in Dryade, using trees in urban landscapes van Wageningen University and Research.

***A. ×fallacina* Callier**

Natuurlijke hybride van twee Amerikaanse elzen: *A. incana* subsp. *rugosa* en *A. serrulata*. Wordt waar beide oudersoorten voorkomen in grote aantallen aangetroffen. Niet in cultuur.

***A. fauriei* H. Lév. & Vaniot**

Deze soort groeit van nature op vochtige standplaatsen in een smalle strook langs de kust van de Japanse Zee in het midden en noorden van het eiland Honshu. Het is een struik of kleine boom. Blad 5-12 cm lang, bijna rond met diepliggende nerven, bladstelen diep gegroefd. In de winter zijn de opstaande paarse katjes, in bundels tot vijf bijeen, opvallend. Over de grootte van de populaties is verder weinig bekend. Niet in cultuur maar waarschijnlijk in het Verenigd Koninkrijk in collecties aanwezig. Wordt genoemd in Hilliers Manual of Trees & Shrubs (2014).

***A. ferdinandi-coburgii* C.K. Schneid.**

Tot 20 m hoge boom die lang stroompjes op berg-hellingen (1.500-3.000 m) wordt aangetroffen in de Chinese provincies Guizhou, Yunnan en het

zuidwesten van Sichuan. Heeft dicht behaarde jonge twijgen en bladstelen. Blad elliptisch, zwak getand en aan onderzijde langs de nerven behaard. Niet in cultuur.

***A. firma* Siebold & Zucc.**

Struik of kleine boom tot 15 m hoog inheems op het Japanse eiland Kyushu en verwilderd in Korea. Wordt in Japan en Korea veel gebruikt om erosie te bestrijden en voor bodemverbetering. Jonge twijgen en bladstelen behaard. Frisgroen eirond of vrij smal blad met opvallende nervatuur, 12-18 paar zijnerfjes en een scherp gezaagde bladrand. Mannelijke katjes dik en groen, vroege bloei. De proppen zijn circa 2 cm groot en bijna rond. Sierlijke struik tot kleine boom die in ons klimaat meer dan 5 m hoog wordt en die een bredere toepassing verdient.

***A. formosana* (Burkill) Makino**

Tot 20 m hoge boom, zeer dominant in de bossen in het middelgebergte van Taiwan. Pioniersoort die wordt gebruikt om erosie te bestrijden en gevolgen hiervan te herstellen. Ook in China wordt *A. formosana* veel gebruikt in de industriële zone. Het glanzende blad is ovaal tot elliptisch of lancetvormig, 6-12 cm lang en 2-5 cm breed. Vrouwelijke katjes alleenstaand of in trosjes van 2-4. Waarschijnlijk in ons klimaat beperkt winterhard. In het Verenigd Koninkrijk is de boom aanwezig in verschillende collecties en exemplaren in Trompenburg Tuinen & Arboretum, Rotterdam hebben al enkele (milde) winters overleefd.


*Alnus glutinosa* ‘Aurea’  
(FOTO: HJ)

***A. glutinosa* (L.) Gaertn.**

Zwarte els  
Grote boom tot 25 m hoog, inheems in vrijwel geheel Europa, in Turkije, aangrenzende Kaukasus en N.-Afrika. Het is de enige in ons land inheemse els. Van *A. incana* is dat onzeker. *A. glutinosa* is overal waar voldoende vocht aanwezig is, langs waterkanten, beek en rivieroevers, broekbossen en moerassen aan te treffen. De soort is gemakkelijk herkenbaar aan de kleverige jonge twijgen en bladstelen, het blad met een ronde top en de paarse winterknoppen. Twijgen groenbruin en glanzend. De bast is op latere leeftijd diep gegroefd met zwartbruine schorsplaten. Het blad is eirond met een stompe top en heeft 5-6 paar nerven. De bladrand is grof dubbel gezaagd. De ronde vruchtkatjes zijn zwartbruin gekleurd. Veel toegepast als windscherm bij boomgaarden en als vulhoutsoort in gemengd bosplantsoen.

***A. glutinosa* ‘Angustifolia’**

(Rusland)  
Lijkt op ‘Laciniata’ maar met dieper ingesneden bladeren en smallere lobben. In 1957 gepubliceerd in Russisch tijdschrift. In ons land niet in cultuur.

***A. glutinosa* ‘Aurea’**

(Vervae, Lenberg, België, 1860)  
Vrij kleine boom of grote struik met aanvankelijk gele bladeren later lichtgroen. Bast van jonge twijgen aanvankelijk oranjegeel daarna in de winter geel. Wordt in 1860 gevonden op de kwekerij van Vervae in Lenberg nabij Gent, België. In het Keuringsrapport in Dendroflora 9 (1972) ontraden. Wordt nog op bescheiden schaal gekweekt.

***A. glutinosa* subsp. *barbata* (C.A. Mey.) Yalti.**

Als verspreidingsgebied van deze ondersoort wordt opgegeven Noordoost-Turkije tot Iran maar een duidelijke begrenzing van het areaal is er niet. Volgens de IUCN rode lijst van bedreigde boomsoorten groeit deze ondersoort “in vochtige wouden en langs rivierbeddingen. In Turkije aangetroffen in gemengde bossen op vochtige hellingen en langs stroompjes (0-1.800 m). In Georgië op lager gelegen hellingen en langs stroompjes en riviertjes in hoger gelegen valleien. De kloon van de variëteit *barbata* in cultuur verschilt heel sterk van *A. glutinosa*. De knoppen zijn niet kleverig, de twijgen niet driekantig en de bloei is al in


*Alnus glutinosa* 'Imperialis'  
(FOTO: WK)

december. De naam wijst op de beharing van bladonderzijde. Een nauwe verwantschap met *A. subcordata* of zelfs een synoniem daarvan lijkt waarschijnlijker. De bomen in cultuur van laatstgenoemde hebben onbehaarde bladeren. Het lijkt een vergelijkbare situatie met *Acer velutinum* uit hetzelfde gebied die ook verschillen vertoont in beharing.

***A. glutinosa* subsp. *betuloides*** Ansin  
Ondersoort met een klein areaal in de bergen van Oost-Turkije. Niet in cultuur.

*A. glutinosa* 'Fastigiata': ***A. glutinosa* 'Pyramidalis'**

***A. glutinosa* 'Folly Bottom Sunshine'**  
Grappige naam maar de enige website die hem vermeldt geeft geen nadere informatie over deze waarschijnlijk Engelse selectie.

***A. glutinosa* Fyris E**  
(SLU, Ultuna, Uppsala, Zweden, 2002)  
Speciaal voor aanplant in Midden- en Zuid-Zweden geselecteerde els door de landbouwuniversiteit (SLU) van Uppsala. Snelgroeïende middelgrote boom, ook op verdichte bodems. Mooie conische vorm en donkergroene bladeren. Dit is een door zaaien vermeerderde kloon waarvan het zaad uit geselecteerde bron (nabij het riviertje Fyris, ten noordwesten van Uppsala) wordt verzameld.

***A. glutinosa* 'Greenwood'**  
(J. Mauritz, Opheusden, 2005)  
Dit is een kronkelvorm die door J. Mauritz in Opheusden werd geselecteerd en in 2005 door Tuincentrum-kwekerij Hulsdonk te Zundert in de handel werd gebracht. Mooie lange katjes in het voorjaar.


*Alnus glutinosa* 'Incisa'  
(FOTO: HJ)

***A. glutinosa* 'Imperialis'**  
(voor 1859)  
Kleine boom met elegant neerhangende twijgen en sierlijk diep ingesneden blad. Groeit langzaam. Geschikt voor parken en wat grotere tuinen. 'Imperialis' is sinds 1859 in cultuur. Kreeg in het keuringsrapport *Alnus* in Dendroflora 9 (1972) één ster.

***A. glutinosa* 'Incisa'**  
(circa 1800)  
Dwergvorm met kleine onregelmatig ingesneden bladeren resulterend in blaadjes met zeven afgeronde lobjes. Lijkt van afstand op *Crataegus laevigata*. In het Von Gimborn Arboretum te Doorn staat een oude boom, evenals in Trompenburg Tuinen & Arboretum te Rotterdam (1958). Voorts is 'Incisa' zelden in cultuur nog te vinden.

***A. glutinosa* 'Laciniata'**  
(St. Germain, Frankrijk, 1819)  
Stevig opgaande boom met een breed kegelvormige kroon en iets afhanginge takken. Goede parkboom, maar minder geschikt als straatboom. Blad ingesneden, maar minder dan bij 'Imperialis'. De bladlobben zijn niet getand. Werd in 1819 gevonden in een tuin bij het Franse St. Germain, nu een buitenwijk van Parijs. De Keuringscommissie waardeerde 'Laciniata' met twee sterren in Dendroflora 9 (1972). Wordt nog vrij veel gekweekt.


*Alnus glutinosa* 'Laciniata'  
(FOTO: MH)

***A. glutinosa* 'Lobulata'**  
(Finland, 1895)  
Blad diep ingesneden met ronde lobben. Het blad lijkt op dat van 'Quercifolia', maar heeft geen wigvormige bladvoet. In cultuur zeldzaam.

***A. glutinosa* 'Minutifolia'**  
(Åland, Finland, 1889)  
Struik tot circa 4 m hoog met kleine ronde blaadjes. Werd gevonden op het Finse Åland, de eilandengroep tussen Zweden en Finland die de Oostzee scheidt van de Botnische Golf. Zelden nog in cultuur te vinden.

*A. glutinosa* 'Pinnatifida': ***A. incana* 'Laciniata'**

***A. glutinosa* 'Pyramidalis'**  
(Späth'sche Baumschulen, Berlijn, Duitsland, 1880)

Syn.: *A. glutinosa* 'Birkiana'  
*A. glutinosa* 'Fastigiata'

Deze mooie, smal opgaande selectie van Späth dateert al van 1880 maar bleef vrij zeldzaam in cultuur. Een belangrijke reden daarvoor was de moeilijke vermeerdering. In West-Europa is de boom vanaf 1880 door Späth verspreid, onder andere in 1903 naar de Royal Botanic Garden of Edinburgh. Späth kweekte de boom toen nog als 'Pyramidalis Birkiana', maar in latere uitgaven van het Späth-Buch (1930) staat de boom vermeld als 'Pyramidalis'. Overigens is birkiana een latinisering van Pirkkala, een klein gebied ten zuiden van Tampere, Finland. Uit deze streek komt ook *Betula*

*Alnus glutinosa* 'Pyramidalis'  
(FOTO: RH)


*Alnus glutinosa* 'Pyramidalis'  
(FOTO: JVDO)


*Alnus glutinosa*  
(FOTO: MH)


*Alnus glutinosa*  
(FOTO: RH)

*pendula* 'Birkalensis' en het ligt voor de hand dat ook de oorspronkelijk door Späth gekweekte planten van origine uit deze streek afkomstig waren. Het verklaart tevens de grotere populariteit van de boom in Midden-Scandinavië, iets wat we ook bij *Populus tremula* 'Erecta' zien.

Op 6 januari 1965 werd één exemplaar door Arboretum Trompenburg, Rotterdam, ontvangen van Hillier's Nursery onder de naam *Alnus glutinosa fastigiata*, met daarbij de opmerking "which we grafted especially for you from Kew", getekend: Harold Hillier. Deze boom groeide uit tot een fraai exemplaar en verleide Pierre Lombarts ooit tot proeven bij Boomkwekerij Ton van den Oever met lange zomerstekken.

In de gebruikswaardeproef straatbomen (<http://www.wur.nl/nl/Onderzoek-Resultaten/Projecten/straatbomen.htm>) is 'Pyramidalis' gedurende een aantal jaren geobserveerd op vier plekken in Nederland. De selectie die door Boomkwekerij Ton van den Oever wordt gekweekt was een van de twee elzen die gebruikt werden in het gebruikswaarde onderzoek straatbomen dat van 1997 tot 2005 in diverse gemeenten werd uitgevoerd. De resultaten waren op de vier gebruikte locaties vooral in de eerste jaren matig. Pas in het vijfde groeiseizoen kwam de groei goed op gang. De selectie bleek gevoelig voor stamscheuringen waardoor bloedingen konden optreden. De foto's op deze website laten een boom zien met een ander model kroon (minder slank) dan

de boom in Trompenburg Tuinen & Arboretum. Het vermoeden dat er verschillende zuilvormige vormen in omloop zijn bestaat al langer, niet alleen in Nederland, maar ook in Finland. In een tuin in zuidelijk Finland kunnen verschillende slank opgaande elzen in een groepje worden aanschouwd. Deze zijn door de eigenaar van de tuin zelf gezaaid en aangeplant. Zaaian van de slank opgaande elzen kán dus, het resultaat is bomen met verschillende vormen van slankheid.

In Finland en Zweden is 'Pyramidalis' relatief veel aangeplant als laanboom. De boom wordt daar (onder andere) door zaaian vermeerderd. De zaaian hebben vrijwel steeds een smal opgaande habitus, maar er zijn wel verschillen in dichtheid van de vertakking. Hierdoor zijn er ook inferieure klonen in omloop gekomen. Dit is ook het geval in Nederland, waar minstens twee klonen aanwezig zijn. Eén hiervan is de kloon die via Hillier's Nurseries door Trompenburg Tuinen & Arboretum werd verspreid. Een andere kloon is door Boomkwekerij Ton van den Oever van het Morton Arboretum, Chicago, Verenigde Staten, ontvangen (pers. comm. Joost van den Oever, 2017). De boom van Amerikaanse herkomst is ook de kloon die in het eerder genoemde gebruikswaardeonderzoek is aangeplant.

Ook als zaaian geselecteerd is een kloon die sinds een jaar of twintig als boom voor smalle straten onder de naam *A. glutinosa* f. *pyramidalis* 'Sakari' wordt aangeplant (zie onder *A. glutinosa* 'Sakari').


*Alnus glutinosa* 'Quercifolia'  
(FOTO: RH)


*Alnus glutinosa* 'Rubrinervia'  
(FOTO: HJ)

***A. glutinosa* 'Quercifolia'**

(Zweden 1796)  
Het blad van deze oude cultivar lijkt op dat van de zomereik (*Quercus robur*) en heeft tevens een zeer puntige, wigvormige bladvoet. Is nog in de handel.

***A. glutinosa* 'Razzmatazz'**

(voor 1999)  
Bontbladige cultivar met geelgerand donkergroen blad. In ieder geval heeft Junkers' Nursery, Taunton, Verenigd Koninkrijk, deze cultivar in 1999 uit Australië geïmporteerd en gedurende één jaar (2000) in hun catalogus opgenomen. Rond diezelfde tijd bood ook Klehm's Song Sparrow Nursery, Avalon, Wisconsin, Verenigde Staten, deze cultivar aan. Onduidelijk is dus of de plant uit Australië of de Verenigde Staten afkomstig is.

***A. glutinosa* 'Rubrinervia'**

(Duitsland, 1870)  
Forsé parkboom met een kegelvormige kroon. Voor de sierwaarde zorgen de donkergroene bladeren met rode bladstelen en nerven. Werd in 1870 in het oosten van Duitsland gevonden en is nog steeds zeldzaam in cultuur.

***A. glutinosa* 'Sääksmäki'**

(Sääksmäki, Finland)  
Finse selectie met kegelvormige kroon genoemd naar de vindplaats ten zuiden van Tampere, Finland.

***A. glutinosa* 'Sakari'**

(Forest Research Institute (Metla), Kotka, Finland, voor 1989)  
Zuilvormige selectie gevonden door Professor Sakari Saarnijoki (1906-1989) van Metla, het Finse bosbouwproefstation in Kotka, Finland dat tegenwoordig is opgegaan in Natural Resources Centre LUKE. In 1990 werden de eerste exemplaren als straatboom aangeplant. 'Sakari' is sindsdien zeer populair in Finland en veel gebruikt in smalle straten. Wordt thans ook elders in Scandinavië gekweekt.

***A. glutinosa* 'Sorbifolia'**

Vrij langzame groeiende, middelgrote parkboom. Het blad lijkt op dat van *Sorbus intermedia*. Werd in 1892 door Dippel beschreven maar de exacte herkomst is onbekend. Zeldzaam in cultuur.

***A. glutinosa* 'Thillie Trompenburg'**

(Trompenburg Tuinen & Arboretum, Rotterdam, 2004)  
In Trompenburg Tuinen en Arboretum staat 'Pyramidalis' niet ver verwijderd van een exemplaar van *A. glutinosa* 'Aurea' (geplant 1938, met geel uitlopend blad dat later in de zomer naar lichtgroen verkleurt). In 2001 kiemden onder de gele els tientallen opvallend geelbladige zaailingen. Deze zijn voor een groot deel opgepot en weggegeven of verkocht. Tussen deze zaailingen vond Gert Fortgens, directeur van Trompenburg Tuinen & Arboretum, één plant die een beetje afweek van de andere in takstand. In 2004 is de boom aangeplant


*Alnus glutinosa* 'Sakari'  
(FOTO: RH)

in de tuin en na enkele jaren bleek de opgaande takstand in combinatie met de gele bladkleur een unieke boom te vormen. In 2017 is de boom 12 m hoog en 3 m breed. De selectie is *A. glutinosa* 'Thillie Trompenburg' genoemd naar tuinvrijwilliger Thillie om haar goede zorgen voor de toen nog jonge boom en naar Trompenburg Tuinen & Arboretum, waar de cultivar is ontstaan.

***A. glutipes*** (Jam. ex Czerpek) Vorosch  
Soort met klein areaal in de autonome republiek Yakutskia (Siberië). Geen verdere gegevens.

***A. hakkodensis*** Havashi

Soort uit de bergen van Honshu, Japan, waar verder weinig van bekend is, maar wel is voorzien van de Engelse benaming Monkey class alder. Niet in cultuur bekend.

***A. ×hanedae*** Suyinata

Natuurlijke hybride gevonden in Japan van de soorten *A. firma* en *A. sieboldiana*. Niet in cultuur.

***A. henryi*** C.K. Schneid.

Soort uit Taiwan, nauw verwant aan *A. formosana*. Blad ovaal, 4-8 cm. Vrouwelijke katjes staan in pluimen van 5-13 katjes bijeen. Ernstig bedreigd en mogelijk al uitgestorven. Niet in cultuur bekend.

***A. hirsuta*** (Spach) Rupr.

Boom tot 20 m hoog met een groot verspreidingsgebied in de gematigde bossen van Noordoost-


*Alnus hirsuta*  
(FOTO: RH)

China, Japan, Noord- en Zuid-Korea, Mongolië en Oost-Siberië. Het blad is dubbel gezaagd en met een golvende rand. Nauw verwant aan *A. incana* en soms als ondersoort daarvan beschouwd, maar blad en vruchtkatjes zijn groter. Weinig in cultuur.

***A. hirsuta* 'Harbin' (PRAIRIE HORIZON)**

(North Dakota State University, Fargo, North Dakota, Verenigde Staten)  
Amerikaanse selectie met een sterk opgaande groei en zeer droogte resistent. Donkergroen blad, op een beuk gelijke bast en purperkleurige katjes. Veel gebruikt in de VS.

***A. hirsuta* var. *sibirica*** Spach

Zowel de The Plant List en Flora of China beschouwen deze variëteit als een synoniem van *A. hirsuta*. Bij Chen en Li (2004) getoetst en daar wel andere positie dan *A. hirsuta* in het *A. incana* complex. Deze auteurs wijzen echter op de zeer nauwe verwantschappen binnen dit complex.

***A. ×hosoi*** Mizushima

Natuurlijke hybride van de Japanse soorten *A. maximowiczii* en *A. pendula*. Niet in cultuur.


*Alnus acuminata*  
(FOTO: JDL)


*Alnus alnobetula* subsp. *crispa*  
(FOTO: JDL)


*Alnus cremastogyne*  
(FOTO: JDL)


*Alnus fauriei*  
(FOTO: JDL)


*Alnus alnobetula* subsp. *fruticosa*  
(FOTO: JDL)


*Alnus alnobetula* subsp. *sinuata*  
(FOTO: JDL)


*Alnus ferdinandi-coburgii*  
(FOTO: JDL)


*Alnus firma*  
(FOTO: JDL)


*Alnus alnobetula* subsp. *suaveolens*  
(FOTO: JDL)


*Alnus cordata*  
(FOTO: JDL)


*Alnus formosana*  
(FOTO: JDL)


*Alnus glutinosa* subsp. *betuloides*  
(FOTO: JDL)


*Alnus glutinosa*  
(FOTO: JDL)


*Alnus henryi*  
(FOTO: JDL)


*Alnus japonica*  
(FOTO: JDL)


*Alnus lanata*  
(FOTO: JDL)


*Alnus hirsuta* subsp. *sibirica*  
(FOTO: JDL)


*Alnus hirsuta*  
(FOTO: JDL)


*Alnus mandshurica*  
(FOTO: JDL)


*Alnus maritima*  
(FOTO: JDL)


*Alnus hybrida*  
(FOTO: JDL)


*Alnus incana* subsp. *tenuifolia*  
(FOTO: JDL)


*Alnus maximowiczii*  
(FOTO: JDL)


*Alnus* × *mayrii*  
(FOTO: JDL)


*Alnus nepalensis*  
(FOTO: JDL)


*Alnus nitida*  
(FOTO: JDL)


*Alnus rubra*  
(FOTO: JDL)


*Alnus serrulata*  
(FOTO: JDL)


*Alnus orientalis*  
(FOTO: JDL)


*Alnus peculiaris*  
(FOTO: JDL)


*Alnus sieboldiana*  
(FOTO: JDL)


*Alnus xspaethii*  
(FOTO: JDL)


*Alnus pendula*  
(FOTO: JDL)


*Alnus rhombifolia*  
(FOTO: JDL)


*Alnus subcordata*  
(FOTO: JDL)


*Alnus trabeculosa*  
(FOTO: JDL)


*Alnus incana* 'Angustissima'  
(FOTO: RH)

***A. incana*** (L.) Moench  
Grauwe- of Witte els

Grote complexe soort met diverse ondersoorten die hieronder worden genoemd. Ook *A. hirsuta* en *A. oblongifolia* worden soms als ondersoorten beschouwd, maar in dit artikel als aparte taxa. De volgende ondersoorten worden onderscheiden:

***A. incana* subsp. *incana***

Meestal een grote struik of kleine boom, maar soms tot 15-18 m hoog. Groot areaal in Europa en oostwaarts in de Kaukasus en West-Siberië. Meer een plant van een continentaal klimaat dan *A. glutinosa*. Niet inheems in het westen van Europa en zeer waarschijnlijk ook niet echt inheems in het oostelijke grensgebied van ons land. Wel vaak aangeplant en verwilderd. De boom groeit vooral op kalkhoudende, vochtige gronden, maar kan ook droogte verdragen. De stam van de bomen is loodgrijs en lang glad blijvend. Het mat-groene blad is eirond en 5-11 cm lang. Het jonge blad is dicht behaard. Bladrand regelmatig dubbel

gezaagd en met een spitse top (rond bij *A. glutinosa*). Vruchtkatjes lichtbruin en vrij langwerpig. Nauw verwant aan *A. glutinosa* en bastaardeert daar soms mee op groeiplaatsen van beide soorten. Soms gebruikt in gemengd bosplantsoen op drogere gronden. Alle hier genoemde cultivars van *A. incana* behoren tot deze ondersoort.

***A. incana* subsp. *kolaensis*** (Orlova) A. & D. Löve  
Voor het noorden van Scandinavië en Finland is een aparte ondersoort onderscheiden. Het blad verschilt van dat van *A. incana* subsp. *incana* in de ronde bladtop en de stompgetande bladrand.

***A. incana* subsp. *rugosa*** (Du Roi) C.T. Clausen  
Verschilt nauwelijks van de ondersoort *incana*, maar groeit meer als struikvorm. Struik tot 9 m hoog met een groot areaal in de oostelijke helft van Canada en het noordoosten van de Verenigde Staten. Bladeren dik en scherper getand dan die van ondersoort *incana*. Groeit van nature op vochtrijke standplaatsen langs oevers en in moerassen, vaak talrijk. Amerikaanse/Canadese namen zijn: Speckled alder en Tag alder. In cultuur zeldzaam.

***A. incana* subsp. *tenuifolia*** (Nuttall) Breitung  
Boom of grote struik tot 12 m hoog en met een opgaande habitus. Het areaal is in Westelijk Noord-Amerika met een overlap met subsp. *rugosa* in Canada. Bladeren dun en met stompe tanden. Evenals laatstgenoemde groeiplaatsen langs rivieren en beekjes. Amerikaanse/Canadese namen Mountain alder of Thinleaf alder. In cultuur zeldzaam.

***A. incana* 'Angustissima'**  
Een in Finland soms aan te treffen selectie met zeer diep ingesneden blad met zeer smalle lobben.

***A. incana* 'Argentata'**  
Een in Finland op bescheiden schaal aanwezige selectie met zilverachtig grijs gekleurd blad

***A. incana* 'Aurea'**  
(1822)  
Kleine boom met geel blad en in de winter oranjegele twijgen. Draagt in de winter en vroege voor-


*Alnus incana* 'Aurea'  
(FOTO: RH)

jaar fraaie oranjegele mannelijke katjes. Oude selectie die in het keuringsrapport in Dendroflora 9 (1972) met één ster werd gewaardeerd.

***A. incana* Deje E**

(SLU, Ultuna, Uppsala, Zweden, 2002)  
Speciaal voor aanplant in Midden- en Zuid-Zweden geselecteerde els door de landbouw-universiteit (SLU) van Uppsala. Snelgroeïende boom tot 15 m hoog met een piramidale kroon. Gedijt op droge locaties en is wind- en zout tolerant. Deze boom, die wordt verhandeld onder het zogenaamde E-planta keurmerk groeit sterker en uniformer dan de soort. Dit is een door zaaien vermeerderde kloon waarvan het zaad uit geselecteerde bron bij Deje, Zweden, wordt verzameld.

***A. incana* 'Foliis Aureomarginata'**  
(Feliks Rozyriski, Polen, 1913)  
Bladeren met gele rand. Zelden in cultuur te vinden.


*Alnus incana* 'Laciniata'  
(FOTO: RH)

***A. incana* 'Gibberosa'**

Het bijzondere van deze els zijn de knolvormige groeïsel op de stam. Gevonden in de West-Finse regio Pohjanmaa (Österbotten). Populair in Scandinavië.

***A. incana* 'Laciniata'**

(Verenigd Koninkrijk, 1836)  
Syn.: *A. glutinosa* 'Pinnatifida'  
Kleine boom, voorheen bekend als *A. glutinosa* 'Pinnatifida'. Toen bleek dat 'Laciniata' de juiste naam was leidde dat tot verwarring met *A. glutinosa* 'Laciniata'. De bladeren van *A. incana* 'Laciniata' zijn wat variabel van vorm, maar gewoonlijk iets groter en naar verhouding smaller dan bij *A. glutinosa* 'Laciniata'. Ook is de bladtop langer toegespitst. Hoewel het gebruik van deze oude selectie in Dendroflora 9 (1975) al werd ontraden is de boom nog steeds in de handel.

*Alnus incana* 'Pinnatipartita'  
(FOTO: RH)


*Alnus incana* 'Pendula'  
(FOTO: WK)

***A. incana* 'Pendula'**

(P.L.M. van der Bom, Oudenbosch, 1880)

De enige bekende treurvorm van de els met breed overhangende takken. Vrij zelden in cultuur.

***A. incana* 'Pinnatipartita'**

Finse selectie die sterk lijkt op eerdergenoemde *A. incana* 'Angustissima', maar het blad is iets minder diep ingesneden.

***A. incana* f. *rubra***

Ongeldige naam voor een kloon die vooral in Finland gekweekt wordt. Heeft aanvankelijk purperkleurig blad, later in het seizoen groen.

***A. japonica* (Thunb.) Steud.**

Dit is de els met het grootste areaal in het noordoosten van Azië. Het omvat Japan, Oost-China, Noord- en Zuid-Korea, Oost-Siberië en Taiwan. Wordt veel gebruikt in de Filippijnen, waar de


*Alnus incana* f. *rubra*  
(FOTO: RH)

boom groenblijvend is. Het is doorgaans een struik of kleine boom van hoogstens 10 m hoog, maar onder ideale omstandigheden is een hoogte van 20 m mogelijk. De soort stelt geen eisen aan de grondsoort, maar behoeft wel een voldoende vochtige standplaats. Groeit vaak lang stromen en in moerassen. De bladeren zijn eirond-lancetvormig, 6-12 cm lang en oppervlakkig gezaagd. De soort werd in 1799 door Thunberg beschreven als *Betula japonica*. De groei is aanvankelijk opgaand, later breder. De introductie in ons land vond al in 1866 plaats, maar de soort heeft weinig opgang gemaakt.

***A. jorullensis* Kunth**

Wintergroene els tot 30 m hoog uit de bergen van Mexico en Honduras. Aldaar een belangrijke houtsoort die ook zuidelijker dan Mexico wordt aangeplant.


*Alnus japonica*  
(FOTO: HJ)


*Alnus maximowiczii*  
(FOTO: WK)


*Alnus nepalensis*  
(FOTO: HJ)


*Alnus nitida*  
(FOTO: WK)

***A. ×ljungeri* Ljunger**

In Zweden gevonden kruising van *A. glutinosa* en *A. rubra* door Ljunger gepubliceerd in 1959. Geen verdere gegevens bekend. Volgens The Plant List 'unresolved'. Nader onderzoek naar deze hybride lijkt dus noodzakelijk.

***A. lanata* Duthie ex Bean**

Tot 20 m hoge boom met een vrij klein natuurlijk areaal in de bergen in het westen van de Chinese provincie Sichuan. Jonge twijgen en bladstelen dicht geelbruin behaard. Vrij smal blad, aan de onderzijde dicht behaard. Beperkt in cultuur.

***A. mairei* H. Lev.**

Volgens de The Plant List een geldige soort, maar volgens de IUCN een synoniem van *A. nepalensis*. In de Flora of China wordt *A. mairei* niet als soort vermeld en ook niet als synoniem van *A. nepalensis*. Plants of the world online vermeldt als areaal de Chinese provincie Yunnan.

***A. mandshurica* (Callier) Hand.l-Mazz.**

Boom of struik tot 10 m hoog uit het noordoosten van China, Noord- en Zuid-Korea en Oost-Siberië. De soort werd voorheen beschouwd als een variëteit van *A. alnobetula* subsp. *fruticosa*, maar wordt tegenwoordig als aparte soort gezien. Heeft alle kenmerken van wat Chen en Li beschouwen als het *A. viridis*-complex. Soms in cultuur te vinden.

***A. maritima* (Marshall) Muhl. ex Nutt.**

Buitenbeentje in het Amerikaanse elzensortiment als enige vertegenwoordiger van het Subgenus *Clethropsis* buiten Oost-Azië. De soort kent drie, van elkaar geïsoleerde, natuurlijke groeiplaatsen in respectievelijk Delaware en Maryland, Georgia en Zuid-Oklahoma. Nadere analyse leidde tot het onderscheiden van drie ondersoorten.

*A. maritima* is een struik of kleine boom, soms tot 10 m hoog. Het blad is smal elliptisch tot omgekeerd eirond, zwak getand en leerachtig. Bijzonder is de bloei in augustus-september. Groeit langs oevers en beekjes en soms in het water. Samen met *A. glutinosa* subsp. *barbata* en *A. henryi* is dit de enige elzensoort die door de IUCN als bedreigd wordt beschouwd. In cultuur zeldzaam. Amerikaanse namen voor *A. maritima* zijn Brook alder en Seaside alder.

***A. maritima* 'September Sun'**

(William R. Graves & James A. Schrader, Ames, Iowa, Verenigde Staten, 2003)  
Deze in de Verenigde Staten gepatenteerde cultivar wijkt af van de ondersoort *oklahomensis* door een veel sterkere lengte- en breedtegroei en zeer donkergroen, glanzend blad. De elzenpropen zijn met een lengte van circa 1,7 cm en een doorsnede van circa 1 cm kleiner en smaller dan bij de ondersoort *oklahomensis*. De mannelijke katjes contrasteren goed tegen het donkere blad tijdens de bloei in de nazomer. Werd geïntroduceerd door de Iowa State University research Foundation.

***A. matsumurae* Callier**

Soort met een vrij klein areaal in het noorden en midden van het Japanse eiland Honshu. Plaatselijk daar vrij algemeen en zeer talrijk. Niet in cultuur bekend.

***A. maximowiczii* Callier**

Els met een groot areaal in Japan (Hokkaido, Honshu), Korea en het oosten van Siberië, maar overall vrij zeldzaam. Zeer nauw verwant aan *A. alnobetula*. Boom of struik tot 9 m hoog met groot, dubbel gezaagd blad en opvallend grote mannelijke katjes.

***A. maximowiczii* Alnarp**

(SLU Alnarp, Alnarp, Zweden, 2002)  
Zweedse door zaaien vermeerderde selectie. Oorspronkelijke herkomst mogelijk van Koreaanse eiland Ullong Do, maar wordt nu door zaad van geselecteerde bomen vermeerderd.

***A. ×mayrii* Callier**

Natuurlijke hybride van *A. japonica* en *A. hirsuta*. Werd in Japan gevonden, maar later ook in Mantsjoerije. Lijkt het meest op *A. japonica*, maar heeft breder blad en met een scherpe top. Niet in cultuur.

***A. nepalensis* D. Don**

Tot 30 m hoge bladverliezende of halfwintergroene boom met een zeer groot areaal in de subtropen van het zuiden van China en het Himalayagebied. Het is een typische pionier-

soort die wordt toegepast om erosie tegen te gaan of voor herstel van geërodeerd land. Wordt veel gebruikt voor het maken van houtskool. Wordt ook benut als schaduwboom in de teelt van kina (kinineplant) en kardemom. Deze soort bloeit in de herfst, maar wordt toch tot het subgenus *Alnus* gerekend. In Ness Botanical Garden nabij Liverpool, Verenigd Koninkrijk, staat een grote boom.

***A. nitida* (Spach) Endl.**

Tot 20 m hoge boom uit de Westelijke Himalaya (Afghanistan, India, Nepal en Pakistan). Groeit vooral langs rivieroevers en is soms bosvormend. De bloei is in september-oktober. Verschilt van *A. nepalensis* in de bleekgroene onderzijde van het blad met 8-12 nerven. Het blad van *A. nepalensis* is aan de onderzijde blauwachtig groen en heeft 10-15 nerven. Is in Nederland op verschillende plaatsen met wisselend, meestal weinig, succes aangeplant (in Velp ging de plant na twee jaar dood).

***A. oblongifolia* Torr.**

Tot 30 m hoge boom uit Mexico en de zuidelijke Amerikaanse staten Arizona en Nieuw Mexico. Nauw verwant aan *A. acuminata*. Amerikaanse namen zijn Arizona alder en New Mexico alder.


*Alnus orientalis*  
(FOTO: RH)

***A. orientalis*** Decne.

Tot 12 m hoge boom met een groot verspreid areaal: Cyprus, Zuidwest-Turkije, Noord-Iran, Israël, Jordanië, Libanon en Syrië. Wordt daar aangetroffen langs rivieren, bij bronnen en in moerassen. Dunne hangende twijgen en glanzend blad. Bloeit in februari-maart. Beperkt in cultuur.

***A. paniculata*** Nakai

The Plantlist accepteert deze soort die Nakai baseerde op Koreaans materiaal. In The genera of Vascular Plants van Korea komt de soort niet voor, ook niet als synoniem!

***A. ×peculiaris*** Hivama

Natuurlijke hybride van de Japanse soorten *A. firma* en *A. pendula*. Niet in cultuur.

***A. pendula*** Matsum.

Grote struik inheems in de bergen van de Japanse eilanden Hokkaido en Honshu en verder in beide Korea's. Wordt veel toegepast in die landen om erosie tegen te gaan. Lijkt sterk op *A. firma* en


*Alnus pendula*  
(FOTO: HJ)

wordt ook wel als synoniem of subspecies hiervan beschouwd. Heeft een kortere bladsteel en smaller blad met meer (18-26) zijnerfven. Hierin verschilt *A. pendula* van de eveneens sterk gelijkende *A. sieboldiana*, waarvan de bladeren steeds 12-18 zijnerfven hebben. De katjes zijn dik en groen. De bast wordt al lange tijd medicinaal gebruikt tegen koorts, diarree en bloedingen. Uit recente studies blijkt dat stoffen in de bast effectief zijn tegen Methicillin-resistente *Staphylococcus aureus* (MRSA). Kan in het Verenigd Koninkrijk in verschillende collecties worden aangetroffen.

***A. ×pubescens*** Tausch

Natuurlijke hybride van *A. glutinosa* en *A. incana*. Algemeen voorkomend op plaatsen waar beide oudersoorten groeien. Is in kenmerken intermediair tussen beide oudersoorten. De naam verwijst naar behaarde jonge twijgen. Niet interessant om als cultuurplant te kweken.

***A. rhombifolia*** Nutt.

Boom tot 35 m hoog uit de Mediterrane klimaatzone van het kustgebied van Californië en verder meer landinwaarts in British Columbia en Idaho en Oregon. Groeit langs stroompjes maar ook op droge hellingen tot 2.400 m boven zeeniveau. Blad elliptisch tot ruitvormig en zonder ingekrulde rand. Bloeit in het voorjaar. De verondersteld nauwe verwantschap met *A. rubra* blijkt niet uit het onderzoek van Chen en Li (2004). Evenals voor *A. rubra* geldt, was er een breed medicinaal gebruik van deze soort door de oorspronkelijke


*Alnus rubra* 'Pinnatisecta'  
(FOTO: WK)

bevolking. In cultuur zeldzaam. Amerikaanse/Canadese namen zijn Californian alder en White alder.

***A. rubra*** Bong.

Grote boom tot 28 m hoog. Groeit van nature vaak in grote aantallen in een vrij smalle kuststrook van British Columbia tot halverwege Californië. Groeit daar in rivierdalen en op de lagere delen van bergellingen. De soort is gemakkelijk herkenbaar aan de teruggedroefde (revolutus) bladrand. Het is een snelgroeïende els en een belangrijke houtproduct. In ons land te weinig gebruikt als parkboom. Amerikaanse/Canadese namen zijn Oregon alder en Red alder.

***A. rubra*** 'Pinnatisecta'

(J.S. Starker, Oregon, Verenigde Staten van Amerika, 1938)

Verschilt van de soort in de diep ingesneden bladrand. Buiten Amerika zelden aan te treffen, maar onder andere in Arboretum Kalmthout.

***A. serrulata*** (Aiton) Willd.

Grote struik of kleine boom tot 4 m, maar soms tot 10 m hoog uit het oosten en zuidoosten van Noord-Amerika. Volgens het onderzoek van Chen en Li (2004) zeer nauw verwant aan *A. japonica*. Het medicinale gebruik komt sterk overeen met dat van *A. pendula*. Amerikaanse namen zijn Smooth alder en Hazel alder. In cultuur zeldzaam.


*Alnus sieboldiana*  
(FOTO: HJ)

***A. serrulatoïdes*** Callier

Tot 5 m hoge struik uit de bergen van Honshu, Kyushu en Shikoku in Japan. Bloeit in het voorjaar met in de knop rode mannelijke katjes. De Japanse naam is kawara han-no-ki (Riverbed hazel tree). In cultuur zeldzaam.

***A. sieboldiana*** Matsum.

Grote brede struik of boom tot 8 m, verspreid voorkomend op de Japanse eilanden Honshu, Shikoku en Suwanose-jima. Nauw verwant en sterk gelijkend op *A. firma*, maar heeft, in tegenstelling tot deze soort, onbehaarde scheuten en bladstelen. Opvallende bloei in het voorjaar. Beperkt in cultuur.

***A. 'Sipkes'***

(C. Sipkes, Rockanje, 1968)

Syn. *A. ×cordinca* 'Sipkes'  
Middelgrote boom met duidelijke harttak en eivormige kroon. Heeft veel weg van *A. cordata* en dat is zeker een van de oudersoorten van deze hybride. De boom werd door tuinarchitect en florist C. Sipkes als afwijkende vorm gevonden in een beplanting in het Russenduin in Bergen aan Zee. Onderzoek van Harry van de Laar (1988) wees uit dat *A. incana* niet de andere oudersoort kon zijn. Hierdoor verviel de eerdere benaming *A. ×cordinca*. De boom wordt uitgebreid beschreven in Dendroflora 25 (1988), pagina 5-6. Op beperkte schaal in cultuur.


*Alnus spaethii* 'Spaeth'  
(FOTO: HJ)

***A. ×spaethii*** Callier  
(Späth'sche Baumschulen, Berlijn, Duitsland, 1894)

Een in het Arboretum van Späth in Berlijn in 1894 geselecteerde kruising van *A. japonica* en *A. subcordata*. Het is een zeer groeikrachtige hybride. Er lijken meerdere bomen van deze kruising in cultuur te zijn. Dit is de reden dat de in ons land gekweekte kloon de cultivarnaam 'Spaeth' gekregen heeft.

***A. x spaethii*** 'Spaeth'

Deze els kreeg in Dendroflora 9 (1972), hoewel ze nog betrekkelijk onbekend was, toch drie sterren. Dat dit terecht was blijkt wel uit de opgang die 'Spaeth' in later jaren heeft gemaakt. Het is een tot 20 m hoge boom met een stevige harttak. De zijtakken staan aanvankelijk recht omhoog, later meer horizontaal resulterend in een vrij brede piramidale kroon. Het donkergroene, ellipsvormige blad is scherp gezaagd en lang toegespitst. Het is 6-16 cm lang en 3-6 cm breed. De bloei is


*Alnus subcordata* 'Oberon'  
(FOTO: HJ)

eind januari met bruingele katjes. Wordt zeer veel toegepast in groenstroken en als straat- en parkboom.

***A. subcordata*** C. A. Mev.

Snelgroeïende els tot 15 m hoog, aanvankelijk steil opgaand, later met een kegelvormige kroon. Blad ovaal tot omgekeerd eirond, 6-17 cm lang; bladrand dubbel gezaagd. De bloei begint in december. Inheems in het Kaspisch Regenwoud ten zuiden van de Kaspische Zee en in de Oostelijke Kaukasus. *A. subcordata* wordt in het herkomstgebied gebruikt voor herbebossing. Stelt geringe eisen aan de bodem en groeit zelfs goed op arme droge bodems.

***A. subcordata*** 'Oberon'

(N.A.K.B., Zeewolde, 1984)

Door de keuringscommissie van de N.A.K.B. geselecteerde boom in het Belmonte Arboretum te Wageningen. Werd aanvankelijk tot *A. rubra* gerekend, maar bleek een kloon van


*Alnus subcordata*  
(FOTO: HJ)

*A. subcordata*. 'Oberon' valt op door de zeer sterke groei en aanvankelijk smal kegelvormige kroon. Vooral op jonge leeftijd is de kroon smaller dan bijvoorbeeld *A. xspaethii* 'Spaeth'. Tot 12 m hoog en 7 m breed.

Gebruikt in het gebruikswaarde onderzoek straatbomen met aanplant in vier steden. Bevindingen waren onder andere: goed windbestendig, ook langs de kust. Door de enorme groei kracht moesten de bomen drie jaar na aanplant worden opgekroond om overlast van uithangende takken weg te nemen. Vanaf het vierde groeiseizoen moest uitdunningssnoei in de kroon worden toegepast. Dit laatste speelde vooral op kleigrond. Een plaats in de top 25 werd helaas niet gerealiseerd.

*A. xsuginoi* Sugimoto

Natuurlijke hybride van de soorten *A. hirsuta* en *A. serrulatooides*, voorkomend in Japan.

*A. trabeculosa* Hand.-Mazz,

Tot 10 m hoge boom met een gladde grijze bast. Komt voor in een groot areaal in Centraal-China en op het Japanse eiland Honshu. In Japan is het een zeldzame en bedreigde soort. Ook in cultuur zeldzaam.

*A. vermicularis* Nakai

Tot 3 m hoge struik uit de bergen van Noord-Korea. Geen nadere gegevens.

*A. viridis*: *A. alnobetula*

### Literatuur

CHEN, Z. & J, LI (2004): Phylogenetics and biography of *Alnus* (Betulaceae) inferred from sequences of nuclear ribosomal DNA ITS Region. *Int. J. Plant Sci.* 165(2):p.325-335.

CHERY, J. (2015): New nomenclature combinations in the green alder species complex (Betulaceae). *PhytoKeys* 56: 1-6.


*Alnus trabeculosa*  
(FOTO: RH)

FONTAINE, F.J. (1991): Het geslacht *Alnus*, de Els. *Boomspeigel* 7. Boomkwekerijen M. van den Oever BV, Haaren, 76 p.

FURLOW, J.J. (1979): The systematics of the American species of *Alnus*. *Rhodora* 81, -1-121; 161-248.

GROOTENDORST, H.J. (1972): *Alnus*.

Keuringsrapport van de Keuringscommissie sierbomen N.A.K.-B. *Dendroflora* 9, p. 3-8.

HIEMSTRA, DR. IR. J.A. (eindredactie) & al. (2002): 7<sup>e</sup> Rassenlijst van Bomen. Centrum voor Genetische Bronnen, Wageningen, 372 p.

### SUMMARY

The author gives an overview of the species, subspecies, varieties and cultivars of *Alnus*, the alder. Closely related to *Betula*, but lacking the attractive bark, they are valuable trees for use in urban areas and the landscape. These underrated handsome trees are hardy, not very prone to pests and diseases and do not require special soil or treatment. They therefore should be used more widely. The author comments on the ornamental value and use of the various alders. Brief descriptions of the plants are given (in Dutch). Special attention is given to taxonomy and to *Alnus glutinosa* 'Pyramidalis'.

LAAR, H.J. VAN DE (1985): *Alnus* 'Sipkes'. *Dendroflora* 25, p. 5-6,  
LINDEN, C, VAN DER (2017): *Alnus glutinosa* 'Pyramidalis' (of *Alnus glutinosa* 'Fastigiata'). *Arbor Vitae* 27, 3, p. 7-9.  
MURAI, S. (1964): Phytotaxonomical and geobotanical studies on gen. *Alnus* in Japan (III) Taxonomy of whole world species and distribution of each section. *Bull. Gov. Forest Exp. Sta.* 171, p.: 1-107.  
NAVARRO, E., J. BOUSQUET, A. MOIROUD, A. MUNIVE, D. PIOUS & P. NORMAND (2003): Molecular phylogeny of *Alnus* (Betulaceae), inferred from nuclear ribosomal DNA ITS sequence. *Plant and Soil* 254: p. 207-217.  
SANFORD, RICHARD ET AL. (2014): *The Hillier Manual of Trees & Shrubs*. Royal Horticultural Society, Londen, 557 p.  
SCHNEIDER, F. (1965): *Alnus*, *Carpinus* en *Ostrya*. *Dendroflora* 2, p. 7-10.  
WIJCHMAN, G. (2003): Over *Alnus* gesproken, *De Boomkwekerij* 33, p.28-30.

### Websites

[www.arboretumwespelaar.be/NL/Identificatiesleutels\\_en\\_afbeeldingen](http://www.arboretumwespelaar.be/NL/Identificatiesleutels_en_afbeeldingen)  
[www.boomzorg.nl/artikel.asp?id=19-5208](http://www.boomzorg.nl/artikel.asp?id=19-5208) (MAURITZ, J. P. (2015): Het geslacht *Alnus*.)  
[www.efloras.org/florataxon.aspx?flora\\_id=2&taxon\\_id](http://www.efloras.org/florataxon.aspx?flora_id=2&taxon_id). (*Alnus* in *Flora of China* (1999): p. 301-304.)

### Dank aan:

Gert Fortgens, Hans Janssen en Bram Versprille voor de nuttige bijdragen en aanvullingen. Wout Kromhout voor het ter beschikking stellen van diverse foto's.