

The forest regeneration puzzle: biological mechanisms in humus layer and forest vegetation dynamics

Jean-François Ponge, Jean André, Olle Zackrisson, Nicolas Bernier, Marie-Charlotte Nilsson, Christiane Gallet

▶ To cite this version:

Jean-François Ponge, Jean André, Olle Zackrisson, Nicolas Bernier, Marie-Charlotte Nilsson, et al.. The forest regeneration puzzle: biological mechanisms in humus layer and forest vegetation dynamics. Bioscience, 1998, 48 (7), pp.523-530. 10.2307/1313314. hal-00505386

HAL Id: hal-00505386

https://hal.science/hal-00505386

Submitted on 23 Jul 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.

Public Domain

The forest regeneration puzzle

1

Biological mechanisms in humus-layer and forest-vegetation dynamics 2 3 Jean-François Ponge, Jean André, Olle Zackrisson, Nicolas Bernier, Marie-Charlotte Nilsson and 4 **Christiane Gallet** 5 6 7 Jean-François Ponge is professor at the National Museum of Natural History of Paris and Nicolas 8 Bernier is associate professor in the same institution. They work at the Laboratory of General Ecology, 9 4 avenue du Petit-Chateau, 91800 Brunoy, France. Jean André and Christiane Gallet are both associate professors at the University of Chambery. They work at the Laboratory of Mountain 10 11 Ecosystem Dynamics, CISM, 73376 Le Bourget du Lac Cédex, France. Olle Zackrisson is professor 12 and Marie-Charlotte Nilsson is associate professor at the Swedish University of Agricultural Sciences. They work at the Faculty of Forestry, Department of Forest Vegetation Ecology, 901 83 Umeå, 13 14 Sweden. 15 E-mail addresses: 16 17 18 J.F. Ponge: jean-francois.ponge@wanadoo.fr 19 J. André: jean.andre@univ-savoie.fr 20 O. Zackrisson: olz@nana.slu.se 21 M.C. Nilsson: marie-charlotte.nilsson@svek.slu.se C. Gallet: gallet@univ-savoie.fr 22 23 Introduction 24 25 26 The tendency for managed coniferous forests to fail to regenerate naturally is a worldwide problem, 27 especially in areas with severe climates, such as mountain and boreal zones (Sirén 1955, Mayer 1976). Because most of these ecosystems produce high levels of field- and cryptogamic-layer biomass 28 29 (Persson 1980, Grier et al. 1981), it has been suggested that failure of coniferous forests to regenerate 30 is somehow related to the ground vegetation and the related soil organic components. Although

neglected by theoreticians, we may also assume that ground and below-ground organisms are involved in the processes by which disturbances and the resulting plant successions maintain these ecosystems (Finegan 1984).

Forest ecosystem dynamics have long been explained by changes in floristic composition (Foster 1988) and nutrient availability (Vitousek 1984). The passage from pioneer to late-successional plant communities has frequently been modelled (McCook 1994) and in a few instances studied experimentally (Facelli and Facelli 1993). Generally interactions between plants (including their immediate environment as a passive partner) have been considered responsible for forest succession. However, the below-ground components of any given ecosystem must also be taken into account before successional and steady-state patterns in plant communities can be fully understood (Cromack 1981, Miles 1985; Nilsson 1994). A new emphasis on the study of forest ecosystem dynamics is emerging, in which new field and laboratory techniques are used to study biological processes related to plants and their interactions with soil. Although most of these studies bear only upon particular aspects of forest regeneration, we have tried to assemble these pieces into an integrated view of the regeneration puzzle. We focus mainly on European forests, because some major traits of American forests, for example the absence of native lumbricid earthworms (Fender and McKey-Fender 1990), may have a far-reaching influence on their dynamics.

The framework of forest dynamics

Forest regeneration, the establishment of a new tree cohort, normally occurs during succession that involves plants, animals and microbes (Watt 1947, Cromack 1981, Finegan 1984, Oldeman 1990, Bernier and Ponge 1994). The first stages of the life of a tree (the seedling and the sapling stages) are dominated by strong environmental influences: intra- and inter-specific competition, and environmental stresses. Once the tree is firmly established, it increasingly influences its own environment, both above-ground, by shading and by intercepting rain, and below-ground, by absorbing water and nutrient ions, and releasing other ions and organic chemicals. Softwood as well as hardwood trees tend to acidify the soil because proton production, due to uptake and storage of nutrients by trees, exceeds proton consumption, due to mineral weathering, mineralization of organic matter, and nitrogen fixation in the soil (Ulrich 1986, Binkley and Richter 1987). The development of moder humus, that is, the

accumulation of organic matter in the form of the faeces of invertebrates deposited at the surface of the soil profile, occurs as forest trees go through the phase of intense growth, the pole stage (Bernier and Ponge 1994, Ponge and Delhaye 1995). At this time in their growth, most tree species may be classed as soil acidifiers, except those that are able to reverse acidification through symbiotic nitrogen fixation (Tarrant and Miller 1963) or by producing litter that decomposes at a high rate (Tamm 1990).

In old-growth forests, mull humus, defined by the abundance of earthworm faeces in mineral horizons and rapid incorporation of litter, has been detected under adult trees, even under acidifying species such as Norway spruce or European beech (Page 1974, Bernier and Ponge 1994, Ponge and Delhaye 1995). This change in organic matter decomposition is a key component of regeneration patterns. Any process by which the accumulated forest organic matter is decomposed before the trees die, thus making nutrients available to seedlings, will facilitate forest renewal. The low light intensities that limit understory growth will diminish as large trees fall and gaps open in the canopy, which will improve photosynthesis and thus growth rates of seedlings and saplings. However, a delay in the establishment of new tree cohorts, for instance during unfavourable weather, might allow more competitive plant communities to develop, including heath, grass, fern, or moss carpets, which generally impede the establishment (Figure 1) or even the growth of tree species (Messier and Kimmins 1990, Ohlson and Zackrisson 1992, Bernier and Ponge 1993, Dolling 1996, Zackrisson et al. 1997).

Thus important mechanisms influencing forest renewal operate through the soil system, including leaf litter, and through ground vegetation (Nilsson et al. 1996). Knowledge of these mechanisms can improve the ability of models to predict forest dynamics and climate-ecosystem interference (Wissel 1991, Andersson et al. 1996).

Soil microorganisms

Trees of nearly all species have their roots sheathed with soil ectomycorrhizal fungi, which play an important role in nutrient and water uptake. The need for ectomycorrhizal symbiosis for the trees to establish and grow well has long been known (Handley 1963). More recently, it has become clear that the predominant ectomycorrhizal fungal species tend to change throughout the successional development of forest stands (Mason et al. 1983, Gibson and Deacon 1988).

Changes in humus form during forest development may explain the accompanying succession of mycorrhizal fungi. For instance successions of mycorrhizal toadstools have been observed during the colonization of calluna heathland by birch trees, together with a shift from mor (slowly decaying litter with a poor comminution by fauna) to moder humus (Miles 1985). Temperate-zone late-successional forest trees such as spruce (Picea abies) and beech (Fagus sylvatica) often regenerate on mull humus (Ponge and Delhaye 1995, Bernier and Ponge 1994). By contrast, rapidly growing trees (the pole stage of these species) are commonly associated with moder humus. This association may explain why early stage fungi (which normally live in mull humus) are succeeded by other species during stand development. The fine root system of trees in moder humus is nearer the soil surface than is found in mull humus (Meyer and Göttsche 1971), which probably selects for ectomycorrhizal fungal strains that are able to live preferentially within litter layers (Rose et al. 1983). The physical disturbance of horizons resulting from the burrowing activity of earthworms and associated animals (moles, small rodents) observed under mature trees (Bernier and Ponge 1994, Ponge and Delhaye 1995) may help to explain the return of early successional mycorrhizal fungi.

Only few species and genotypes of fungi that can live symbiotically with trees as ectomycorrhizae are reported in ericaceous heathland with mor humus (Read 1991). This reduction in the ectomycorrhizal pool, despite sufficient dispersal of spores by wind or animals, will contribute to impede forest tree establishment when ericaceous species are present (Handley 1963, Zackrisson et al. 1997) and thus will preclude or considerably delay the renewal of forest ecosystems when gaps are invaded by these species (Dighton and Coleman 1992).

Biochemical interactions

The growth and well-being of plants, animals and microbes can be favoured or inhibited by biochemical interactions with secondary metabolites. Vascular plants generally produce cocktails of different organic compounds, some of which may be waste products though many may be produced deliberately to make the plants unpalatable or toxic to herbivores (Zucker 1983). These compounds can be excreted (e.g., oils, waxes, resins), incorporated into cell walls (e.g., lignin, bark tannins), or enclosed in vacuoles within living cells (e.g. soluble tannins). When the plant tissues and organs die,

these organic compounds are liberated in the course of decomposition. In the meantime other inputs of secondary metabolites occur by leaching of living parts. Certain of these compounds can affect other organisms directly, and all can undergo biochemical reactions which alter humus properties. Belowground processes involving secondary compounds seem to be important in multi-species interactions (Christy 1986, Hester et al. 1991). Thus seed germination and seedling growth can both be inhibited or stimulated by organic compounds produced by living vegetation (Nilsson and Zackrisson 1992, Gallet 1994) or by litter and humus layers (Alvarez et al. 1979, Mallik and Newton 1988). These effects have been assessed in laboratory experiments in which root competition effects were controlled for (Nilsson 1994). This biochemical control primarily affects the development of the root system of young tree seedlings, but also ectomycorrhizal fungi and other soil microorganisms (Robinson 1972, Baldwin et al. 1983, Nilsson et al. 1993). Phenolic compounds, which are particularly abundant in the Ericaceae and their allies, have often been implicated in these interactions, and their effects can be indirect, through the binding of protein or other nitrogenous compounds (Howard and Howard 1990).

Biochemical interactions among organisms can thus help to explain successional patterns nearly as well as do changes in resource availability, which are well-established theoretically (Heard 1994) but poorly documented experimentally. However, in terms of biochemical control between plants, it can be difficult to extrapolate results from laboratory to field conditions, because the properties and persistence of biochemical compounds are strongly influenced by the soil conditions. For instance, humus condition and fires can modify biochemical interactions between plants. Also, some plant secondary compounds detrimental to other plant species or soil organisms can be adsorbed on soil particles with a high surface area such as clay (Mortland et al. 1986), which may explain why soil biological activity and plant growth may be enhanced by the artificial (Salonius 1983) or natural (Haimi et al. 1992) disturbance of soil horizons. Similarly the decreased biochemical interference after a forest-fire may partly be explained by the production of charcoal which, like clay particles, acts as a detoxifier and a catalyzer in soil (Zackrisson et al. 1996).

Decaying wood and regeneration of coniferous species

The importance of rotting wood as a rooting medium for the establishment of coniferous trees such as spruce (<u>Picea</u> spp.) and hemlock (<u>Tsuga</u> spp.) has been widely documented for different ecosystems,

especially under harsh climatic conditions (McCullough 1948, Harmon and Franklin 1989, Hofgaard 1993, Hörnberg 1995). Rotting wood has the remarkable property to adsorb or fix small organic molecules. This phenomenon stems from the aromatic nature of its main constituent, lignin, which becomes less bonded to cellulose as decomposition proceeds (Highley and Kirk 1979) and thus becomes open to chemical reactions. Despite structural changes with time, lignin remains polymerized (Kirk and Chang 1975) and acts as a binding agent for water-soluble phenolics (Bariska and Pizzi 1986), thus alleviating the inhibitory effects of phenolics on soil organisms and roots. Nitrogenous compounds such as ammonia, amino-acids and proteins, have also a strong chemical affinity for decaying wood (Mortland and Wolcott 1965). Becauses decaying wood fixes atmospheric nitrogen (Cornaby and Waide 1973), it can be considered as a reserve of nitrogen that increases during the course of wood decomposition (Graham and Cromack 1982). Decaying wood is also a reserve for water. Its high surface area and the capillary system formed by open xylem vessels create a strong water-retention capacity, which increases as decomposition progresses (Käärik 1974)..

There are strong similarities between well-rotten wood and mull humus, despite their different chemical composition. Both strongly adsorb water and nutrients and have a high capacity for polymerizing phenolics and other organic metabolites, because of their high surface area and electronegativity. Indirect evidence of properties in common between decaying wood and mull humus is the fact that the widespread early-stage mycorrhizal fungus, Thelephora terrestris (Mason et al. 1983) occurs both as a mycorrhizal symbiont on trees rooting in mull humus (for instance in nurseries) and as a free-living saprophyte in rotting wood (Lanier et al. 1978, Bunnell et al. 1980). Thus decaying wood can be considered as another kind of humus favourable to the establishment of coniferous seedlings. But whereas mull humus is scarce in subalpine and boreal zones decaying wood is abundant (Sirén 1955, Bernier 1996). Thus, in the long-term management of forests in severe climates, it is probably desirable to maintain an abundance of large woody debris, such as dead trunks (Ponge et al. 1994).

Scaling processes: from humus layers to ecosystem dynamics

At first sight it may seem unrealistic to extrapolate from the scale of tiny organisms such as field- and bottom-layer plant species, soil animals, and microbes, to the scale of the whole forest. However, the many feed-back processes involving trees and smaller plants, animals and microbes, lead logically to

such synthesis. Humus layers are the seat of major processes such as plant litter decomposition, nutrient and water uptake. As noted earlier, the establishment of a young tree or of a group of trees may determine changes in the immediate environment (e.g. shading, soil acidification) as its branch and root systems develop, and these in turn influence soil biological processes. Even though a tree is subjected to a strong selection from its own environment in the first years of its life, its influence becomes more and more prominent, and increases in space as its crown and root system enlarge and eventually fuse with those of other individuals. Similar effects may be observed with herbaceous and woody ground vegetation, especially when a single species becomes dominant and resistent (Emmer 1994, Bernier and Ponge 1994). In turn, humus layers built during the development of particular kinds of ground vegetation or of tree stands may influence the subsequent course of forest dynamics through their selective action on seedling establishment. Although these ideas were put forward a half-century ago by Watt (1947) for vascular plants, they have been neglected in modelling complex ecosystem dynamics and trying to understand the transition from small-scale to large-scale processes (Coleman et al. 1992).

In order to understand better the transition from small-scale to large-scale processes, the time required for the development of a given component of the forest should be taken into account. The colonization of regeneration niches (Grubb 1977) by individuals of plant species with strong competitive and phytotoxic properties may be considered as a starting point for long-term changes in the community (Messier and Kimmins 1991). Similarly important event is the colonization of the humus profile by individuals of species that have a strong influence on decomposition processes (such as some whiterot fungi of litter) or on humus-forming processes (such as burrowing earthworm species). Colonization by bracken (Pteridium aquilinum) and some heath and grass species, can lead to their spreading clonally to form large patches (Watt 1956, Maubon et al. 1995), unless conditions preclude such local dominance (Watt 1976, Hester et al. 1991). If such a patch appears, where the plant biomass is mostly of just a single species, then a new structural unit has appeared in the ecosystem. Locally, this structural unit will change environmental conditions (e.g. microclimate, humus), but nothing else may happen at the level of the ecosystem except when the eventual regeneration of the forest on this patch is impeded by competition, or because of the presence of a humus form unfavourable to tree seedling establishment, perhaps because of phytotoxic properties. The transition to a larger scale is, again, a question of repetitiveness. A patch of a clonal species may have only a temporary or small effect on a

limited part of the ecosystem. However, if this patch fuses with others similar in accompanying features (including soil communities), then the ecosystem may change locally to the extent that it must be classed as a new type (Figure 2). This has been shown in spruce (Picea abies) forests in France, where the development of mor humus inside patches of Vaccinium myrtillus prevented the establishment of spruce seedlings (Bernier et al. 1993, Bernier and Ponge 1994, Maubon et al. 1995). In the same way post-fire dominance of crowberry (Empetrum hermaphroditum), in Sweden has been shown to have long-term effects where it can lead to accumulation of mor humus and ultimately to a failure of Scots pine (Pinus sylvestris) stands to regenerate themselves as illustrated by Figure 1 (Zackrisson et al. 1997, Wardle et al. 1997).

The landscape: competition between ecosystems at the edge of the forest

Altitudinal or latitudinal limits of forest ecosystems are generally viewed as transitions that relate the presence of tree species to climatic conditions (Sirois 1992) or to the influence of human activities (Zackrisson 1985). Recent research about the role of interactions between plants, animals and microorganisms in ecosystem dynamics gives a more detailed picture of the processes involved in the formation of the upper forest limit.

In mountain spruce (<u>Picea abies</u>) forests of the Alps, the establishment of spruce seedlings depends on the presence of mull humus or decaying wood (Ponge et al. 1994). In either case establishment occurs only when two processes are dominant in the ecosystem: the transformation of moder humus to mull through the development of burrowing earthworm populations (followed by active mineralization), and the decomposition of wood by fungi. We propose to name this, when mineralization exceeds photosynthesis, the heterotrophic phase. In contrast, during what we call the autotrophic phase, the growth of trees is characterized by carbon accumulation, increased uptake of nutrients, and the development of moder humus in the topsoil, thus photosynthesis exceeds mineralization. Both these phases show a de-coupling of the ion cycle of the ecosystem, i.e. are departures from equilibrium (Ulrich 1986). Any process by which the autotrophic phase restricts subsequent tree regeneration will degrade the forest, and in the long-term a treeless ecosystem may develop (Bernier 1996). The restriction of the regeneration niche by autotrophic processes creates a dynamic forest limit (Figure 3). When a severe climate limits the activity of decomposer organisms,

mull-forming processes may be impeded and, under even more extreme conditions, wood decay also slows down. Other events such as atmospheric pollution, wide-scale deforestation, fires, or climate changes, can also result in the loss of the heterotrophic phase (Zackrisson et al. 1995) and thus degeneration of the forest ecosystem (Figure 1). Such degradation processes were described by Sirén (1955) for boreal forests of northern Europe.

Forests may include patches of dwarf-shrub vegetation that may share several features with ecosystems found above tree lines such as humus condition (Bernier and Ponge 1994) or mycorrhizal systems (Read 1991). In a patchwork ecosystem, the different patches may variously interfere with one another by plant-plant interactions, incompatibility between mycorrhizal systems, humus form, shading, and other mechanisms, as illustrated by Figure 4. Thus the forest boundary should be viewed rather as a fragmented and fluctuating limit influenced but not directly controlled by climatic conditions or management.

These new ideas about the altitudinal or latitudinal limit of forests (the tree line) may have bearings upon the more general concept of the ecotone (Van der Maarel 1990). An ecotone, defined as the borderline between two distinct ecosystems, should be viewed as the zone in which ecosystems, including soil organisms and ground flora, compete. Decreases in the competitive ability of forest ecosytems, in particular in their renewal processes, may explain why changes in climate or human activities may lead to profound changes difficult to reverse, such as desertification.

Acknowledgements

The authors are greatly indebted to Pr. J. Miles, The Scottish Office, Edinburgh, UK, for its thorough examination of the manuscript and improvement of the language and of clearity of the story.

References cited

Alvarez, I.F., D.L. Rowney, and F.W.Jr Cobb. 1979. Mycorrhizae and growth of white fir seedlings in a mineral soil with and without organic layers in a California forest. Canadian Journal of Forest Research 9: 311-315.

1	Andersson, N.J., B.V. Odgaard, U. Segerström, and I. Renberg. 1996. Climate-lake interactions
2	recorded in varved sediments from a Swedish forest lake. Global Change Biology 2: 399-405.
3	Baldwin, I.T., R.K. Olson, and W.A. Reiners. 1983. Protein binding phenolics and the inhibition of
4	nitrification in subalpine balsam fir soils. Soil Biology and Biochemistry 15: 419-423.
5	Bariska, M., and A. Pizzi. 1986. The interaction of polyflavonoid tannins with wood cell-walls.
6	Holzforschung 40: 299-302.
7	Bernier, N. 1996. Altitudinal changes in humus form dynamics in a spruce forest at the montane level.
8	Plant and Soil 178: 1-28.
9	, and J.F. Ponge. 1993. Dynamique et stabilité des humus au cours du cycle sylvogénétique d'une
10	pessière d'altitude. Comptes-Rendus de l'Académie des Sciences de Paris, Sciences de la Vie
11	316: 647-651.
12	, 1994. Humus form dynamics during the sylvogenetic cycle in a mountain spruce forest. Soil
13	Biology and Biochemistry 26: 183-220.
14	,, and J. André. 1993. Comparative study of soil organic layers in two bilberry-spruce forest stands
15	(Vaccinio-Piceetea). Relation to forest dynamics. Geoderma 59: 89-108.
16	Binkley, D., and D. Richter. 1987. Nutrient cycles and H ⁺ budgets of forest ecosystems. <u>Advances in</u>
17	Ecological Research 16: 1-51.
18	Bunnell, F.L., O.K. Miller, P.W. Flanagan, and R.E. Benoit. 1980. The microflora: composition,
19	biomass, and environmental relations. Pages 255-290 in J. Brown, P.C. Miller, L.L. Tieszen,
20	and F.L. Bunnell, eds. An Arctic Ecosystem: the Coastal Tundra at Barrow, Alaska. Dowden,
21	Hutchinson and Ross, Stroudsburg, Pennsylvania.
22	Christy, E.J. 1986. Effect of root competition and shading on growth of suppressed western hemlock
23	(Tsuga heterophylla). Vegetatio 65: 21-28.
24	Coleman, D.C., E.P. Odum, and D.A.Jr. Crossley. 1992. Soil biology, soil ecology, and global change.
25	Biology and Fertility of Soils 14: 104-111.
26	Cornaby, B.W., and J.B. Waide. 1973. Nitrogen fixation in decaying chestnut logs. Plant and Soil 39:
27	445-448.
28	Cromack, K. Jr. 1981. Below-ground processes in forest succession. Pages 361-373 in D.C. West,
29	H.H. Shugart, and D.B. Botkin, eds. Forest Succession. Concepts and Application. Springer-
30	Verlag, New York, New York.

1	Dighton, J., and D.C. Coleman. 1992. Phosphorus relations of roots and mycorrhizas of Rhododendror
2	maximum L. in the southern Appalachians, North Carolina. Mycorrhiza 1: 175-184.
3	Dolling, A.H.U. 1996. Interference of bracken (Pteridium aquilinum L. Kuhn) with Scots pine (Pinus
4	sylvestris L.) and Norway spruce (Picea abies L. Karst.) seedling establishment. Forest
5	Ecology and Management 88: 227-235.
6	Emmer, I.M. 1994. Humus form characteristics in relation to undergrowth vegetation in a Pinus
7	sylvestris forest. Acta Oecologica 15: 677-687.
8	Facelli, J.M., and E. Facelli. 1993. Interactions after death: plant litter controls priority effects in a
9	successional plant community. Oecologia 95: 277-282.
10	Fender, W.M., and D. McKey-Fender. 1990. Oligochaeta: Megascolecidae and other earthworms from
11	Western North America. Pages 357-378 in D.L. Dindal, ed. Soil Biology Guide. John Wiley and
12	Sons, New York, New York.
13	Finegan, B. 1984. Forest succession. Nature 312: 109-114.
14	Foster, D.R. 1988. Disturbance history, community organization and vegetation dynamics of the old-
15	growth Pisgah Forest, South-Western New Hampshire, U.S.A. Journal of Ecology 76: 105-134
16	Gallet, C. 1994. Allelopathic potential in bilberry-spruce forests: influence of phenolic compounds on
17	spruce seedlings. Journal of Chemical Ecology 20: 1009-1024.
18	Gibson, F., and J.W. Deacon. 1988. Experimental study of establishment of ectomycorrhizas in
19	different regions of birch root systems. Transactions of the British Mycological Society 91: 239-
20	251.
21	Graham, R.L., and K. Jr. Cromack. 1982. Mass, nutrient content, and decay rate of dead boles in rain
22	forests of Olympic National Park. Canadian Journal of Forest Research 12: 511-521.
23	Grier, C.C., K.A. Vogt, M.R. Keyes, and R.L. Edmonds. 1981. Biomass distribution and above- and
24	below-ground production in young and mature Abies amabilis zone ecosystems of the
25	Washington Cascades. Canadian Journal of Forest Research 11: 155-167.
26	Grubb, P.J. 1977. The maintenance of species-richness in plant communities: the importance of the
27	regeneration niche. Biological Reviews of the Cambridge Philosophical Society 52: 107-145.
28	Haimi, J., V. Huhta, and M. Boucelham. 1992. Growth increase of birch seedlings under the influence
29	of earthworms. A laboratory study. Soil Biology and Biochemistry 24: 1525-1528.
30	Handley, W.R.C. 1963. Mycorrhizal associations and calluna heathland afforestation. Forestry
31	Commission, London, Bulletin No 36.

1	Harmon, M.E., and J.F. Franklin. 1989. Tree seedlings on logs in <u>Picea-Tsuga</u> forests of Oregon and
2	Washington. Ecology 70: 48-59.
3	Heard, S.B. 1994. Processing chain ecology: resource condition and interspecific interactions. <u>Journal</u>
4	of Animal Ecology 63: 451-464.
5	Hester, A.J., J. Miles, , and C.H. Gimingham. 1991. Succession from heather moorland to birch
6	woodland. II. Growth and competition between Vaccinium myrtillus, Deschampsia flexuosa and
7	Agrostis capillaris. Journal of Ecology 79: 317-328.
8	Highley, T.L., and T.K. Kirk. 1979. Mechanisms of wood decay and the unique features of heartrots.
9	Phytopathology 69: 1151-1157.
10	Hofgaard, A. 1993. Structure and regeneration patterns in a virgin <u>Picea abies</u> forest in northern
11	Sweden. Journal of Vegetation Science 4: 601-608.
12	Hörnberg, G. 1995. Boreal old-growth Picea abies swamp-forests in Sweden. Disturbance history,
13	structure and regeneration patterns. Swedish University of Agricultural Sciences, Umeå,
14	Dissertations in Forest Vegetation Ecology N° 7.
15	Howard, P.J.A., and D.M. Howard. 1990. Ammonification as an indicator of microbial activity in soils:
16	effects of aqueous tree leaf extracts. Soil Biology and Biochemistry 22: 281-282.
17	Käärik, A.A. 1974. Decomposition of wood. Pages 129-174 in C.H. Dickinson, and G.J.F. Pugh, eds.
18	Biology of Plant Litter Decomposition, vol. 1. Academic Press, New York, New York.
19	Kirk, T.K., and H.M. Chang. 1975. Decomposition of lignin by white-rot fungi. II. Characterization of
20	heavily degraded lignins from decayed spruce. Holzforschung 29: 56-64.
21	Lanier, L., P. Joly, P. Bondoux, and A. Bellemère. 1978. Mycologie et Pathologie Forestières. I.
22	Mycologie Forestière. Masson, Paris, France.
23	McCook, L.J. 1994. Understanding ecological community succession: causal models and theories, a
24	review. Vegetatio 110: 115-147.
25	McCullough, H.A. 1948. Plant succession on fallen logs in a virgin spruce-fir forest. Ecology 29: 508-
26	513.
27	Mallik, A.U., and P.F. Newton. 1988. Inhibition of black spruce seedling growth by forest-floor
28	substrates of central Newfoundland. Forest Ecology and Management 23: 273-283.
29	Mason, P.A., J. Wilson, F.T. Last, and C. Walker. 1983. The concept of succession in relation to the
30	spread of sheathing mycorrhizal fungi on inoculated tree seedlings growing in unsterile soils.
31	Plant and Soil 71: 247-256.

1	Maubon, M., J.F. Ponge, and J. André. 1995. Dynamics of Vaccinium myrtillus patches in mountain
2	spruce forest. Journal of Vegetation Science 6: 343-348.
3	Mayer, H. 1976. Gebirgswaldbau. Schutzwaldpflege. Ein Waldbaulicher Beitrag zur
4	Landschaftsökologie und zum Umweltschutz. Gustav Fischer Verlag, Stuttgart, Germany.
5	Messier, C., and J.P. Kimmins. 1990. Nutritional stress in <u>Picea sitchensis</u> plantations in coastal British
6	Columbia: the effects of Gaultheria shallon and declining site fertility. Water, Air and Soil
7	Pollution 54: 257-267.
8	, 1991. Above- and below-ground vegetation recovery in recently clearcut and burned sites
9	dominated by <u>Gaultheria shallon</u> in coastal British Columbia. <u>Forest Ecology and Management</u>
10	46: 275-294.
11	Meyer, F.H., and D. Göttsche. 1971. Distribution of root tips and tender roots of beech. Pages 47-52 in
12	Ellenberg, H., ed. Ecological Studies. Analysis and Synthesis, Vol. 2. Springer-Verlag, Berlin,
13	Germany.
14	Miles, J. 1985. Soil in the ecosystem. Pages 407-427 in A.H. Fitter, D. Atkinson, D.J. Read, and M.
15	Busher, eds Ecological Interactions in Soil. Plants, Microbes and Animals. Blackwell Scientific
16	Publications, Oxford, United Kingdom.
17	Mortland, M.M., S. Shaobal, and S.A. Boyd. 1986. Clay-organic complexes as adsorbents for phenol
18	and chlorophenols. Clays and Clay Minerals 34: 581-585.
19	, and A.R. Wolcott. 1965. Sorption of inorganic nitrogen compounds by soil materials. Agronomy 10:
20	150-197.
21	Nilsson, M.C. 1994. Separation of allelopathy and resource competition by the boreal dwarf shrub
22	Empetrum hermaphroditum Hagerup. Oecologia 98: 1-7.
23	, P. Högberg, O. Zackrisson, and W. Fengyou. 1993. Allelopathic effects by Empetrum
24	hermaphroditum on development and nitrogen uptake by roots and mycorrhizae of Pinus
25	silvestris. Canadian Journal of Botany 71: 620-628.
26	, I. Steijlen, and O. Zackrisson. 1996. Time restricted seed regeneration of Scots pine in sites
27	dominated by feather moss after clearcutting. Canadian Journal of Forest Research 26: 945-
28	953.
29	, and O. Zackrisson. 1992. Inhibition of Scots pine seedling establishment by Empetrum
30	hermaphroditum. Journal of Chemical Ecology 18: 1857-1870.

1	Onison, M., and O. Zackrisson. 1992. Tree establishment and micronabitat relationships in north
2	Swedish peatlands. Canadian Journal of Forest Research 22: 1869-1877.
3	Oldeman, R.A.A. 1990. Forests: Elements of Silvology. Springer-Verlag, Berlin, Germany.
4	Page, G. 1974. Effects of forest cover on the properties of some Newfoundland forest soils. Canadian
5	Forestry Service, Ottawa, Department of the Environment, Publication No 1332.
6	Persson, H. 1980. Structural properties of the field and bottom layers at Ivantjärnsheden. Pages 153-
7	163 in T. Persson, ed. Structure and Function of Northern Coniferous Forests. An Ecosystem
8	Study. Ecological Bulletins 32.
9	Ponge, J.F., J. André, N. Bernier, and C. Gallet. 1994. La régénération naturelle: connaissances
10	actuelles. Le cas de l'épicéa en forêt de Macot. Revue Forestière Française 46: 25-45.
11	, and L. Delhaye. 1995. The heterogeneity of humus profiles and earthworm communities in a virgin
12	beech forest. Biology and Fertility of Soils 20: 24-32.
13	Read, D.J. 1991. Mycorrhizas in ecosystems. Experientia 47: 376-391.
14	Robinson, R.K. 1972. The production by roots of <u>Calluna vulgaris</u> of a factor inhibitory to growth of
15	some mycorrhizal fungi. Journal of Ecology 60: 219-224.
16	Rose, S.L., D.A. Perry, D. Pilz, and M.M. Schoeneberger. 1983. Allelopathic effects of litter on the
17	growth and colonization of mycorrhizal fungi. Journal of Chemical Ecology 9: 1153-1162.
18	Salonius, P.O. 1983. Effects of organic-mineral soil mixtures and increasing temperature on the
19	respiration of coniferous raw humus material. Canadian Journal of Forest Research 13: 102-
20	107.
21	Sirén, G. 1955. The development of spruce forest on raw humus sites in northern Finland and its
22	ecology. Acta Forestalia. Fennnica N° 62.4
23	Sirois, L. 1992. The transition between boreal forest and tundra. Pages 196-215 in H.H. Shugart, R.
24	Leemans, and G.B. Bonan. A System Analysis of the Global Boreal Forest. Cambridge
25	University Press, Cambridge, United Kingdom.
26	Tamm, C.O. 1990. Nitrogen in Terrestrial Ecosystems: Questions of Productivity, Vegetational
27	Changes and Ecosystem Stability. Springer-Verlag, Berlin, Germany.
28	Tarrant, R.F., and R.E. Miller. 1963. Accumulation of organic matter and soil nitrogen beneath a
29	plantation of red alder and Douglas-fir. Soil Sci. Society of America Proceedings 27: 231-234.
30	Ulrich, B. 1986. Natural and anthropogenic components of soil acidification. Zeitschrift für
31	Pflanzenernährung und Bodenkunde 149: 702-717.

1	Van der Maarel, E. 1990. Ecotones and ecoclines are different. <u>Journal of Vegetation Science</u> 1: 135-
2	138.
3	Vitousek, P.M. 1984. A general theory of forest nutrient dynamics. Pages 121-135 in G.I. Ågren, ed.
4	State and Change of Forest Ecosystems. Indicators in Current Research. Swedish University
5	of Agricultural Sciences, Department of Ecology and Environmental Research, Report N° 13.
6	Wardle, D.A., O. Zackrisson, G. Hörnberg, and C. Gallet. 1997. The influence of island area on
7	ecosystem properties. Science (in press).
8	Watt, A.S. 1947. Pattern and process in the plant community. <u>Journal of Ecology</u> 35: 1-22.
9	1956. Contributions to the ecology of bracken (Pteridium aquilinum). VII. Bracken and litter. 1. The
10	origin of rings. The New Phytologist 55: 369-381.
11	1976. The ecological status of bracken. Botanical Journal of the Linnean Society 73: 217-239.
12	Wissel, C. 1991. A model for the mosaic-cycle concept. Pages 22-45 in H. Remmert, ed. The Mosaic-
13	Cycle Concept of Ecosystems. Springer-Verlag, Berlin, Germany.
14	Zackrisson, O. 1985. Biological consequences of cutting operations during the 17th century carried out
15	at Sädvajaur, N.Sweden.Pages 40-52 in A. Schuler, ed. History of Forest Utilization and
16	Forestry in Mountain Regions. Schweizerischen Zeitschrift für Forstwesen, Beiheft Nr 74.
17	, M.C. Nilsson, I. Steijlen, and G. Hörnberg. 1995. Regeneration pulses and climate-vegetation
18	interactions in non-pyrogenic boreal Scots pine stands. <u>Journal of Ecology</u> 83: 469-483.
19	,, A. Dahlberg, and A. Jäderlung. 1997. Interference mechanisms in conifer-Ericaceae-
20	feathermoss. <u>Oikos</u> 78: 209-220.
21	,, and D.A. Wardle. 1996. Key ecological function of charcoal from wildfire in the Boreal forest.
22	<u>Oikos</u> 77: 10-19.
23	Zucker, W.V. 1983. Tannins: does structure determine function? An ecological perspective. The
24	American Naturalist 121: 335-365.

Figure legends

2

3

4

5

6

1

Fig. 1. The degraded boreal forest in northern Sweden. The ground vegetation is dominated by cowberry (Empetrum hermaphroditum) which impeds the renewal of the native Scots pine (Pinus sylvestris) forest through biochemical interactions. Cutting operations during the past two centuries have favoured this degradation.

7

8

9

10

Fig. 2. The transition from inter-species competition to competition between ecosystems in woody areas. A = forest structural species (single or multiple); B = heath structural species with clonal development; 1 to 6 = steps from A-dominated ecosystem to B-dominated ecosystem.

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

Fig. 3. Schematic representation of the dynamic forest limit on a northern slope (northern French Alps). A = autotrophic phase; H = heterotrophic phase (see text). Holorganic faeces are faeces of animals (enchytraeids, litter-dwelling earthworms, arthropods) consuming organic matter only, generally distributed in a horizon underlying recognizable leaf litter horizons. Their accumulation characterizes moder humus forms. Organo-mineral faeces are faeces of animals (mostly soil-dwelling earthworms) consuming organo-mineral material (endogeic species) or mixing organic matter to mineral matter (anecic species). Their accumulation characterizes mull humus forms. Leached organic matter is made of colloidal organic particles which can be leached through the soil profile and may chelate metals (podzolization). Mineral horizons are mainly composed of mineral particles. They underlay the biologically active part of the humus profile. Under 1000 m altitude, mull humus is dominant throughout the forest cycle, with a weak accumulation of organic faeces of small animals (moder humus) during the pole phase. Regeneration (of Norway spruce, silver fir) through seedling establishment after gap opening is easy, whatever the size of openings. Heath patches of bilberry (Vaccinium myrtillus) occupy small areas, with a thick mor humus, where regeneration is impossible. Between 1000 and 1800 m altitude, the forest cycle is characterized by strong changes in humus forms, with the appearance of a dysmoder humus (moder with a thick layer of organic faeces) during the pole phase, being progressively transformed into a dysmull (mull with imperfectly incorporated organic matter) in the mature phase, then in a true earthworm mull in gap openings provided a bilberry heath is not established before regeneration occurs (gaps of a sufficient size). The

regeneration niche (of spruce) is restricted to places with a mull humus and decaying wood (multiple gaps). Bilberry heath occupies small gaps (mostly favoured at this elevation by badly-adapted silvicultural pratices), with a mor humus not conducive to the establishment of spruce seedlings. Above 1800 m altitude, mor humus is always present, whether in coniferous thickets (Norway spruce, European larch, cembro pine) or in ericaceous heath (bilberry, rhododendron). Regeneration occurs through the establishment of seedlings on decaying wood and through layering only at the upper forest limit.

Fig. 4. Diagram (a) illustrating the separation of an altitudinal gradient into space-time processes.

Heath competes with forest at mid elevation where both can establish themselves in similar ecological conditions (gap openings, mull humus). This creates a dynamic equilibrium (inner forest limit), which can be strongly influenced by silvicultural practices (cutting operations) and natural disturbances (storms, avalanches). Diagram (b) showing favourable microsite conditions (mull humus) for the establishment of both tree seedlings (seed rain) and bilberry heath (development of subterranean parts) at mid elevation, and the fate of humus profiles

under forest (moder) or heath (mor) ecosystems.

