List of recent publications by Dag Lindgren

Dag Lindgren

Outprint 14 November 2006; file DAGL0205.doc; last edit 06-11-14
This list comprises scientific publications with publication Year 2002-2005. Earlier publications are listed in previous lists. The current numbering code is based on year followed by current number within year. All articles listed under 2002-2005 are published, when this list was issued and the list is hopefully complete for these years. Articles printed by refereed journals are indicated with bold characters, other types of documents have normal fonts.

2002

02-01
Danusevičius D & Lindgren D 2002. Efficiency of Selection Based on Phenotype, Clone and Progeny Testing in Long-term Breeding. Silvae Genetica 51:19-26.

02-02
Danusevičius D & Lindgren D 2002. The clonal testing strategy – the highway for long-term breeding of Norway spruce? In Haapanen M & Mikola J (Eds): Integrating Tree Breeding and Forestry - Proceedings from a meeting of the Nordic Group for Management of Genetic Resources of Trees. The Finnish Forest Research Institute Research Papers 842, p 104.
02-03
Danusevičius D & Lindgren D 2002. Clonal testing may be the best approach to long-term breeding of Eucalyptus. In Proceedings from Symposium on Eucalyptus plantations, Sept 1-6, 2002, Guangdong, China. Pp 88-107.

02-04
Danusevičius D & Lindgren D 2002. Two-stage selection strategies in tree breeding considering gain, diversity, time and cost. Forest Genetics. 9:145-157.
02-05
Kang, K.S., Kjær E.D.& Lindgren D. 2002. Balancing gene diversity (status number) and seed production. In Haapanen M & Mikola J (Eds): Integrating Tree Breeding and Forestry - Proceedings from a meeting of the Nordic Group for Management of Genetic Resources of Trees. The Finnish Forest Research Institute Research Papers 842, p 106.
02-06
Kang, K.S., Lai, H.-L. & Lindgren, D. 2002. Using single family in reforestation: gene diversity concerns. Silvae Genetica 51: 65-72.

02-07
Li H, Lindgren D, Danusevicius D & Cui J. 2002. Theoretical analyses of selection efficiency based on phenotype, clone and progeny testing in long-term poplar breeding. In proceedings from International poplar symposium III, Uppsala, Sweden, August 2002. Pp 104-106.

02-08
Lindgren, D 2002. Tree Breeding Tools (TBT). Proceeding at Nordic Group for Management of Genetic Resources of Trees Meeting in Finland 2001. In Haapanen M & Mikola J (Eds): Integrating Tree Breeding and Forestry - Proceedings from a meeting of the Nordic Group for Management of Genetic Resources of Trees. The Finnish Forest Research Institute Research Papers 842, p 59-70.
02-09
Lindgren D 2002. Advantages of clonal propagation. In Welander M & Zhu L H. Proceedings of Workshop on high quality birch – clonal propagation and wood properties. August 27-28, 2001. Pp 98-109. ISBN 91-576-6250-9. Distribution: SLU, SE 230 53 Alnarp.

02-10
Lindgren, D 2002. Low input tree breeding strategies. In Proceedings from Symposium on Eucalyptus plantations, Sept 1-6, 2002, Guangdong, China: pp 31-44.
02-11
Merker A & Lindgren D 2002. Genpatent försämrar möjligheter till växtförädling. Västerbottenskuriren 020411.

02-12
Son S-G, Kang K-S & Lindgren D 2002. Clonal selection and deployment in seed orchards considering both seed production and breeding value. In Haapanen M & Mikola J (Eds): Integrating Tree Breeding and Forestry - Proceedings from a meeting of the Nordic Group for Management of Genetic Resources of Trees. The Finnish Forest Research Institute Research Papers 842, p 86-92.
02-13
Son S-G, Kang K-S & Lindgren D. 2002. Seed orchard deployment algorithm (SODA) for the maximized benefit. Proceedings of Korea Forestry Society on 27th-28th of June p 96-98.

02-14
Son S-G, Kang K-S, Lindgren D. & Hyun J-O. 2002. Qualification for the value of seed orchard considering breeding value and seed productivity. Journal of Korean Forest Society 91(5): 601-608.

02-15
Son S-G, Varghese M. & Lindgren D. 2002. A program for seedling seed orchards considering breeding value, fertility variation and gene diversity. Proceedings of Korea Forestry Society on 27th-28th of June p 99-101.
02-16
Sonesson J, Bradshaw R, Lindgren D, & Ståhl P, 2002. Ekologisk utvärdering av klonskogsbruk med gransticklingar. SkogForsk. Arbetsrapport 504. ISSN 1404-305X.

02-17
Varghese M., Ravi N., Son S-G & Lindgren D. 2002. Variation in fertility and its impact on gene diversity in a seedling seed orchard of Eucalyptus tereticornis In Proceedings from Symposium on Eucalyptus plantations, Sept 1-6, 2002, Guangdong, China. Pp 46-60.

02-18
Varghese, M., Ravi, N., Son, SG & Lindgren, D. 2002. Optimising selection in an open pollinated progeny trial of Eucalyptus tereticornis. Conference Posters, International Conference on Eucalypt Productivity (EucProd 2002), 10-15 November, 2002, Hobart, Tasmania, pp 26-29.

2003

03-01
Bilir N, Kang K-S and Lindgren D 2003. Fertility variation and effective number in the seed production areas of Pinus radiata and Pinus pinaster. Silvae Genetica 52:75-77.

03-02
Danusevičius, D. and Lindgren, D. 2003. Clonal testing may be the best approach to long-term breeding of Eucalyptus. In: Eucalyptus Plantations – Research, Management and Development, R.-P. Wei and D. Xu (eds), World Scientific, Singapore, 192-210.

03-03
Fedorkov A, Lindgren D, and David A. 2003. Генетическое разнообразие и генетическое улучшение при изреживании культур сосны, заложенных полусибсами. (Genetic diversity and genetic gain following thinning in a half-sib plantation, in Russian). Notes of Institute of Biology, Komi Science Center, 10 (72): 13-15.
03-04
Kang K-S, Bila AD, Harju AM & Lindgren D. 2003. Estimation of Fertility variation in forest tree populations. Forestry: 76:330-344.

03-05
Kang, K.S., Kjær E.D. & Lindgren D. 2003. Balancing gene diversity and nut production in Corylus avellana L. collections. Scan. J. For. Res. 18: 118-126.

03-06
Lindgren, D 2003. Tree Breeding Tools - Arker assisted selection. In Frýdl J (editor) International workshop "Breeding and improvement of forest tree species both in Sweden and the Czech Republic" - Forestry and Game Management Research Institute Jiloviste - Strnady , Czechia April 30th, 2001: 11-24.
03-07
Lindgren D. 2003. Svensk förädling förebild i USAs sydstater. PlantAktuellt 2:4-5.

03-08
Lindgren, D 2003. Low-input tree breeding strategies. In Eucalyptus Plantations – Research, Management and Development, R.-P. Wei and D. Xu (eds), World Scientific, Singapore, 149-166.

03-09
Rosvall O, Mullin TJ & Lindgren D 2003. Controlling parent contributions during positive assortative mating and selection increases gain in long-term forest tree breeding. Forest Genetics 10: 35-54.

03-10
Rosvall O & Lindgren D 2003. Fröplantager till låg kostnad? SkogForsk Arbetsrapport 551:1-18.
03-11
Tigabu M, Oden P-C and Lindgren D 2004. Identification of Seed source and Parents of Pinus sylvestris L. using Visible–Near Infrared Reflectance Spectra and Multivariate Analysis. Printed in the Ph-thesis: Tigabu M 2003. Characterization of forest tree seed quality with near infrared spectroscopy and multivariate analysis. Doctoral diss. Dept. of Silviculture, SLU. Acta Universitatis agriculturae Sueciae. Silvestria vol. 274. http://diss-epsilon.slu.se/archive/00000262/
03-12
Varghese, M., Ravi, N., Son, S.-G. & Lindgren, D. 2003 Variation in fertility and its impact on gene diversity in a seedling seed orchard of Eucalyptus tereticornis. In: Eucalyptus Plantations – Research, Management and Development, R.-P. Wei and D. Xu (eds), World Scientific, Singapore, 111-127.

2004

04-01
Bilir N, Kang KS, Zang D &Lindgren D. 2004. Fertility variation and status number between a base population and a seed orchard of Pinus brutia Ten. Silvae Genetica 53:161-163.

04-02
Danusevičius D & Lindgren D 2004. Progeny testing preceded by phenotypic pre-selection - timing considerations. Silvae Genetica 53:20-26.

04-03
Kang KS, Lindgren D, Mullin TJ 2004. Fertility variations, genetic relatedness and their impact on gene diversity of seeds from a seed orchard of Pinus thunbergii. Silvae Genetica 53: 202-206.
04-04
Lindgren D 2004. Optimal number of tested clones in seed orchards. In Eysteinsson T (Ed.) “Forest Genetic resources – their use and conservation” Abstracts of a conference by the Nordic Group for the Management of Genetic Resources of Trees. Rit Mogilsar Rannsoknastödvar Skograktar 21:21-22. http://www.genfys.slu.se/staff/dagl/Meetings/Iceland03/NumberClonesIcelandPoceeding2003abstract.doc
04-05
Lindgren D, Cui J, Son S-G and Sonesson J 2004. Balancing seed yield and breeding value in clonal seed orchards. New Forests. 28: 11-22.
04-06
Lindgren D, Ruotsalainen S & Haapanen M 2004. Stratified sublining. In Li B & McKeand S Eds Forest Genetics and Tree Breeding in the Age of Genomics: Progress and Future. Conference Proceedings, pp 405-407.

04-07
Lstibùrek M, Mullin T, Lindgren D, Rosvall O. 2004. Open-nucleus breeding strategies compared to population-wide positive assortative mating. I. Equal distribution of testing effort. TAG 109: 1196-1203.

04-08
Lstibùrek M, Mullin T, Lindgren D, Rosvall O. 2004. Open-nucleus breeding strategies compared to population-wide positive assortative mating. II. Unequal distribution of testing effort. TAG 109:1169-1177.

04-09
Prescher F, Lindgren D & Varghese M. 2004. Genetic Thinning of Clonal Seed Orchards using Linear Deployment. In Li B & McKeand S Eds Forest Genetics and Tree Breeding in the Age of Genomics: Progress and Future. Conference Proceedings, pp 232-240. www.ncsu.edu/feop/iufro_genetics2004/.

04-10
Varghese M, Lindgren D and Nicodemus A. 2004. Fertility and effective population size in seedling seed orchards of Casuarina equisetifolia and C. junghuhniana Silvae genetica 53:164-168.

2005

05-01
Bilir N, Kang KS & Lindgren D 2005 "Fertility variation in six populations of Brutian pine (Pinus brutia Ten.) over altitudinal ranges", Euphytica 141:163-168.

05-02
Danusevičius D & Lindgren D 2005. Optimisation of breeding population size for long-term breeding. Scandinavian Journal of Forest Research, 20:18-25.

05-03
Fedorkov A, Lindgren D, and David A. 2005. Genetic gain and gene diversity following thinning in a half-sib plantation. Silvae Genetica 54:185-189.

05-04
Kang, K.S., Lindgren D, Mullin TJ, Choi WY, Han SU and Kim CS. 2005. Genetic gain and diversity of seed crops under alternative management options in a clonal seed orchard of Pinus thunbergii. Proc. of the 28th SFTIC meeting, Raleigh, North Carolina, June 20-23, USA (poster presentation).
05-04B
Kang KS, Lindgren D, Mullin TJ, Choi WY and Han SU 2005. Genetic gain and diversity of orchard crops under alternative management options. In; Forests in the Balance: Linking Tradition and Technology. Published in the International Forestry Review (edited by J.I. Innes, I.K. Edewards and D.J. Wilford): Proc. of the XXII IUFRO World Congress. Session 105 - Genomics and tree breeding for sustainable forestry. p .63. 8-13, August 205, Brisbane, Australia (poster presentation)
05-05
Kang KS, Lindgren D, Mullin TJ, Choi WY and Han SU 2005. Genetic gain and diversity of orchard crops under alternative management options in a clonal seed orchard of Pinus thunbergii. Silvae Genetica 54:93-104.
05-06
Li H, Lindgren D, Danusevicius D, Cui J 2005. Theoretical analyses of testing efficiency in long-term breeding of poplar. Journal of Forestry Research 16:275-280.

05-07
Lindgren D 2005. Unbalances in tree breeding. In Fedorkov A (editor) Status, monitoring and targets for breeding programs. Proceedings of the meeting of Nordic forest tree breeders and forest geneticists, Syktyvkar 2005, ISBN 5-89606-249-4: 45-56.

05-08
Lindgren D and Prescher F 2005. Optimal clone number for seed orchards with tested clones. Silvae Genetica 54: 80-92.

05-09
Lindgren D, Prescher F, El-Kassaby YA, Almqvist C & Wennström U 2005. Considerations of timing and graft density of future Scots pine seed orchards. In Fedorkov A (editor) Status, monitoring and targets for breeding programs. Proceedings of the meeting of Nordic forest tree breeders and forest geneticists, Syktyvkar 2005, ISBN 5-89606-249-4: 81-84.

05-10
Mullin TJ Lstiburek M Rosvall O & Lindgren D 2005. Korsa utvalda träd i rangordning och låt dessutom de bästa få fler avkommor. Föreningen Skogsträdsförädling Årsbok 2004, pp 8-18. (In Swedish).

05-11
Nilsson J-E & Lindgren D 2005. Using seed orchard seeds with unknown fathers. In Fedorkov A (editor) Status, monitoring and targets for breeding programs. Proceedings of the meeting of Nordic forest tree breeders and forest geneticists, Syktyvkar 2005, ISBN 5-89606-249-4: 57-64.

05-12
Prescher F, Lindgren D, Wennström U, Almqvist C, Ruotsalainen S, Kroon J 2005. Seed production in Scots pine seed orchards. In Fedorkov A (editor) Status, monitoring and targets for breeding programs. Proceedings of the meeting of Nordic forest tree breeders and forest geneticists, Syktyvkar 2005, ISBN 5-89606-249-4: 65-72.

05-13
Tigabu M, Oden P-C and Lindgren D 2005. Identification of seed source and parents of Pinus sylvestris L. using visible–near infrared reflectance spectra and multivariate analysis. Trees 19:468-476. http://www.springerlink.com/index/10.1007/s00468-005-0408-5
Theses since 2000

Bila, A.D. 2000. Fertility variation and its effects on gene diversity in forest tree populations. Acta Universitatis Agriculturae Sueciae. Silvestria 166. 31pp+4 chapters

Kang, K.S. 2001. Genetic gain and gene diversity of seed orchard crops. Acta Universitatis Agriculturae Sueciae. Silvestria 187 75pp+ 11 chapters.

Olsson, T. 2001. Parameters, relationship and selections in pines. Acta Universitatis Agriculturae Sueciae. Silvestria. 192 27pp+4 chapters.

Persson, T. 2001. Genetic characterization of growth and survival in northern Scots pine. Licentiate thesis. Department of Forest Genetics and Plant Physiology. Swedish University of Agricultural Sciences. Report 14

Ruotsalainen, S. 2002. Managing breeding stock in the initiation of a long-term tree breeding program. Finnish Forest Research Institute, Research Papers 875., 95 + 61 p.

Publications by Dag Lindgren, file DAGL0205, date: November 14, 2006
Page 3

