

HAL
open science

Horizons and humus forms in beech forests of the Belgian Ardennes

Jean-François Ponge

► **To cite this version:**

Jean-François Ponge. Horizons and humus forms in beech forests of the Belgian Ardennes. Soil Science Society of America Journal, 1999, 63 (6), pp.1888-1901. 10.2136/sssaj1999.6361888x. hal-00504791v2

HAL Id: hal-00504791

<https://hal.science/hal-00504791v2>

Submitted on 23 Aug 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 **Horizons and humus forms in beech forests of the Belgian Ardennes**

2
3 Jean-François Ponge*

4
5 *Museum National d'Histoire Naturelle, Laboratoire d'Ecologie Générale, 4 avenue du Petit-Chateau,
6 91800 Brunoy, France.

7 Phone number: +33 1 60479213

8 Fax number: +33 1 60465009

9 E-mail: Jean-Francois.Ponge@wanadoo.fr

10
11
12
13 **ACKNOWLEDGEMENTS**

14
15 The author is greatly indebted to Pr. Dr. F. Delecour (Faculté des Sciences Agronomiques,
16 Gembloux, Belgium) for the selection of study sites.

17

Horizons and humus forms in beech forests of the Belgian Ardennes

ABSTRACT

Forest soil organic horizons are named on the basis of visual observations made directly in the field, thus this is often subjective. Humus form horizons were compared in thirteen beech stands (*Fagus sylvatica* Ehrh.) of the Belgian Ardennes (western Europe) embracing a wide range of ecological conditions, in order to find more objective bases for their classification. We used a semi-quantitative micromorphological method for the description of horizons, and a multivariate method for data analysis. These methods helped to discern objective discontinuities between Oi, Oe and Oa horizons, adding new criteria for their characterization, such as the root system of trees. Within these horizons, transitions between sub-horizons are gradual, thus do not lie on clear-cut criteria. The transition between Oa and A horizons was also gradual. The composition of Oa and A horizons varies according to humus form. The vertical distribution of soil organisms and their vertical movements were considered the origin of discontinuous and continuous processes taking part in the transition from one horizon to another. The observation of horizons under a dissecting microscope may help to find more reliable bases for their nomenclature, even without the use of costly soil sections.

INTRODUCTION

1
2
3 Since the pioneering work of Müller (1889), who described two basic humus forms, mull and torf,
4 beneath Danish beech forests, on the basis of microscopic observations, there have been many attempts
5 to classify humus profiles in forest soils. Different horizons or sub-horizons are generally recognized
6 within the O Horizon (Brady, 1984) or Ao (Duchaufour, 1997) horizon. Although discrepancies concerning
7 the terminology of these strata exist, three main strata are recognized, Oi (entire leaves), Oe (fragmented
8 leaves), and Oa (holorganic faecal pellets). Differences in the development of these horizons, together
9 with structure and chemical properties of the underlying A horizon, allow recognition of three main humus
10 forms, now called mull, moder, and mor (Klinka et al., 1981; Delecour, 1983; Green et al., 1993; Brêthes
11 et al., 1995; Jabiol et al., 1994, 1995). The mor humus form, together with dysmoder (moder with a thick
12 H stratum), has been also called raw humus (Kubiëna, 1953; Delecour, 1980). The recognition of
13 biological processes taking place in the development of humus profiles (Hartmann, 1965; Zachariae,
14 1965; Bal, 1982) suggested that some features, such as compaction of the soil matrix, deposition of
15 faecal pellets, skeletonization of leaves or tunnelling of needles, are the direct result of soil faunal activity.
16 Thus, as for most biological processes, the transition from one horizon to another should be considered
17 discontinuous, due to tolerance limits and food and habitat preferences of soil organisms.

18
19 Characterization of organic horizons and humus forms on the basis of morphological features is
20 common; however, the existence of clear-cut changes between one horizon and another has been poorly
21 demonstrated through quantitative or semi-quantitative morphological data. Federer (1982) pointed out
22 that simple remeasurements of thickness of forest soil horizons may lead to false conclusions if done by
23 two individuals. Discrepancies between field and laboratory observable features of horizons have been
24 reported (Bernier et al., 1993). This may indicate that some morphological criteria used for the definition
25 of organic horizons are inadequate or difficult to employ with accuracy in the field. This is particularly true
26 for the transition from Oa to A horizons and for subdivisions which have been recognized within Oi and
27 Oe horizons (Babel, 1971).

1
2 In the present study, our purpose was to determine whether the transition from one organic
3 horizon to another is a continuous or, rather, a step-by-step process, with sharp delineations in horizon
4 properties. In doing so, we addressed the question as to whether horizons exhibit true emergent
5 properties and have not been created by soil scientists for only classification purposes.

8 MATERIAL AND METHODS

10 Nomenclature

11
12 Comparable organic horizons have several different names depending on the taxonomic system
13 in use. The commonly used nomenclature of Brêthes et al. (1995) corresponds to USDA nomenclature as
14 follows: OL equals Oi, OF equals Oe, and OH equals Oa. These horizons correspond to L, F and H
15 horizons, respectively, recognized by Hesselmann (1926) and later refined by Babel (1971).

16
17 The classification of humus forms by Brêthes et al. (1995) was used in this study. It is not based
18 on a strong relationship between the features O and A horizon, as this is the case in other classifications.
19 For instance, a crumbly A horizon (typical of mull) may coexist with a thick O horizon (typical of moder).
20 Some humus forms, such as hemimoder and amphimull, were described by other authors as mull-moder
21 (Duchaufour, 1997) or mull-like moder (Kubiëna, 1953; Delecour, 1980, 1983). A hemimoder means a
22 moder humus form (A horizon with organic matter juxtaposed to mineral matter) without any Oa horizon.
23 An amphimull means a mull humus form (A horizon with organo-mineral assemblages) with a distinct Oa
24 horizon.

25
26 The nomenclature of soil types used in this study followed the FAO-UNESCO classification
27 (Driessen and Dudal, 1991). Cambisols and podzols correspond to Inceptisols and Spodosols,

1 respectively, in USDA Soil Taxonomy (Brady, 1984). Nomenclature of plant species followed Rameau et
2 al. (1989).

3

4

Study sites

5

6 Thirteen mature beech stands were selected in the Belgian Ardennes, covering a wide range of
7 humus forms (Table 1). Beech (*Fagus sylvatica*) forests were chosen because of their wide distribution
8 and the need for a wide range of environmental conditions, in particular soil and climate, without strong
9 variation in the composition of litter. All studied sites were located on nutrient-poor geological substrates
10 (schists, graywackes, quartzites) ranging from Cambrian to Devonian age. Altitude and related regional
11 factors (climate, mineral richness of parent rock) were found to be the main source of variation of soil
12 animal communities, humus forms and site quality over the studied range (Ponge et al., 1997). Results of
13 litter and soil chemical analyses were also reported in the aforementioned paper.

14

15

Categories of the soil matrix in humus horizons

16

17 At each site, two humus profiles were sampled for micromorphological description of horizons.
18 These profiles were chosen to represent the range of observed within-site variation of humus forms.
19 Sampling was completed in June 1989. Preparation of the samples (5 x 5 cm section monoliths) was
20 carried out according to the method of Bernier and Ponge (1994), except that only the top 1 cm of the A
21 horizon was sampled. Horizons were separated in the field on the basis of variation visible to the naked
22 eye, without reference to any *a priori* classification. Afterwards, they were classified into Oi, Oe, and Oa
23 horizons according to the abovementioned field criteria, and numbered according to their order from the
24 top to the bottom of a given horizon, i.e. Oi1, Oi2, Oi3, Oe1, Oe2, etc... All 172 horizons were immediately
25 immersed in ethyl alcohol then transported to the laboratory. The composition of each horizon was
26 analyzed by observing the soil matrix in alcohol under a dissecting microscope. No attempt was made to
27 quantify the volume or mass of each category. Rather, we used the following visual semi-quantitative

1 coding of the abundance of a given category in a given horizon:

2

3 absent 0

4 present but scarce 1

5 present and common 2

6 present and dominant 3

7

8 A total of 185 categories were recognized. Most of them were plant litter, in varying degrees of
9 decomposition or comminution by fauna. Animal faeces were classified according to the corresponding
10 animal group, their degree of comminution by other animals, and their degree of connection with uneaten
11 plant categories. Animals were counted and classified into broad groups.

12

13

Multivariate analysis

14

15 Correspondence analysis (Greenacre, 1984) was used to give an overall picture of affinities and
16 differences between horizons and/or categories. This method, using the chi-square distance, allows
17 horizons and categories to be simultaneously projected on factorial axes, thus groups of samples could
18 be directly associated with groups of categories. As was theoretically developed by Benzécri (1973), this
19 method has been refined for particular purposes such as community gradient analysis [detrended
20 correspondence analysis (Hill and Gauch, 1980)] or the study of community-environment relationships
21 [canonical correspondence analysis (Ter Braak, 1987)]. Here, our purpose was to analyze the structure of
22 a data matrix (the composition of horizons) without any a priori hypotheses concerning their relationships
23 with environmental factors and with more than one single factor suspected to result from the analysis.
24 Additional (passive) variables were used to help interpretation of the factorial axes and not to quantify
25 causal relationships. Thus, we used the approach of original correspondence analysis, that was devised
26 to evaluate global patterns underlying complex data matrices, and not that of the aforementioned derived
27 methods.

1

2 Matrices were analyzed so that horizons were observations (rows) and categories were active
3 variables (columns). Animal groups, horizon names, humus form names, phytosociological types, and
4 altitude were added as passive variables. They had no influence on the results, but they were projected
5 on factorial axes as the active variables.

6

7 Categories were coded and counted as indicated above. Animal groups were recorded as total
8 counts. Horizons, humus forms and phytosociological types were coded as 1 when a given horizon (row)
9 belonged to a given category (column), 0 when not. Altitude was recorded in meters. All variables (active
10 and passive) were standardized with unit variance and a mean of 20. This allowed contributions to
11 factorial axes to be proportional to factorial coordinates and data of a different nature, such as counts,
12 semi-quantitative coding and measurements, to be included in the same analysis (Ponge and Delhayé
13 1995). In the case of altitude, high elevation and low elevation were distinguished. Standardized altitude
14 values (high elevation) were complemented to 40 in order to create a new variable, varying in an opposite
15 sense (low elevation). The new variable had similar mean (20) and standard deviation (1). Following this
16 procedure, already used by Ponge and Delhayé (1995), the range of elevation values was described by
17 two symmetrical points.

18

19

20

RESULTS

21

22

Composition of the humus profile

23

24 We analyzed first the total 172 horizons and 185 categories. Only axes 1 and 3 were considered
25 for the global description of humus horizons. Axis 2 was neglected, because it isolated only one horizon
26 (Oe1 in the second profile studied in site 16), which was characterized by the development of the root
27 system of hair-grass (*Deschampsia flexuosa*) at the inside of decaying plant fragments. This development

1 was not apparent in other humus profiles, due to scarcity of ground vegetation, and we preferred to
2 discard the corresponding axis rather than to discard this horizon from the analysis.

3

4 The projection of horizons in the plane of axes 1 and 3 (Fig. 1) indicated that they could be
5 classified into three groups, corresponding to Oi, Oe, and Oa+A horizons, respectively. All horizons
6 sampled did not fall exactly in each of the three branches depicted by the plane of axes 1 and 3. This
7 does not indicate that Oi, Oe, and Oa+A horizons were poorly differentiated on the basis of their
8 composition. Rather, this phenomenon indicates that a few horizons had been badly classified in the field;
9 correspondence analysis revealed that they had more points in common with another group than with
10 their own group. Differences between Oa and A horizons were negligible when compared with differences
11 between Oi and Oe horizons. Oa and A horizons did not exhibit distinct branches. In addition, differences
12 within each of the Oi, Oe or Oa horizons were negligible compared to differences between these
13 horizons.

14

15 The projection of categories in the plane of axes 1 and 3 (Appendix 1) allowed us to characterize
16 each horizon or group of horizons by its composition (Table 2). The Oi horizon was characterized by
17 entire leaves of beech at varying stages of fungal conditioning and small recently fallen tree categories
18 such as bud scales, male flowers, and twigs. Smears of faecal material, holorganic or organo-mineral,
19 were observed at the surface of some beech leaves. A laminated mixing of leaf fragments and faeces of
20 litter-consuming enchytraeids, which we called "sandwich material", together with plant categories such
21 as male flowers of beech, grass stems, twigs, at some stage of decomposition, was characteristic of the
22 Oe horizon. The presence of beech petioles and nerves, mycelial strands and living bases of wood-rush
23 (*Luzula forsteri*) was also noticeable. Both Oa and A horizons were characterized by dead or senescent
24 fine roots, living and dead woody roots, old (compacted) holorganic enchytraeid faeces, and fragments of
25 parent rock (both intact or weathered). Charcoal was also present in this group of horizons. Sclerotia of
26 the mycorrhizal ascomycete *Cenococcum geophilum* also occurred.

27

1 Living fine roots of beech and faeces of litter-consuming enchytraeids were placed in an
2 intermediate position between the Oe horizon and the Oa+A horizons. This indicated that they were
3 present in all of these horizons and, thus, they did not help in differentiating among horizons. Maple (*Acer*
4 *pseudoplatanus*) and ash (*Fraxinus excelsior*) plant materials were different. These categories only
5 occurred at one site (100) which was characterized by an intense earthworm activity, with abundant cast
6 deposition within the Oi horizon (Fig. 1). The projection of corresponding samples was influenced by the
7 presence of organo-mineral material (typical of the A horizon of mull humus) together with categories
8 typical of the Oi horizon, which influenced in turn the position of the abovementioned ash and maple
9 categories.

10
11 Oa and A horizons, which were considered as diagnostic horizons for the separation of mull
12 versus moder humus forms (Delecour, 1983; Brêthes et al., 1995), were not clearly separable on the
13 basis of composition as revealed by the use of a dissecting microscope. In order to reveal possible
14 variation in the composition of these horizons, we analyzed separately Oa and A horizons (partial
15 analysis). The projection of horizons in the plane of axes 1 and 2 (Fig. 2) separated Oa and A (classified
16 by field observation), but with a high degree of overlapping. This indicated that the distinction between Oa
17 and A horizons that had been made in the field (Oa = holorganic, A = organo-mineral) did not reflect true
18 composition. The projection of some passive variables such as humus form, altitude and
19 phytosociological type (Fig. 3) helped to establish a link between Axis 2 of partial analysis and ecological
20 conditions prevailing in the studied sites. Mull humus forms were on the negative side of Axis 2; moder
21 humus forms were placed on the positive side of Axis 2.

22
23 The composition of Oa and A horizons, as indicated by the projection of categories in the plane of
24 axes 1 and 2 of partial analysis (Appendix 2), depended on the humus form. The Oa horizon of moder
25 humus forms (eumoder, hemimoder and dysmoder) was mostly characterized by compacted holorganic
26 faeces of enchytraeids, different plant organs hard to decay, bundles of skeletonized beech leaf
27 fragments, living woody roots of beech, and dead black mycorrhizae of beech produced by *Cenococcum*

1 *geophilum*. The upper part of the A horizon of mull humus forms (oligomull, amphimull, dysmull) was
2 mostly characterized by organo-mineral earthworm faeces, milliped faeces, intact stones, beech leaves
3 skeletonized by macrofauna or mesofauna and categories belonging to ground vegetation such as the
4 root system of grass species or bleached leaves of wood-sorrel (*Oxalis acetosella*). The Oa horizon of
5 amphimull shared many features with the A horizon of the mull group (indicated by its position on the
6 negative side of Axis 2). The A horizon of the moder group was placed in an intermediary position (not far
7 from the origin, on both sides of Axis 2), thus without characteristic features distinguishing both the
8 horizon and the humus form.

9 10 **Distribution of soil animals**

11
12 Animal groups found during the dissection of humus horizons (Table 3) were projected as passive
13 variables in the plane of axes 1 and 3 of total analysis (Fig. 4). Comparison with the position of horizons
14 (Fig. 1) revealed that the Oi horizon was very poor in fauna at the time of sampling (June), no animal
15 group being placed far from the origin in the direction of the Oi horizon (see also Table 3). The Oe
16 horizon was characterized by mites other than *Platynothrus peltifer* (MIT, ORI, PHT) and springtails
17 (SPR), the latter being present at a greater depth than the former as ascertained by the respective
18 position of corresponding points along Axis 1. The only group that characterized the Oa+A horizons was
19 enchytraeids (ENC). Enchytraeids mainly characterized the Oa horizon, as it appeared from the
20 comparison of Oa and A horizons (Fig. 5, Table 3). Most fauna (here mostly mesofauna) were
21 concentrated in the Oe and Oa horizons, the most abundant group being enchytraeids, followed at a far
22 lower level of abundance by mites and springtails, with an increasing preference for deeper horizons at
23 the time of sampling in the order mites < springtails < enchytraeids.

24 25 26 **DISCUSSION AND CONCLUSION**

27

1 The existence of a transitional horizon between typical Oa and A horizons, due to a progressive
2 enrichment in mineral particles of the Oa horizon, has been suggested by Delecour (1980, 1983). He
3 even considered it as a characteristic feature of the humus forms belonging to the moder group, rather
4 than the accumulation of holorganic faeces in Oe and Oa horizons which is commonly used to define
5 moder humus (Klinka et al., 1981; Green et al., 1993, Duchaufour, 1997). This feature is also used in the
6 classification of forest humus forms by Brêthes et al. (1995) where the A horizon of moder humus forms is
7 considered to be made of holorganic faeces juxtaposed to mineral particles, without true incorporation of
8 organic matter to mineral matter. This composition can be achieved by the vertical movements of small
9 animals carrying mineral particles onto their tegument and depositing them, together with faeces, in the
10 course of their wandering between food sources (Oe horizon) and refuges (Oa and A horizons). In moder
11 humus forms, where no other agent mixes organic matter with mineral matter, this behaviour is typical of
12 animals with a sticky tegument such as enchytraeid worms (Ponge, 1991), whose daily vertical
13 movements of several centimeters are well-known (Springett et al., 1970). In this case the gradual
14 passage from the Oa to the A horizon can be interpreted as an active (biological) diffusion process, the
15 source of organic matter being decaying litter, which is actively consumed by these animals and humified
16 (Ponge, 1991), and the source of mineral matter being underlying mineral horizons. As has been
17 observed in other studies (Zachariae, 1965; Ponge, 1991) enchytraeids also consume faeces of other
18 animals such as oribatid mites. As they live deeper (on average) than other litter-dwelling animals (Table
19 3) they progressively incorporate faeces of litter-consuming animals into their own faecal material. This
20 may explain why the Oa horizon of moder humus forms appears mainly made of compacted enchytraeid
21 faeces and unconsumed material rather than remains of the activity of all litter-feeding animals. They also
22 ingest silt particles (unpublished data), and carry them onto their tegument (Ponge, 1988). This pattern
23 may lead to the observed soft transition from Oa to A horizons.

24

25 The presence of clear discontinuities between Oi and Oe horizons and between Oe and Oa+A
26 horizon, and the absence of clearcut subdivisions within them, may be explained by threshold levels in
27 the vertical distribution of soil animals and other organisms. We cannot speculate from our data about the

1 depth levels at which animals consume litter and defecate at any time of the year, and about all the
2 factors which govern these patterns. Nevertheless, it can be inferred from existing literature that the
3 vertical distribution of soil fauna is determined, among others, by i) genetically fixed behavioural features
4 (Stevenson and Dindal, 1982; Kretzschmar, 1984), ii) ecophysiological requirements of animals (Atalla
5 and Hobart, 1964; Haukka, 1987), iii) the stage of decomposition of litter (Hayes, 1963; Soma and Saitô,
6 1983; David, 1986). For instance, if we take into account only leaf litter as a food, the depth level at which
7 animals will consume it can be interpreted as a compromise between the need for food of a high
8 nutritional value such as freshly fallen litter (Soma and Saitô, 1983), the toxicity or repellence of some
9 compounds present in undecayed litter (Satchell and Lowe, 1967), and the search for better micro-climate
10 conditions (Joosse, 1971). If we examine diagnostic features of Oi and Oe horizons as ascertained in our
11 analysis (Table 2) it appears that the passage from Oi to Oe horizon is characterized by the deposition of
12 faeces of small litter-consuming animals, such as oribatid mites and enchytraeids, these categories being
13 near absent in the Oi horizon.

14

15 The passage from the Oe to the Oa+A horizon is marked by the appearance of the root system of
16 beech (Table 2). This creates a new discontinuity along the humus profile. According to the humus form,
17 the feeder root system of beech will develop throughout accumulated organo-mineral earthworm faeces
18 (A horizon of mull humus) or holorganic enchytraeid faeces (Oa horizon of moder humus). This common
19 feature is probably the main reason for the absence of a clear distinction between Oa and A horizons in
20 the global analysis (Fig. 1). From existing literature, it can be concluded that the vertical distribution of
21 root tips is strongly influenced by humus form horizons and the humus form itself (Meyer and Götsche,
22 1971; Persson, 1983; Harvey et al., 1986; Ponge, 1988; Bernier and Ponge, 1994). These results point
23 out that the upper part of the Oa horizon together with the bottom of the Oe horizon is the main micro-site
24 for mycorrhizal root development in moder humus forms, mull humus forms being characterized by a
25 lower number of root tips which are widely distributed throughout the A horizon. Unfortunately
26 mechanisms which could explain these patterns are poorly understood, although the need for available
27 water and nutrients has been advocated as a reason for the preferential development of feeder roots in

1 carbon-rich substrates (Persson, 1983).

2

3 As this is now well-admitted the genesis of humus form horizons, and thus of humus forms, is
4 placed under the influence of microflora, fauna, and plant subterranean parts, whose activity is
5 determined by climate, parent rock and quantity and quality of vegetation (Kubiëna, 1955; Bal, 1982;
6 Toutain, 1987; Green et al., 1993; Brêthes et al., 1995). The existence of horizons, not for the purpose of
7 classification, but as a discernable entity, with clear emergent properties, can be understood if we take
8 into account the accumulation through time of key categories with a high longevity. This is the case for
9 dead leaves, enchytraeid faeces, earthworm faeces, or fine roots of trees. If a category present in a given
10 horizon has a low longevity, i.e. if it is rapidly transformed into another category or if it disappears from
11 the soil matrix through mineralization or leaching, then it cannot directly participate in the building of this
12 horizon. Rather, it may, i) participate in the building of underlying horizons (for instance colloidal organic
13 compounds precipitating in B horizons), ii) be taken-up by organisms, iii) diffuse in the atmosphere or in
14 the water flow. This is the case, among others, of oribatid faeces which rapidly disappears from the
15 moder profile when consumed by enchytraeids (Ponge, 1991). This is also the case for enchytraeid
16 faeces when ingested in turn by earthworms living in mull humus (Bal, 1982). The passage from one
17 horizon to another should thus be considered as a check in a continuous process (the slow maturation of
18 individual categories in the absence of disturbances), and a start for another continuous process of
19 maturation. The fact that at a given depth level the bulk of categories of a given type are transformed into
20 categories of another type (due to the activity of vertically distributed organisms) will create discontinuities
21 visible to the naked eye and thus will help us to distinguish horizons and humus forms on the field. In the
22 absence of these discontinuities (as between Oa and A horizons of moder humus forms) this distinction
23 may be more difficult and field observation may lead to false conclusions, as has been always suggested
24 by Bernier et al. (1993). In this case the identification of horizon components under a dissecting
25 microscope and the use of counting methods (Bernier et al., 1993; Bernier and Ponge, 1994) may help a
26 better characterization of these horizons.

27

REFERENCES1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27

Atalla, E.A.R., and J. Hobart. 1964. The survival of some soil mites at different humidities and their reaction to humidity gradients. *Ent. Exp. Appl.* 7: 215-228.

Babel, U. 1971. Gliederung und Beschreibung des Humusprofils in mitteleuropäischen Wäldern. *Geoderma* 5: 297-324.

Bal, L. 1982. Zoological ripening of soils. PUDOC, Wageningen.

Benzécri, J.P. 1973. L'analyse des données. II. L'analyse des correspondances. Dunod, Paris.

Bernier, N., and J.F. Ponge. 1994. Humus form dynamics during the sylvogenetic cycle in a mountain spruce forest. *Soil Biol. Biochem.* 26: 183-220.

Bernier, N., J.F. Ponge, and J. André. 1993. Comparative study of soil organic layers in two bilberry-spruce forest stands (*Vaccinio-Piceetea*). Relation to forest dynamics. *Geoderma* 59: 89-108.

Brady, N.C. 1984. The nature and properties of soils. Macmillan, New York.

Brêthes, A., J.J. Brun, B. Jabiol, J.F. Ponge, and F. Toutain. 1995. Classification of forest humus forms: a French proposal. *Ann. Sci. For.* 52: 535-546.

David, J.F. 1986. Influence de la durée du séjour dans la litière des feuilles mortes de chêne (*Quercus petraea* Liebl.) sur leur consommation par le Diplopode *Cylindroiulus nitidus* (Verhoeff, 1891). *C.R. Acad. Sc. Paris, Sér. III* 302: 379-381.

- 1 Delecour, F. 1980. Essai de classification pratique des humus. *Pédologie* 30: 225-241.
- 2
- 3 Delecour, F. 1983. Les formes d'humus: identification et description. *Natural. Belg.* 64: 75-86.
- 4
- 5 Driessen, P.M., and R. Dudal. 1991. The major soils of the world. Agricultural University of Wageningen,
6 Wageningen, and Catholic University of Leuven, Leuven.
- 7
- 8 Duchaufour, P. 1997. *Pédologie. Sol, végétation, environnement.* 5th ed. Masson, Paris.
- 9
- 10 Federer, C.A. 1982. Subjectivity in the separation of organic horizons of the forest floor. *Soil Sci. Soc.*
11 *Am. J.* 46: 1090-1093.
- 12
- 13 Green, R.N., R.L. Trowbridge, and K. Klinka. 1993. Towards a taxonomic classification of humus forms.
14 *For. Sci. Monogr.* N° 29.
- 15
- 16 Greenacre, M.J. 1984. Theory and applications of correspondence analysis. Academic Press, London.
- 17
- 18 Hartmann, F. 1965. *Waldhumusdiagnose auf biomorphologischer Grundlage.* Springer-Verlag, Wien.
- 19
- 20 Harvey, A.E., M.F. Jurgensen, M.J. Larsen, and J.A. Schlieter. 1986. Distribution of active
21 ectomycorrhizal short roots in forest soils of the inland Northwest: effects of site and disturbance.
22 USDA Forest Service, Intermountain Research Station, Ogden, Research Paper INT-374.
- 23
- 24 Haukka, J.K. 1987. Growth and survival of *Eisenia fetida* (Sav.) (Oligochaeta: Lumbricidae) in relation to
25 temperature, moisture and presence of *Enchytraeus albidus* (Henle) (Enchytraeidae). *Biol. Fertil.*
26 *Soils* 3: 99-102.
- 27

- 1 Hayes, A.J. 1963. Studies on the feeding preferences of some phthiracarid mites (Acari: Oribatidae). Ent.
2 Exp. Appl. 6: 241-256.
3
- 4 Hesselmann, H. 1926. Studier över barrskogens humustäcke. Meddel. Stat. Skogsförsöksanst. 22: 169-
5 552.
6
- 7 Hill, M.O., and H.G. Gauch Jr. 1980. Detrended correspondence analysis: an improved ordination
8 technique. Vegetatio 42: 47-58.
9
- 10 Jabiol, B., A. Brêthes, J.J. Brun, J.F. Ponge, and F. Toutain. 1994. Une classification morphologique et
11 fonctionnelle des formes d'humus. Propositions du référentiel pédologique 1992. Rev. For. Fr. 46:
12 152-166.
13
- 14 Jabiol, B., A. Brêthes, J.F. Ponge, F. Toutain, and J.J. Brun. 1995. L'humus sous toutes ses formes.
15 ENGREF, Nancy.
16
- 17 Joosse, E.N.G., 1971. Ecological aspects of aggregation in Collembola. Rev. Ecol. Biol. Sol 8: 91-97.
18
- 19 Klinka, K., R.N.Green, R.L. Trowbridge, and L.E. Lowe. 1981. Taxonomic classification of humus forms in
20 ecosystems of British Columbia. First approximation. Land Manag. Rept. N° 8.
21
- 22 Kretzschmar, A. 1984. Besoins biologiques des vers de terre et porosité du sol. Bulletin GFHN 15: 96-
23 102.
24
- 25 Kubiëna, W.L. 1953. The soils of Europe. Illustrated diagnosis and systematics. CSIC, Madrid, Spain, and
26 Thomas Murby, London.
27

- 1 Kubiëna, W.L. 1955. Animal activity in soils as a decisive factor in establishment of humus forms. p. 73-82
2 + 2 inlet plates. *In* D.K. McE. Kevan (ed.) Soil zoology. Butterworths, London.
- 3
- 4 Meyer, F.H., and D. Götttsche. 1971. Distribution of root tips and tender roots of beech. p. 47-52. *In* H.
5 Ellenberg (ed.) Ecological studies. Analysis and synthesis, vol. 2. Springer-Verlag, Berlin.
- 6
- 7 Müller, P.E. 1887. Recherches sur les formes naturelles de l'humus et leur influence sur la végétation et
8 le sol. *Ann. Sci. Agron. Fr. Etrang.* 6: 85-423 + 7 inlet plates.
- 9
- 10 Persson, H. 1983. The distribution and productivity of fine roots in boreal forests. *Plant Soil* 71: 87-101.
- 11
- 12 Ponge, J.F. 1988. Etude écologique d'un humus forestier par l'observation d'un petit volume, premiers
13 résultats. III. La couche F1 d'un moder sous *Pinus sylvestris*. *Pedobiologia* 31: 1-64.
- 14
- 15 Ponge, J.F. 1991. Succession of fungi and fauna during decomposition of needles in a small area of
16 Scots pine litter. *Plant Soil* 138: 99-113.
- 17
- 18 Ponge, J.F., P. Arpin, F. Sondag, and F. Delecour. 1997. Soil fauna and site assessment in beech stands
19 of the Belgian Ardennes. *Can. J. For. Res.* 27: 2053-2064.
- 20
- 21 Ponge, J.F., and L. Delhaye. 1995. The heterogeneity of humus profiles and earthworm communities in a
22 virgin beech forest. *Biol. Fertil. Soils* 20: 24-32.
- 23
- 24 Rameau, J.C., D. Mansion, and G. Dumé. 1989. Flore forestière française. Guide écologique illustré. I.
25 Plaines et collines. Institut pour le Développement Forestier, Paris.
- 26
- 27 Satchell, J.E., and D.G. Lowe. 1967. Selection of leaf litter by *Lumbricus terrestris*. p. 102-119. *In* O. Graff

1 and J.E. Satchell (ed.) Progress in soil biology. Friedr. Vieweg, Braunschweig, and North-Holland
2 Publishing Company, Amsterdam.

3

4 Soma, K. and T. Saitô. 1983. Ecological studies of soil organisms with reference to the decomposition of
5 pine needles. II. Litter feeding and breakdown by the woodlouse, *Porcellio scaber*. Plant Soil 75:
6 139-151.

7

8 Springett, J.A., J.E. Brittain, and B.P. Springett. 1970. Vertical movement of Enchytraeidae (Oligochaeta)
9 in moorland soils. Oikos 21: 16-21.

10

11 Stevenson, B.G., and D.L. Dindal. 1982. Effect of leaf shape on forest litter spiders: community
12 organization and microhabitat selection of immature *Enoplognatha ovata* (Clerck) (Theridiidae). J.
13 Arachnol. 10: 165-178.

14

15 Ter Braak, C.J.F. 1987. The analysis of vegetation-environment relationships by canonical
16 correspondence analysis. Vegetatio 69: 69-77.

17

18 Thill, A., M. Dethioux, and F. Delecour. 1988. Typologie et potentialités forestières des hêtraies naturelles
19 de l'Ardenne Centrale. IRSIA, Brussels.

20

21 Toutain, F. 1987. Activité biologique des sols, modalités et lithodépendance. Biol. Fertil. Soils 3: 31-38.

22

23 Zachariae, G. 1965. Spuren tierischer Tätigkeit im Boden des Buchenwaldes. Forstwiss. Forsch. N° 20.

24

LEGENDS OF FIGURES

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20

Fig. 1. Results from total correspondence analysis of organic horizons with faunal characteristics in beech forests of the Belgian Ardennes. Projection of horizons (rows) in the plane of axes 1 and 3. Indicated names of horizons were based on field observation and were not included as main variables.

Fig. 2. Partial correspondence analysis on Oa and A horizons. Projection of horizons (rows) in the plane of axes 1 and 2. Otherwise as for Fig. 1.

Fig. 3. Partial correspondence analysis on Oa and A horizons. Projection of passive variables in the plane of axes 1 and 2. (*festuc* = *Luzulo-Fagetum festucetosum*; *melic* = *Melico-Fagetum festucetosum*; *typic* = *Luzulo-Fagetum typicum*; *vaccin* = *Luzulo-Fagetum vaccinietosum*).

Fig. 4. Total correspondence analysis. Projection of animal groups (passive variables) in the plane of axes 1 and 3. Coding of animal groups as in Table 3.

Fig. 5. Partial correspondence analysis on Oa and A horizons. Projection of animal groups (passive variables) in the plane of axes 1 and 2. Otherwise as for Fig. 4.

Table 1. Main features of the 13 studied sites. Phytosociological types according to Thill et al. (1988). Soil types according to FAO-UNESCO classification (Driessen and Dudal 1991). Humus forms according to Brêthes et al. (1995).

Site	Altitude	Phytosociological type	Soil type	Humus form
1	370 m	Luzulo-Fagetum festucetosum	Dystric cambisol	Dysmull
3	465 m	Luzulo-Fagetum festucetosum	Dystric cambisol	Eumoder
4	500 m	Luzulo-Fagetum typicum	Dystric cambisol	Dysmoder
5	505 m	Luzulo-Fagetum vaccinietesosum	Dystric cambisol	Eumoder to dysmoder
16	445 m	Luzulo-Fagetum vaccinietesosum	Dystric cambisol	Eumoder
17	430 m	Luzulo-Fagetum typicum	Dystric cambisol	Hemimoder to eumoder
22	400 m	Luzulo-Fagetum typicum	Gleyic cambisol	Eumoder to dysmoder
24	390 m	Luzulo-Fagetum festucetosum	Dystric cambisol	Dysmull to dysmoder
26	430 m	Luzulo-Fagetum vaccinietesosum	Leptic podzol	Dysmoder
28	375 m	Luzulo-Fagetum festucetosum	Dystric cambisol	Amphimull to eumoder
40	385 m	Luzulo-Fagetum vaccinietesosum	Ferric podzol	Dysmoder
100	350 m	Melico-Fagetum festucetosum	Dystric cambisol	Oligomull to dysmull
307	380 m	Luzulo-Fagetum vaccinietesosum	Leptic podzol	Amphimull

1

2

Table 2. Most typical categories in the three main groups of horizons depicted by correspondence analysis

Oi

Entire brown leaves of beech
 Entire bleached leaves of beech
 Intact bud scales of beech
 Intact male inflorescences of beech
 Entire variegated leaves of beech
 Intact twigs
 Holorganic faecal material smearing beech leaves
 Organo-mineral material smearing beech leaves

Oe

Sandwich material made of beech leaf fragments and holorganic enchytraeid faeces
 Brown decaying male inflorescences of beech
 Fragments of grass stems browsed by fauna
 Pollen
 Woodlice shells
 Petioles and nerves of beech filled with faeces of phthiracarid oribatid mites
 Bud scales of beech, entire but brown and soft
 Intact unidentified fragments of seed wings
 Intact seed coats of beech
 Twigs filled with enchytraeid holorganic faeces
 Twigs filled with oribatid holorganic faeces
 Living leaf bases of *Luzula albida*
 White rhizomorphs

Oa+A

Dead pale yellow creamy mycorrhizae of beech
 Sclerotia of *Cenococcum geophilum*
 Intact dead fine long roots of beech
 Compacted holorganic enchytraeid faeces
 Intact living woody roots of beech
 Strongly decayed bud scales of beech
 Well-decayed bark fragments
 Intact stones
 Decaying woody roots of beech
 Weathering stones
 Charcoal
 Dead fine long roots of beech tunnelled by fauna
 Decaying grass roots
 Dead black mycorrhizae of beech
 Compacted organo-mineral material

Table 3. Mean number of animals which were found during the dissection of humus horizons (L x l x h = 5 x 5 x 1 cm)

		Oi (n=24)	Oe (n=59)	Oa (n=44)	A (n=24)
ADB	Adult beetles	0.02	0	0.02	0
ADF	Adult flies	0.01	0.02	0	0
ANT	Ants	0.01	0	0	0
BEE	Beetle larvae (miscellaneous)	0.14	0.3	0.09	0.04
BOO	Booklice	0.01	0.02	0	0
CEC	Cecidomyid fly larvae	0.27	0.32	0.22	0.17
CEN	Centipedes	0	0.06	0.09	0
CER	Ceratopogonid fly larvae	0.05	0.02	0	0
CHI	Chironomid fly larvae	0.25	0.3	0.64	0.25
CLI	Click-beetle larvae	0.06	0.03	0.19	0.04
COC	Cochineals	0.01	0.11	0	0
COP	Copepods	0.04	0.01	0	0
DIP	Diplura	0.14	0.21	0.15	0.08
DOL	Dolichopodid-empidid fly larvae	0.02	0.21	0.28	0.33
EAR	Earthworms	0.07	0.01	0.19	0
ENC	Enchytraeids	12	113	231	50
FLY	Fly larvae (miscellaneous)	0.02	0.11	0.06	0.04
MIL	Millipeds	0	0	0	0.04
MIT	Mites (miscellaneous)	10	19	10	2
ORI	Oribatid mites (miscellaneous)	10	20	14	2
PAU	Pauropods	0.37	0.48	0.64	0.08
PHT	Phthiracarid oribatid mites	2	24	8	1
PLA	Platynothrus peltifer (oribatid mite)	6.9	4.9	3.5	0.5
PRO	Protura	0	0.01	0.2	0.17
PSE	Pseudoscorpions	0.06	0	0	0.04
SCI	Sciarid fly larvae	1.5	4.8	4.4	0.5
SLU	Slugs	0.07	0	0	0
SPI	Spiders	0.17	0.25	0.06	0
SPR	Springtails	14	64	52	17
SYM	Symphiles	0.1	0.17	0.34	0.13
THR	Thrips	0.02	0.02	0	0
TIP	Tipulid fly larvae	0.02	0.02	0	0
WOO	Woodlice	0.05	0.01	0	0

1

2

Appendix 1. Categories used for the description of humus horizons. Coordinates on factorial axes 1 and 3 of total correspondence analysis

Categories	Axis 1	Axis 3
Entire brown leaves of beech	-0.0280	-0.0142
Bundles of entire brown leaves of beech	-0.0114	-0.0058
Brown leaves of beech skeletonized by macrofauna	-0.0140	0.0020
Bundles of brown leaves of beech skeletonized by macrofauna	-0.0124	0.0011
Brown leaves of beech skeletonized by mesofauna	-0.0085	-0.0056
Bundles of brown leaves of beech skeletonized by mesofauna	-0.0065	-0.0035
Entire variegated leaves of beech	-0.0219	-0.0146
Bundles of entire variegated leaves of beech	-0.0146	-0.0078
Entire variegated leaves of beech skeletonized by macrofauna	-0.0050	-0.0013
Entire variegated leaves of beech skeletonized by mesofauna	-0.0077	0.0018
Bundles of variegated leaves of beech skeletonized by macrofauna	-0.0045	0.0030
Entire bleached leaves of beech	-0.0265	-0.0108
Bundles of entire bleached leaves of beech	-0.0143	-0.0066
Bleached leaves of beech skeletonized by macrofauna	-0.0160	0.0090
Bundles of bleached leaves of beech skeletonized by macrofauna	-0.0131	0.0048
Bleached leaves of beech skeletonized by mesofauna	-0.0149	0.0028
Bundles of bleached leaves of beech skeletonized by mesofauna	-0.0106	-0.0083
Pits done by caterpillars in beech leaves	-0.0115	-0.0017
Nests done by foliage-consuming insects	-0.0085	-0.0073
Organo-mineral material smearing beech leaves	-0.0184	-0.0128
Holorganic faecal material smearing beech leaves	-0.0216	-0.0035
Intact petioles and nerves of beech	-0.0022	0.0027
Petioles and nerves of beech tunnelled by fauna	0.0001	0.0092
Petioles and nerves of beech filled with enchytraeid faeces	-0.0084	0.0045
Petioles and nerves of beech filled with faeces of Adoristes ovatus (oribatid mite)	-0.0045	0.0030
Petioles and nerves of beech filled with faeces of phthiracarid oribatid mites	-0.0025	0.0188
Petioles and nerves of beech filled with faeces of sciarid dipteran larvae	-0.0014	0.0091
Petioles and nerves of beech filled with grass roots	-0.0045	0.0030
Petioles and nerves of beech brown and tough	-0.0112	-0.0027
Petioles and nerves of beech bleached	-0.0018	0.0009
Sandwich material made of beech leaf fragments and holorganic enchytraeid faeces	0.0039	0.0250
Sandwich material made of beech leaf fragments and holorganic earthworm faeces	-0.0045	0.0034
Sandwich material made of beech leaf fragments and holorganic oribatid faeces	0.0033	0.0106
Sandwich material made of beech leaf fragments and organo-mineral earthworm faeces	-0.0003	0.0024
Sandwich material made of beech leaf fragments and organo-mineral enchytraeid faeces	0.0037	-0.0025
Sandwich material made of beech leaf fragments and holorganic sciarid faeces	0.0001	-0.0007
Skeletonized beech leaf fragments	0.0098	-0.0046
Bundles of skeletonized beech leaf fragments	0.0055	0.0060
Brown beech leaf fragments untouched by fauna	0.0141	-0.0019
Intact bud scales of beech	-0.0299	-0.0037
Bud scales of beech, entire but brown and soft	0.0008	0.0191
Strongly decayed bud scales of beech	0.0217	-0.0043
Intact male inflorescences of beech	-0.0232	-0.0120
Brown decaying male inflorescences of beech	-0.0057	0.0236
Pollen mass	-0.0022	0.0204
Intact seed coats of beech	0.0038	0.0175
Seed coats of beech tunnelled by phthiracarid mites	0.0006	0.0077
Seed coats of beech tunnelled by enchytraeids	0.0051	0.0037
Seed coats of beech tunnelled by sciarid larvae	-0.0009	0.0025
Seed coats of beech penetrated by roots	0.0028	0.0004
Intact fragments of beech burr	-0.0098	0.0019
Soft fragments of beech burr	0.0099	0.0028
Soft fragments of beech burr tunnelled by oribatid mites	0.0025	0.0108
Soft fragments of beech burr tunnelled by enchytraeids	0.0068	0.0069
Soft fragments of beech burr tunnelled by sciarid larvae	0.0029	0.0069
Soft fragments of beech burr tunnelled by springtails	0.0012	0.0043
Soft fragments of beech burr penetrated by grass roots	0.0033	-0.0048
Beech cupules tunnelled by fauna	0.0006	-0.0024
Intact beech gallnuts	0.0051	0.0010
Intact twigs	-0.0225	-0.0033
Twigs decayed by white-rot	-0.0087	-0.0031
Twig fragments tunnelled by fauna	-0.0074	0.0106
Bark remnants of twigs	0.0079	0.0072
Twigs filled with enchytraeid holorganic faeces	0.0115	0.0205
Twigs filled with enchytraeid organo-mineral faeces	0.0102	-0.0024
Twigs filled with sciarid holorganic faeces	0.0015	0.0101
Twigs filled with oribatid holorganic faeces	0.0085	0.0138
Twigs penetrated by beech roots	0.0129	0.0009

Continued.

Appendix 1. Continued

Categories	Axis 1	Axis 3
Intact wood fragments	-0.0048	-0.0029
Decayed wood fragments	0.0016	-0.0093
Wood fragments tunnelled by fauna	0.0096	0.0036
Wood fragments penetrated by grass roots	-0.0045	0.0030
Wood fragments penetrated by beech fine roots	0.0025	-0.0063
Intact bark fragments	0.0072	-0.0060
Well-decayed bark fragments	0.0179	-0.0147
Bark fragments tunnelled by enchytraeids	-0.0018	0.0094
Bark fragments tunnelled by phthiracarid mites	0.0001	0.0075
Bark fragments tunnelled by sciarid larvae	-0.0022	0.0046
Bark fragments penetrated by grass roots	-0.0045	0.0030
Intact living fine long roots of beech	0.0231	0.0184
Living fine long roots of beech brow sed by fauna	0.0123	-0.0061
Intact dead fine long roots of beech	0.0238	-0.0178
Dead fine long roots of beech tunnelled by fauna	0.0145	-0.0119
Dead fine long roots of beech penetrated by grass roots	0.0031	-0.0069
Dead fine long roots of beech, voided	0.0046	-0.0075
Living woody roots of beech	0.0237	-0.0031
Living woody roots of beech brow sed by fauna	0.0069	-0.0058
Decaying woody roots of beech	0.0160	-0.0133
Living pale yellow creamy mycorrhizae of beech	0.0221	0.0136
Pale yellow creamy mycorrhizae of beech brow sed by fauna	0.0181	0.0003
Dead pale yellow creamy mycorrhizae of beech	0.0260	-0.0139
Living orange brown mycorrhizae of beech with woolly mycelium	0.0106	0.0078
Orange brown mycorrhizae of beech with woolly mycelium brow sed by fauna	0.0016	0.0018
Dead orange brown mycorrhizae of beech with woolly mycelium	0.0128	-0.0068
Living black mycorrhizae of beech (produced by Cenococcum geophilum)	0.0181	0.0104
Living black mycorrhizae of beech brow sed by fauna	0.0019	0.0043
Dead black mycorrhizae of beech	0.0141	-0.0087
Living yellow mycorrhizae of beech with woolly mycelium	0.0028	0.0074
Living shoots of Polytrichum formosum	-0.0067	0.0087
Fragments of stems of Polytrichum formosum, red and tough	0.0032	0.0044
Fragments of stems of Polytrichum formosum, voided	0.0051	0.0095
Dead stem bases of Polytrichum formosum	0.0024	-0.0001
Decaying stem bases of Polytrichum formosum	0.0047	-0.0024
Living shoots of Scleropodium purum	-0.0073	0.0111
Dead shoots of Scleropodium purum	0.0042	0.0043
Living shoots of Leucobryum glaucum	-0.0064	-0.0054
Dead shoots of Leucobryum glaucum	0.0003	-0.0012
Dead moss, undetermined	-0.0057	-0.0035
Intact leaves of Luzula forsteri	-0.0060	-0.0057
Bleached leaves of Luzula forsteri	-0.0034	-0.0070
Living leaf bases of Luzula forsteri	0.0000	0.0136
Decaying leaf bases of Luzula forsteri	0.0047	-0.0024
Intact leaves of Deschampsia flexuosa	-0.0074	-0.0030
Decaying leaves of Deschampsia flexuosa	-0.0135	0.0017
Living leaf bases of Deschampsia flexuosa	-0.0037	-0.0003
Decaying leaf bases of Deschampsia flexuosa	0.0120	-0.0012
Intact inflorescences of Deschampsia flexuosa	-0.0058	-0.0045
Decaying inflorescences of Deschampsia flexuosa	-0.0098	-0.0003
Living grass roots	0.0090	-0.0022
Decaying grass roots	0.0144	-0.0083
Intact grass stems	0.0008	-0.0136
Fragments of grass stems brow sed by fauna	-0.0022	0.0204
Fragments of decaying grass roots	-0.0062	-0.0026
Intact leaves of Vaccinium myrtillus	-0.0075	-0.0063
Skeletonized leaves of Vaccinium myrtillus	-0.0101	-0.0034
Roots of Vaccinium myrtillus	0.0053	0.0013
Living rhizomes of Vaccinium myrtillus	0.0016	0.0018
Decaying rhizomes of Vaccinium myrtillus	0.0072	-0.0001
Bleached leaves of Oxalis acetosella	0.0013	-0.0039
Brown entire leaves of Acer pseudoplatanus	-0.0051	-0.0198
Brown leaves of Acer pseudoplatanus skeletonized by macrofauna	-0.0051	-0.0198
Bleached leaves of Acer pseudoplatanus	-0.0053	-0.0192
Bleached leaves of Acer pseudoplatanus skeletonized by macrofauna	-0.0051	-0.0198
Leaves of Acer pseudoplatanus skeletonized by mesofauna	-0.0018	-0.0002

Continued.

Appendix 1. Continued

Categories	Axis 1	Axis 3
Winged seed of <i>Acer pseudoplatanus</i> with intact wing	0.0001	-0.0007
Winged seed of <i>Acer pseudoplatanus</i> with skeletonized wing	-0.0062	0.0030
Wingless seed of <i>Acer pseudoplatanus</i>	-0.0012	0.0051
Winged seed of <i>Fraxinus excelsior</i> with intact wing	-0.0053	-0.0192
Brown entire leaves of <i>Quercus petraea</i>	-0.0076	-0.0067
Leaves of <i>Quercus petraea</i> skeletonized by mesofauna	-0.0049	-0.0013
Intact unidentified fragments of seed wings	-0.0050	0.0176
Skeletonized unidentified fragments of seed wings	-0.0027	0.0036
Brown entire needles of <i>Picea abies</i>	-0.0010	-0.0002
Bleached entire needles of <i>Picea abies</i>	-0.0108	-0.0034
Needles of <i>Picea abies</i> browsed by fauna	-0.0002	0.0086
Seed wings of <i>Picea abies</i>	-0.0053	-0.0032
Brown rhizomorphs	-0.0047	0.0075
White rhizomorphs	-0.0023	0.0130
Yellow rhizomorphs	0.0028	0.0074
Dead rhizomorphs of <i>Armillaria</i>	0.0100	-0.0074
Dead rhizomorphs of <i>Armillaria</i> tunnelled by fauna	0.0100	-0.0074
Sclerotia of <i>Cenococcum geophilum</i>	0.0245	-0.0136
Lichens	-0.0090	-0.0053
Intact caterpillar faeces	-0.0137	0.0099
Caterpillar faeces tunnelled by phthiracarid mites	0.0056	0.0078
Intact slug faeces	-0.0142	-0.0045
Slug faeces tunnelled by enchytraeids	-0.0089	-0.0049
Slug faeces tunnelled by sciarid larvae	-0.0089	-0.0049
Intact holorganic earthworm faeces	-0.0124	0.0118
Holorganic earthworm faeces tunnelled by enchytraeids	0.0007	0.0057
Unidentified holorganic faeces	-0.0056	-0.0037
Intact organo-mineral earthworm faeces	-0.0025	0.0036
Compacted organo-mineral earthworm faeces	0.0088	-0.0016
Organo-mineral earthworm faeces tunnelled by enchytraeids	0.0042	0.0034
Holorganic woodlice faeces	-0.0120	0.0033
Holorganic milliped faeces	0.0048	0.0049
Holorganic milliped faeces tunnelled by enchytraeids	0.0036	0.0010
Holorganic milliped faeces tunnelled by phthiracarid mites	0.0036	0.0010
Holorganic crane-fly faeces	0.0004	0.0048
Intact holorganic sciarid faeces	-0.0044	-0.0007
Compacted holorganic sciarid faeces	0.0074	-0.0069
Intact holorganic enchytraeid faeces	0.0141	0.0081
Compacted holorganic enchytraeid faeces	0.0219	-0.0120
Organo-mineral enchytraeid faeces	0.0078	-0.0044
Compacted organo-mineral enchytraeid faeces	0.0070	-0.0117
Compacted organic-dominant organo-mineral material	0.0066	-0.0064
Compacted organo-mineral material	0.0114	-0.0120
Compacted mineral-dominant organo-mineral material	0.0040	-0.0085
Unidentified mineral assemblages	-0.0016	-0.0011
Charcoal	0.0132	-0.0153
Snail shells	-0.0028	0.0098
Woodlice shells	-0.0022	0.0204
Intact stones	0.0161	-0.0103
Weathering stones	0.0147	-0.0128
Weathering stones impregnated with organic matter	0.0048	-0.0096

Appendix 2. Categories used for the description of humus horizons. Coordinates on factorial axes 1 and 2 of partial correspondence analysis (OH and A).

Categories	Axis 1	Axis 2
Brown leaves of beech skeletonized by macrofauna	-0.0002	-0.0319
Bleached leaves of beech skeletonized by macrofauna	-0.0002	-0.0319
Bleached leaves of beech skeletonized by mesofauna	-0.0002	-0.0319
Intact petioles and nerves of beech	-0.0130	-0.0013
Petioles and nerves of beech tunnelled by fauna	-0.0100	0.0135
Petioles and nerves of beech filled with enchytraeid faeces	-0.0051	0.0069
Petioles and nerves of beech filled with faeces of phthiracarid oribatid mites	-0.0094	-0.0090
Sandwich material made of beech leaf fragments and holorganic enchytraeid faeces	-0.0343	0.0089
Sandwich material made of beech leaf fragments and holorganic earthworm faeces	-0.0054	-0.0001
Sandwich material made of beech leaf fragments and holorganic oribatid faeces	-0.0383	-0.0025
Sandwich material made of beech leaf fragments and organo-mineral earthworm faeces	-0.0031	-0.0038
Sandwich material made of beech leaf fragments and organo-mineral enchytraeid faeces	-0.0002	-0.0008
Skeletonized beech leaf fragments	0.0047	0.0114
Bundles of skeletonized beech leaf fragments	0.0002	0.0201
Brown beech leaf fragments untouched by fauna	-0.0051	-0.0081
Intact bud scales of beech	-0.0214	-0.0201
Bud scales of beech, entire but brown and soft	-0.0292	-0.0056
Strongly decayed bud scales of beech	0.0016	0.0205
Brown decaying male inflorescences of beech	-0.0246	0.0038
Intact seed coats of beech	-0.0105	0.0065
Seed coats of beech tunnelled by phthiracarid mites	0.0020	0.0054
Seed coats of beech tunnelled by enchytraeids	-0.0015	0.0051
Intact fragments of beech burr	-0.0152	-0.0048
Soft fragments of beech burr	0.0041	0.0022
Soft fragments of beech burr tunnelled by oribatid mites	-0.0106	0.0136
Soft fragments of beech burr tunnelled by enchytraeids	0.0012	0.0197
Beech cupules tunnelled by fauna	0.0051	0.0050
Twigs decayed by white-rot	0.0000	-0.0066
Twig fragments tunnelled by fauna	-0.0013	0.0229
Bark remnants of twigs	0.0008	-0.0122
Twigs filled with enchytraeid holorganic faeces	-0.0119	0.0159
Twigs filled with enchytraeid organo-mineral faeces	-0.0289	-0.0002
Twigs filled with sciarid holorganic faeces	0.0002	0.0068
Twigs filled with oribatid holorganic faeces	-0.0287	0.0078
Twigs penetrated by beech roots	-0.0294	0.0045
Decayed wood fragments	0.0010	-0.0055
Wood fragments tunnelled by fauna	-0.0168	-0.0104
Wood fragments penetrated by beech fine roots	0.0024	-0.0066
Intact bark fragments	-0.0140	0.0038
Well-decayed bark fragments	0.0091	0.0086
Bark fragments tunnelled by enchytraeids	-0.0090	0.0079
Bark fragments tunnelled by phthiracarid mites	-0.0022	-0.0101
Intact living fine long roots of beech	-0.0212	-0.0033
Living fine long roots of beech browsed by fauna	-0.0021	0.0103
Intact dead fine long roots of beech	0.0061	-0.0014
Dead fine long roots of beech tunnelled by fauna	0.0045	0.0073
Dead fine long roots of beech penetrated by grass roots	0.0049	-0.0025
Dead fine long roots of beech, voided	0.0047	-0.0033
Living woody roots of beech	0.0028	0.0182
Living woody roots of beech browsed by fauna	0.0040	0.0103
Decaying woody roots of beech	0.0113	0.0113
Living pale yellow creamy mycorrhizae of beech	-0.0172	-0.0035
Pale yellow creamy mycorrhizae of beech browsed by fauna	-0.0016	0.0125
Dead pale yellow creamy mycorrhizae of beech	0.0040	0.0047
Living orange brown mycorrhizae of beech with woolly mycelium	-0.0052	0.0069
Dead orange brown mycorrhizae of beech with woolly mycelium	0.0058	0.0065
Living black mycorrhizae of beech (produced by Cenococcum geophilum)	-0.0079	0.0027
Dead black mycorrhizae of beech	0.0057	0.0152
Living shoots of Polytrichum formosum	-0.0054	-0.0088
Fragments of stems of Polytrichum formosum, voided	0.0010	-0.0105
Dead stem bases of Polytrichum formosum	0.0037	-0.0076
Dead shoots of Leucobryum glaucum	-0.0012	-0.0043
Bleached leaves of Luzula forsteri	-0.0012	-0.0063
Living leaf bases of Luzula forsteri	0.0045	-0.0002

Appendix 2. Continued

Categories	Axis 1	Axis 2
Decaying leaf bases of <i>Luzula forsteri</i>	0.0037	-0.0076
Decaying leaves of <i>Deschampsia flexuosa</i>	-0.0268	0.0051
Living leaf bases of <i>Deschampsia flexuosa</i>	0.0045	-0.0002
Decaying leaf bases of <i>Deschampsia flexuosa</i>	0.0066	0.0079
Living grass roots	0.0065	-0.0133
Decaying grass roots	0.0085	-0.0002
Intact grass stems	0.0026	-0.0070
Roots of <i>Vaccinium myrtillus</i>	-0.0053	0.0095
Decaying rhizomes of <i>Vaccinium myrtillus</i>	-0.0014	0.0092
Bleached leaves of <i>Oxalis acetosella</i>	-0.0002	-0.0319
Brown entire needles of <i>Picea abies</i>	-0.0145	0.0016
Brown rhizomorphs	0.0010	-0.0071
White rhizomorphs	-0.0140	0.0071
Dead rhizomorphs of <i>Armillaria</i>	-0.0012	0.0015
Dead rhizomorphs of <i>Armillaria</i> tunnelled by fauna	-0.0012	0.0015
Sclerotia of <i>Cenococcum geophilum</i>	0.0012	0.0035
Intact caterpillar faeces	-0.0006	0.0123
Intact holorganic earthworm faeces	0.0018	-0.0039
Holorganic earthworm faeces tunnelled by enchytraeids	-0.0383	-0.0025
Intact organo-mineral earthworm faeces	0.0031	-0.0265
Compacted organo-mineral earthworm faeces	-0.0040	-0.0140
Organo-mineral earthworm faeces tunnelled by enchytraeids	0.0009	-0.0076
Holorganic milliped faeces	-0.0017	-0.0222
Holorganic milliped faeces tunnelled by enchytraeids	-0.0383	-0.0025
Holorganic milliped faeces tunnelled by phtiracarid mites	-0.0383	-0.0025
Holorganic cranefly faeces	-0.0020	-0.0009
Compacted holorganic sciarid faeces	0.0059	0.0109
Intact holorganic enchytraeid faeces	-0.0083	0.0060
Compacted holorganic enchytraeid faeces	0.0109	0.0235
Organo-mineral enchytraeid faeces	-0.0068	0.0034
Compacted organo-mineral enchytraeid faeces	0.0103	-0.0041
Compacted organic-dominant organo-mineral material	0.0034	-0.0035
Compacted organo-mineral material	0.0070	-0.0078
Compacted mineral-dominant organo-mineral material	0.0048	-0.0048
Unidentified mineral assemblages	0.0051	0.0050
Charcoal	0.0063	-0.0200
Intact stones	0.0036	-0.0269
Weathering stones	0.0092	-0.0065
Weathering stones impregnated with organic matter	0.0077	-0.0002

1

2

1
2
3
4

Fig. 1

1
2
3
4

Fig. 2

- 1
- 2
- 3
- 4

Fig. 3

- 1
- 2
- 3
- 4

Fig. 4

1

2

3 Fig. 5