Historic, archived document

Do not assume content reflects current scientific knowledge, policies, or practices.

1.9622 P2R31 Cop. 2

NORMAL YIELD TABLES for Red Alder

by NORMAN P. WORTHINGTON
FLOYD A. JOHNSON
GEORGE R. STAEBLER
and WILLIAM J. LLOYD

ACKNOWLEDGMENTS

Initial impetus in developing these red alder yield tables was provided by the following members of the Olympia Research Center Advisory Committee: William J. Lloyd, Laurence O. Barrett, Royce O. Cornelius, Gilbert E. Liming, and L. T. Webster. Site derivation and preliminary phases of yield table construction were largely the work of Daniel M. Bishop, who was closely associated with the project in its early stages. The lengthy task of machine computation and subsequent analysis was chiefly the work of Dorothy Martin. Basic plot data, without which the project would not have been possible, were contributed by representatives of both private industry and public agencies. In addition to the Experiment Station's Corvallis and Olympia Research Centers, these representatives were:

Bloedel Timberlands British Columbia Forest Service Crown Zellerbach Corp. Fibreboard Products, Inc. Gifford Pinchot National Forest Kaiser Gypsum Co. Longview Fibre Co. Milwaukee Land Co. Mount Baker National Forest Northern Pacific Railway Co. Olympic National Forest Pope & Talbot, Inc. Puget Sound Pulp & Timber Co. Rayonier, Inc. St. Paul & Tacoma Lumber Co. St. Regis Paper Co. Scott Paper Co. Seattle Water Department Simpson Logging Co. Snoqualmie National Forest U.S. Bureau of Land Management U.S. Soil Conservation Service Washington State Department of Natural Resources Western Washington Indian Agency West Tacoma Newsprint Co. Weyerhaeuser Co. Willapa Valley Water District

NORMAL YIELD TABLES FOR RED ALDER

bу

Norman P. Worthington and Floyd A. Johnson Pacific Northwest Forest and Range Experiment Station

George R. Staebler Weyerhaeuser Company

William J. Lloyd Soil Conservation Service

August 1960

PACIFIC NORTHWEST
FOREST AND RANGE EXPERIMENT STATION
R. W. Cowlin, Director Portland, Oregon

FOREST SERVICE

U.S. DEPARTMENT OF AGRICULTURE

CONTENTS

	Page
INTRODUCTION	1
BASIC DATA	1
ANALYSIS PROCEDURE	2
APPLICATION	3
	Number
YIELD TABLES AND FIGURES	
Average total height of dominant and codominant trees	1
Trees per acre	
larger than 0.5 inch d.b.h	2
larger than 5.5 inches d.b.h	3
larger than 9.5 inches d.b.h	4
Diameter of average tree	
larger than 0.5 inch d.b.h	5
larger than 5.5 inches d.b.h	6
larger than 9.5 inches d.b.h	7
Basal area per acre	
trees larger than 0.5 inch d.b.h	8
trees larger than 5.5 inches d.b.h	9
trees larger than 9.5 inches d.b.h	10
Cubic-foot volume per acre	
trees larger than 5.5 inches d.b.h	11
trees larger than 9.5 inches d.b.h	12
Board-foot volume per acre (Scribner rule)	
trees larger than 9.5 inches d.b.h	13

INTRODUCTION

Increasing interest in the management of red alder (Alnus rubra) has created a need for reliable yield information. Existing yield tables for red alder 1/2 have been very useful as interim sources of information, but they are generally inadequate for current and prospective management needs. The advisory committee for the Station's Olympia Research Center, at the suggestion of several members, sponsored a subcommittee to promote the construction of new tables suitable for regionwide application. Through cooperative efforts of both public and private forestry organizations, the project was started in 1956.

This research paper has been prepared to make the newly derived tables available to Northwest foresters without delay. The narrative presentation is accordingly brief. A more complete report on the red alder yield study--including more adequate coverage of source data, analytical procedures, and application--is planned for future publication.

BASIC DATÀ

Field work for the red alder yield tables was begun in the summer of 1956 and completed in 1957. Altogether, data from 428 sample plots well stratified throughout northwestern Oregon, western Washington, and southern British Columbia were used in the yield table construction. A goal of 60 plots within each 10-year age class from 10 through 80 years was thus reasonably well attained. All plots conformed to the following specifications:

- 1. Pure stand, containing over 80 percent red alder by basal area.
- 2. Closed crown canopy, to give evidence of normality over the past 10 years.

 $[\]frac{1}{8}$ British Columbia Forest Service. Yield tables 1947. 7 pp. (plus tables). 1947. (Processed.)

Johnson, Herman M., Hanzlik, Edward J., and Gibbons, William H. Red alder of the Pacific Northwest: its utilization, with notes on growth and management. U.S. Dept. Agr. Bul. 1437, 46 pp., illus. 1926.

Lloyd, W. J. Unpublished empirical yield tables, U.S. Soil Conserv. Serv., Seattle, Wash. 1943.

Pope, R. B. Empirical yield tables--Douglas-fir subregion. 1954. (Unpublished report. Copy on file U.S. Forest Serv. Pac. NW. Forest and Range Expt. Sta., Portland, Oreg.)

- 3. Plot location restricted to a uniform part of the stand.
- 4. Plot size of 1/40 acre for stands under 10 years old, 1/10 acre for stands 10 to 20 years old, and 1/5 acre for stands over 20 years old.

Data taken for each plot included:

- 1. Diameter of all trees larger than 0.5 inch d.b.h., by species and l-inch diameter classes.
- 2. Stand age, determined from breast-high increment borings of five trees in the upper canopy.
- 3. Total height of the five trees bored for age and of an additional five trees to fill out stand diameter range.

Site curves were developed from stem analyses of 43 felled and sectioned trees distributed throughout western Washington. The index stand age for the curve is 50 years, with stand age defined as breast-high age plus 2 years. This method of site indexing, involving multiple regression, was described by Bishop et al. 2/

Yield data were derived for the following stand characteristics:

- 1. Trees per acre
- 2. Basal area per acre
- 3. Diameter of average tree
- 4. Cubic feet per acre
- 5. Board feet per acre, Scribner rule

ANALYSIS PROCEDURE

Multiple regression analyses were used to calculate the formulas that express the basic relations of stand characteristics such as basal area, diameter, and volume to stand age and site index. Yield tables and figures were then derived from the formulas. Dependent variables in the regression analyses were basal area, average diameter, cubic volume, and board-foot—cubic-foot ratio (from which board-foot yields were calculated). Independent

^{2/}Bishop, Daniel M., Johnson, Floyd A., and Staebler, George R. Site curves for red alder. U.S. Forest Serv. Pac. NW. Forest and Range Expt. Sta. Res. Note 162, 7 pp., illus. 1958. (Processed.)

variables included first, second, and third powers of stand age; first and second powers of site index; and the product of stand age and site index. The most effective combinations of the independent variables were used in developing the final yield formulas, which are shown in footnotes to appropriate yield tables.

For three stand attributes -- basal area, average diameter, and cubic volume -- separate analyses were made for the following three stand segments:

- 1. All trees larger than 0.5 inch d.b.h.
- 2. All trees larger than 5.5 inches d.b.h.
- 3. All trees larger than 9.5 inches d.b.h.

Because of limited and naturally variable data, the regressions for the different stand segments invariably crossed. This problem of crossing was arbitrarily resolved by using the regression for the stand segment larger than 5.5 inches above the point of crossing. The age at which crossing occurred, called merging age, was found to depend on site index. This relationship is also shown in footnotes to appropriate yield tables.

Yield in board feet was developed by applying the board-foot—cubic-foot ratios determined from multiple regression to the calculated cubic-foot yield of trees larger than 9.5 inches d.b.h. Thus, a reasonable relation of board-foot to cubic-foot yields was assured. Equations used for calculating board-foot yields (footnotes, table 13) were obtained by multiplying the ratio formula by the appropriate cubic-volume yield formula.

APPLICATION

In using the tables to predict yields of specific stands, allowances should, of course, be made for inevitable differences between fully stocked conditions as represented by the tables and actual conditions as encountered in the forest. The tables are based on data from small plots, selected for normal stocking, and do not characterize stand conditions usually found over wide areas. Lower values than those in the tables should therefore be expected when yield data are applied to existing stands.

In comparing red alder yields with those of associated conifers, two additional factors should be recognized: (1) red alder stands usually contain more defect than conifer stands of comparable age; and (2) an 8-foot scaling length is the basis for board-foot yields of red alder, whereas a 16-foot scaling length is used for most conifers.

The "merging age" device, used in some tables to smooth out irregularities, should not affect practical application of the yield tables because the loss in accuracy is insignificant.

Blocks in tables indicate extent of the basic data.

FIGURE 1

Average total height of dominant and codominant trees

TOTAL HEIGHT

TABLE 1
Average total height of dominant and codominant trees

Age	:	: : Site index (feet) :								
(years)	60	70 : :	80 :	90 :	100 :	110	120			
				<u>Feet</u> -						
10	23	27	31	35	39	43	47			
15	31	37	42	47	52	58	63			
20	38	44	50	57	63	69	76			
25	43	50	58	65	72	79	86			
30	48	56	63	` 71	79	87	95			
35	51	60	69	77	86	94	103			
40	55	64	73	82	91	100	109			
45	58	67	77	86	96	105	115			
50	60	70	80	90	100	110	120			
55	62	73	83	93	104	114	124			
60	64	75	86	96	107	118	128			
65	66	77	88	99	110	121	132			
70	68	79	90	101	113	124	135			
75	69	80	92	103	115	126	138			
80	70	82	94	105	117	129	141			

Derived from the formula:

Site index = (0.60924 + 19.538/age) height; where site index is for stand age 50.

FIGURE 2

Trees per acre--larger than 0.5 inch d.b.h.

NUMBER OF TREES

TABLE 2
Trees per acre-larger than 0.5 inch d.b.h.

Age	:	Site index (feet)									
(years)	60		80 : ::	90 :	100	: 110	: : 12				
				- Number			One				
10	4,742	3,531	2,613	1,964	1,469	1,111	85 85				
15	1,702	1,410	1,171	956	779	643	52				
20	919	808	695	674	512	441	37				
25	609	543	486	432	378	334	29				
30	445	404	368	333	300	267	23				
35	345	321	-296	272	248	225	20				
40	282	265	247	231	212	194	18				
45	239	229	218	205	190	178	16				
50	209	203	196	184	172	165	15				
55	173	172	169	165	159	151	14				
60	157	157	154	150	145	139	13				
65		141	139	137	132	128	' 12				
70			126	124	121	117	11				
75				112	109	106	10				
80					98	96					

Number of trees obtained by dividing total basal area by basal area of average tree.

FIGURE 3

Trees per acre--larger than 5.5 inches d.b.h.

NUMBER OF TREES

TABLE 3

Trees per acre--larger than 5.5 inches d.b.h.

Age	:	: Site index (feet)									
(years)	•		80		100 :	110 : :	120				
				- Number							
10				158	169	166	158				
15	158	201	220	223	219	211	199				
20	220	239	247	244	236	226	211				
25	241	248	250	244	236	225	211				
30	240	245	245	238	227	217	204				
35	232	235	231	224	216	205	193				
40	219	221	217	210	201	191	181				
45	205	205	201	194	186	178	169				
50	188	188	185	179	172	165	156				
55	171	172	169	165	159	151	144				
60	155	157	154	150	145	139	133				
65		141	139	137	132	128	122				
70			126	124	121	117	112				
75				112	109	106	102				
80					98	96	93				

Number of trees obtained by dividing total basal area by basal area of average tree.

FIGURE 4

Trees per acre--larger than 9.5 inches d.b.h.

NUMBER OF TREES

TABLE 4

Trees per acre-larger than 9.5 inches d.b.h.

Age	: :	: Site index (feet)								
(years)	60		_	90		110	120			
				Number						
20				12	24	34	44			
25		15	30	44	56	67	76			
30	24	41	57	70	82	93	10:			
35	46	63	78	92	101	113	12			
40	63	80	95	108	118	128	13.			
45	77	93	108	119	129	138	14			
50	86	103	116	127	136	144	148			
55	93	108	121	131	140	144	14:			
60	96	111	123	132	138	138	13:			
65	96	110	122	130	131	128	12:			
70	94	108	119	122	121	117	11:			
75		103	111	112	109	106	10:			
80			103	100	98	96	9:			

Number of trees obtained by dividing total basal area by basal area of average tree.

FIGURE 5
Diameter of average tree-larger than 0.5 inch d.b.h.

DIAMETER

Age	:	Site index (feet)										
(years)	60	: 70	80	90	100	110	120					
				Inches								
10	1.6	1.9	2.3	2.7	3.1	3.6	4.2					
15	2.8	3.2	3.6	4.0	4.6	5.1	5.8					
20	4.0	4.4	4.8	5.4	5.9	6.5	7.2					
25	5.1	5.5	6.0	6.6	7.2	7.9	8.7					
30	6.1	6.6	7.2	7.8	8.5	9.2	10.0					
35	7.1	7.7	8.3	9.0	9.7	10.5	11.4					
40	8.0	8.6	• 9.3	10.0	10.8	11.7	12.4					
45	8.9	9.6	10.3	11.1	11.9	12.7	13.4					
50	9.7	10.4	11.2	12.0	12.9	13.6	14.3					
55	10.8	11.6	12.3	13.1	13.8	14.6	15.3					
60	11.5	12.3	13.1	13.9	14.7	15.5	16.3					
65		13.0	13.9	14.7	15.5	16.4	17.2					
70			14.6	15.5	16.4	17.3	18.2					
75				16.3	17.2	18.2	19.1					
80					18.1	19.1	20.0					
				<u>Years</u> -								
Merging age	55	56	56	53	49	43	35					

Up to merging age:

Diameter of average tree = $-0.83 + 0.2045(age) - 0.001153(age)^2$ $-0.0192(site index) + 0.000284(site index)^2$ +0.001103(site index)(age).

Above merging age:
Diameter of average tree = 1.09 + 0.1057(age) - 0.000198(age)²
+ 0.0247(site index)
+ 0.000911(site index)(age).

Merging age = 6.75 + 1.3625(site index) - 0.009375(site index)².

FIGURE 6

Diameter of average tree-larger than 5.5 inches d.b.h.

DIAMETER

TABLE 6

Diameter of average tree-larger than 5.5 inches d.b.h.

Age	: : Site index (feet) :									
(years)		_	80	90 :		110	_			
				<u>Inches</u>						
10				5.2	5.5	5.8	6.2			
15	4.9	5.3	5.7	6.1	6.5	6.9	7.2			
20	5.7	6.1	6.6	7.0	7.4	7.9	8.3			
25	6.5	6.9	7.4	7.9	8.4	8.8	9.3			
30	7.2	7.7	8.3	. 8.8	9,.3	9.8	10.3			
35	7.9	8.5	9.1	9.7	10.2	10.8	11.4			
40	8.7	9.3	9.9	10.5	11.1	11.7	12.4			
45	9.4	10.1	10.7	11.4	12.0	12.7	13.4			
50	10.1	10.8	11.5	12.2	12.9	13.6	14.3			
55	10.8	11.6	12.3	13.1	13.8	14.6	15.3			
60	11.5	12.3	13.1	13.9	14.7	15.5	16.3			
65		13.0	13.9	14.7	15.5	16.4	17.2			
70			14.6	15.5	16.4	17.3	18.2			
75				16.3	17.2	18.2	19.1			
80					18.1	19.1	20.0			

Diameter of average tree = $1.09 + 0.1057(age) - 0.000198(age)^2 + 0.0247(site index) + 0.000911(site index)(age).$

FIGURE 7

Diameter of average tree--larger than 9.5 inches d.b.h.

DIAMETER

TABLE 7

Diameter of average tree-larger than 9.5 inches d.b.h.

Age	:		Sit	te index ((feet)		
(years)	60	70	80	90	100	110	120
				<u>Inches</u>			
20				11.1	11.2	11.3	11.3
25		11.1	11.2	11.4	11.5	11.6	11.7
30	11.1	11.3	11.4	11.6	11.8	12.0	12.2
35	11.2	11.5	11.7	11.9	12.3	12.4	12.6
40	11.5	11.7	12.0	12.3	12.6	12.9	13.1
45	11.7	12.0	12.4	12.7	13.0	13.3	13.7
50	12.0	12.4	12.8	13.1	13.5	13.9	14.3
55	12.3	12.7	13.2	13.6	14.0	14.6	15.3
60	12.7	13.1	13.6	14.1	14.7	15.5	16.3
65	13.1	13.6	14.1	14.7	15.5	16.4	17.2
70	13.5	14.1	14.6	15.5	16.4	17.3	18.2
75		14.6	15.4	16.3	17.2	18.2	19.1
80			16.1	17.1	18.1	19.1	20.0
				<u>Years</u>			
Merging age			72	64	58	54	50

Up to merging age:

Diameter of average tree = $11.33 - 0.0668(age) + 0.000705(age)^2$

- 0.0101(site index)

+ 0.000950(site index)(age).

Above merging age:

Diameter of average tree = $1.09 + 0.1057(age) - 0.000198(age)^2$

+ 0.0247(site index)

+ 0.000911(site index)(age).

Merging age = 173.5 - 1.775(site index) + 0.00625(site index)².

FIGURE 8

Basal area per acre-trees
larger than 0.5 inch d.b.h.

TABLE 8
Basal area per acre-trees
larger than 0.5 inch d.b.h.

Age	:		Si	te index ((feet)		
(years)	60	70	80	90	100	110	120
				Square fe	et		
10	69	71	73	76	78	80	82
15	75	78	82	85	88	92	95
20	80	85	89	94	98	103	107
25	86	91	97	103	108	114	119
30	91	97	104	111	118	124	131
35	95	103	111	119	127	135	142
40	99	108	117	(127	136	144	153
45	103	114	126	137	147	156	164
50	107	120	134	146	157	167	175
55	110	125	140	153	165	175	184
60	113	129	144	158	171	182	192
65		130	146	161	174	187	197
70			147	162	177	190	201
75				162	177	191	203
80					175	190	203
				Years			
Merging age		51	45	41	40	41	45

Up to merging age: Basal area = $56.16 - 0.006620(age)^2 + 0.022465(site index)(age)$.

Above merging age: Basal area = $-111.95 + 3.8354(age) - 0.037466(age)^2 + 1.5606(site index)$ $-0.006747(site index)^2 + 0.016438(site index)(age).$

Merging age = 165.0 - 2.5(site index) + 0.0125(site index)².

FIGURE 9

Basal area per acre--trees
larger than 5.5 inches d.b.h.

BASAL AREA

TABLE 9

Basal area per acre--trees larger than 5.5 inches d.b.h.

Age	:	: Site index (feet)								
(years)	: 60	70 :			100 :	110 :	120			
				Square fe	<u>et</u>					
10				23	28	31	33			
15	21	31	39	45	50	54	57			
20	39	49	58	65	71	76	79			
25	55	65	75	83	90	96	100			
30	68	80	91	100	107	114	119			
35	80	93	104	114	123	130	136			
40	90	104	116	127	136	144	151			
45	99	113	126	137	147	156	164			
50	105	120	134	146	157	167	175			
55	109	125	140	153	165	175	184			
60	112	129	144	158	171	182	192			
65		130	146	161	174	187	197			
70			147	162	177	190	201			
75				162	177	191	203			
80					175	190	203			

Basal area = $-111.95 + 3.8354(age) - 0.037466(age)^2 + 1.5606(site index) - 0.006747(site index)^2 + 0.016438(site index)(age).$

FIGURE 10

Basal area per acre--trees larger than 9.5 inches d.b.h.

BASAL AREA

Basal area per acre--trees larger than 9.5 inches d.b.h.

TABLE 10

Age	:	Site index (feet)									
(years)	60	70 :	80	90	100	110	120				
				Square fee	<u>t</u>						
20				8	16	24	31				
25		10	21	31	40	49	57				
30	16	29	41	52	63	73	82				
35	32	45	۱ <u>۵</u> 59	\ [\]	83	95	106				
40	\^ 45	60	75	\ [%] 89	102	115	2.\ 127				
45	57	74	15 90	105	120	134	² ン 147				
50	68	86	103	119	135	151	\্ 166				
	R	10	17	19	\sqrt{z}	1	1/2				
55	77	96 8	114	132	149	166	182				
60	84	104	124	143	162	180	192				
65	89	111	132	153	173	187	197				
70	93	116	139	160	177	190	201				
75		120	143	162	177	191	203				
80			142	159	175	190	203				
				<u>Years</u> -							
Merging age				75	70	65	60				

```
Up to merging age:
```

Basal area = $-150.64 + 3.6498(age) - 0.033070(age)^2 + 0.8356(site index) - 0.002911(site index)^2 + 0.026337(site index)(age).$

Above merging age:

Basal area = $-111.95 + 3.8354(age) - 0.037466(age)^2 + 1.5606(site index) - 0.006747(site index)^2 + 0.016438(site index)(age).$

Merging age = 120.0 - 0.5(site index).

FIGURE 11

Cubic-foot volume per acre-trees larger than 5.5 inches d.b.h.

VOLUME

TABLE 11
Cubic-foot volume per acre-trees
larger than 5.5 inches d.b.h.

Age	:	: Site index (feet)									
(years)	60	70 :			100 :	110	120				
				Cubic fee	<u>t</u>						
10				120	240	350	47				
15	260	470	680	900	1,110	1,320	1,53				
20	700	1,010	1,320	1,620	1,930	2,240	2,54				
25	1,100	1,500	1,900	2,300	2,700	3,100	3,50				
30	1,440	1,940	2,430	2,930	3,420	3,920	4,41				
35	1,740	2,320	2,910	3,500	4,090	4,680	5,27				
40	1,980	2,660	3,350	4,030	4,720	5,400	6,08				
45	2,170	2,950	3,730	4,510	5,290	6,070	6,84				
50	2,320	3,190	4,060	4,940	5,810	6,680	7,56				
55	2,410	3,380	4,350	5,320	6,280	7,250	8,22				
60	2,460	3,520	4,580	5,640	6,710	7,770	8,83				
65		3,610	4,770	5,920	7,080	8,240	9,39				
70			4,900	6,150	7,400	8,650	9,90				
75				6,330	7,680	9,020	10,36				
80					7,900	9,340	10,78				

Cubic feet = $-949.13 + 10.4598(age) - 0.996486(age)^2 - 7.0681(site index) + 1.886911(site index)(age).$

Tree volume is for stem to a 4-inch top d.i.b., stump excluded. (From Table 93, "Volume Tables for Pacific Northwest Trees," compiled by F. A. Johnson, U.S. Dept. Agr. Handb. 92, 122 tables. 1955.)

FIGURE 12

Cubic-foot volume per acre-trees larger than 9.5 inches d.b.h.

VOLUME

TABLE 12
Cubic-foot volume per acre-trees
larger than 9.5 inches d.b.h.

Age	: Site index (feet)									
(years)	60	70	80	90	100	110	120			
				Cubic feet						
20				30	300	560	820			
25		50	440	820	1,200	1,580	1,960			
30	70	570	1,070	1,560	2,060	2,560	3,060			
35	430	1,040	1,660	2,270	2,880	3,500	4,110			
40	740	1,470	2,200	2,940	3,660	4,400	5,130			
45	1,020	1,870	2,710	3,560	4,410	5,250	6,100			
50	1,250	2,220	3,180	4,140	5,110	6,070	7,030			
55	1,450	2,530	3,610	4,690	5,770	6,850	7,920			
60	1,600	2,800	3,990	5,190	6,390	7,580	8,830			
65	1,710	3,030	4,340	5,650	6,960	8,240	9,390			
70	1,790	3,220	4,640	6,070	7,400	8,650	9,900			
75		3,360	4,910	6,330	7,680	9,020	10,360			
80					7,900	9,340	10,780			
				<u>Years</u> -						
Merging age				75	70	65	60			

Up to merging age:

Cubic feet = $-1711.81 - 15.7088(age) - 0.811366(age)^2$ - 20.1181(site index) + 2.328763(site index)(age).

Above merging age:

Cubic feet = $-949.13 + 10.4598(age) - 0.996486(age)^2 - 7.0681(site index) + 1.886911(site index)(age).$

Tree volume is for stem to a 4-inch top d.i.b., stump excluded. (From Table 93, "Volume Tables for Pacific Northwest Trees," compiled by F. A. Johnson, U.S. Dept. Agr. Handb. 92, 122 tables. 1955.)

Merging age = 120.0 - 0.5(site index).

FIGURE 13
Board-foot volume per acre (Scribner rule)-trees larger than 9.5 inches d.b.h.

VOLUME

TABLE 13 Board-foot volume per acre (Scribner rule) -trees larger than 9.5 inches d.b.h.

Age	: Site index (feet)									
(years)	60	70	80	90	100	110	120			
	Board feet									
20				100	1,200	2,400	3,500			
25		200	1,800	3,500	5,200	6,900	8,800			
30	300	2,400	4,600	6,800	9,200	11,700	14,300			
35	1,800	4,500	7,300	10,300	13,400	16,600	20,000			
40	3,200	6,500	10,000	13,700	17,600	21,700	26,000			
45	4,500	8,400	12,700	17,100	21,900	26,900	32,100			
50	5,600	10,300	15,300	20,600	26,200	32,100	38,400			
55	6,600	12,000	17,800	24,000	30,500	37,500	44,800			
60	7,500	13,600	20,200	27,300	34,900	42,900	51,700			
65	8,200	15,100	22,500	30,600	39,200	48,100	56,800			
70	8,700	16,400	24,700	33,800	42,800	52,100	61,900			
75		17,500	26,800	36,100	45,700	55,900	66,800			
80			28,100	37,800	48,300	59,600	71,600			
				Years						
Merging age				75	70	65	60			

Up to merging age:

Board feet = -5964.07 - 70.0932(site index)

- age[54.7306 - 7.550025(site index)]

 $+ 0.006623(site index)^{2}$] - age²[2.826865]

+ 0.005172(site index) - 0.000767(site index)²]

- age $^{3}[0.000267(\text{site index})]$.

Above merging age:

Board feet = -3306.85 - 24.6260(site index)

+ age [36.4429 + 6.261671(site index)

- 0.002327(site index) 2] - age 2 [3.471836 - 0.003444(site index) - 0.000621(site index) 2]

- $age^{3}[0.000328(site index)]$.

Tree volume is for stem to an 8-inch top d.i.b., stump excluded. Logs scaled in 8-foot lengths. (From Table 97, "Volume Tables for Pacific Northwest Trees," compiled by F. A. Johnson, U.S. Dept. Agr. Handb. 92, 122 tables. 1955.)

Merging age = 120.0 - 0.5(site index).

