Freeze Protection and Freeze Damage

By Joan Howie

Local gardeners have gotten spoiled after a winter without a freeze, but the past week has shown us that Mother Nature is still in charge. Although areas of the county close to the water weren’t affected, inland homeowners saw damage to some ornamentals and annual. For a short freeze, damage to established shrubbery will be cosmetic rather than fatal, but frozen annuals and vegetables may be ready to compost.

In addition to freezing, plants can be injured by desiccation which occurs when water is lost from leaves faster than it is replaced. The loss is greatest when a strong north wind blows in after a period of warm, sunny weather, especially when soil moisture is low. Thorough weekly watering in the absence of rain encourages roots to grow deep, an added protection from cold weather. If soil is dry, water well at least 48 hours before an expected freeze.

One popular procedure that is not recommended is washing frost off of plant leaves to protect them. Just as a frozen glass object will shatter if warm water touches it, so do frozen plant cells. Water in tissues between cells freezes at 32 degrees F. While the sugary substance inside cells doesn’t freeze as fast, they may rupture as ice crystals form between them and this fluid is drawn out through their cell walls. Even the sugary cell fluid may freeze in sudden and extreme cold as ice crystals form inside the cells and rupture them. When water between cells begins to thaw rapidly, damaged cells may rupture as the water flows back into them. Sometimes this is seen when plants with heavier leaves are damaged following bright morning sunlight after a heavy freeze – or after the frost has been washed from leaves. Protecting with a light covering before the sun comes out may prevent this type of morning-after frost damage.

Plants that harden after the fall by repeated exposure to increasing coldness develop types of tissue that are less subject to freezing. Also a gradual loss of water makes hardened tissue drier, so fewer ice crystals form.

A freeze is not all bad. Often overgrown plants need cutting back and frozen branches encourage us to do it. Also, a change of species or design may improve the landscape. Spring is our chance to replace those plants we have grown tired of, but which, like some of our clothing, are still “too good to discard”. This is the time to plan for the spring garden, so different species can be chosen to replace those killed by the freeze. Most plants will put out new leaves and others will sprout from the roots. Wait to cut back anything but the obviously dead. This are is still subject to a freeze until about the middle of February, so patience will pay off.

