

HAL
open science

Leaf morphological differentiation between *Quercus robur* and *Quercus petraea* is stable across western European mixed oak stands

Antoine Kremer, Jean Dupouey, J. Douglas Deans, Joan Cottrell, Ulrike Csaikl, Reiner Finkeldey, Santiago Espinel, Jan Jensen, Jochen Kleinschmit, Barbara van Dam, et al.

► **To cite this version:**

Antoine Kremer, Jean Dupouey, J. Douglas Deans, Joan Cottrell, Ulrike Csaikl, et al.. Leaf morphological differentiation between *Quercus robur* and *Quercus petraea* is stable across western European mixed oak stands. *Annals of Forest Science*, 2002, 59 (7), pp.777-787. 10.1051/forest:2002065 . hal-00883668

HAL Id: hal-00883668

<https://hal.science/hal-00883668>

Submitted on 11 May 2020

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.

Leaf morphological differentiation between *Quercus robur* and *Quercus petraea* is stable across western European mixed oak stands

Antoine Kremer^{a*}, Jean Luc Dupouey^b, J. Douglas Deans^c, Joan Cottrell^d, Ulrike Csaikl^e, Reiner Finkeldey^f, Santiago Espinel^g, Jan Jensen^h, Jochen Kleinschmitⁱ, Barbara Van Dam^j, Alexis Ducouso^a, Ian Forrest^d, U. Lopez de Heredia^k, Andrew J. Lowe^c, Marcela Tutkova^e, Robert C. Munro^c, Sabine Steinhoffⁱ and Vincent Badeau^b

^a Institut National de la Recherche Agronomique (INRA), Unité de Recherches Forestières, BP 45, 33611 Gazinet Cedex, France

^b Institut National de la Recherche Agronomique (INRA), Unité d'Écophysiologie Forestière, 54280 Champenoux, France

^c Centre for Ecology and Hydrology, Edinburgh, (CEH), Bush Estate, Penicuik, Midlothian, EH26 0QB, Scotland, U.K.

^d Forestry Commission (FC), Forest Research, Northern Research Station, Roslin, Midlothian, EH25 9SY, Scotland, U.K.

^e Austrian Research Centre (ARCS), Seibersdorf, 2444, Austria

^f Swiss Federal Research Institute WSL, Zürcherstrasse 111, Birmensdorf, Switzerland

^g NEIKER A.B., Granja Modelo-Arkaute, 01080 Vitoria-Gasteiz, Spain

^h Danish Forest and Landscape Research Institute (DFLRI), Hørsholm Kongevej, Hørsholm 2970, Denmark

ⁱ Niedersächsische Forstliche Versuchsanstalt Fortamstr. 6, 34355 Staufenberg-Escherode, Germany

^j ALTERRA, Green World Research Institute, Wageningen, The Netherlands

^k ETSI Agrarias, Universidad de Valladolid, Avda Madrid 57, 34004 Palencia, Spain

(Received 2 April 2001; accepted 8 November 2001)

Abstract – Leaf morphology was assessed in nine mixed oak stands (*Quercus petraea* and *Q. robur*) located in eight European countries. Exhaustive sampling was used in an area of each stand where the two species coexisted in approximately equal proportions (about 170 trees/species/stand). Fourteen leaf characters were assessed on each of 5 to 10 leaves collected from the upper part of each tree. Three multivariate statistical techniques (CDA, canonical discriminant analysis; PCA, principal component analysis; MCA, multiple correspondence analysis) were used in two different ways: first on the total set of leaves over all stands (global analysis) and second, separately within each stand (local analysis). There was a general agreement of the results among the statistical methods used and between the analyses conducted (global and local). The first synthetic variable derived by each multivariate analysis exhibited a clear and sharp bimodal distribution, with overlapping in the central part. The two modes were interpreted as the two species, and the overlapping region was interpreted as an area where the within-species variations were superimposed. There was no discontinuity in the distribution or no visible evidence of a third mode which would have indicated the existence of a third population composed of trees with intermediate morphologies. Based on petiole length and number of intercalary veins, an “easy to use” discriminant function applicable to a major part of the natural distribution of the species was constructed. Validation on an independent set of trees provided a 98% rate of correct identification. The results were interpreted in the light of earlier reports about extensive hybridization occurring in mixed oak stands. Maternal effects on morphological characters, as well as a lower frequency or fitness of hybrids in comparison with parent species could explain the maintenance of two modes, which might be composed of either pure species or pure species and introgressed forms.

morphology / leaf / *Quercus robur* / *Quercus petraea* / taxonomy

Résumé – La différenciation morphologique des feuilles entre *Quercus robur* et *Quercus petraea* est stable à travers les peuplements mélangés de chênes de l'ouest européen. La variabilité de la morphologie foliaire a été étudiée dans neuf peuplements mélangés de chênes (*Quercus petraea* et *Q. robur*) en Europe sur la base d'un échantillon exhaustif moyen de 170 arbres/espèce/peuplement. Trois méthodes d'analyses multivariées ont été utilisées (ACD : analyse canonique discriminante ; ACP : analyse en composantes principales ; AFC : analyse factorielle des correspondances). Les trois méthodes aboutissent à des résultats congruents. La première variable synthétique de chaque méthode se

* Correspondence and reprints

Tel: +33 5 57 97 90 74; fax: +33 5 57 97 90 88; e-mail: antoine.kremer@pierroton.inra.fr

caractérisée par une distribution bimodale, chaque mode correspondant à une espèce. La distribution de la première variable ne manifeste pas de discontinuité pouvant indiquer l'existence d'un troisième groupe, correspondant à des arbres avec des morphologies de type intermédiaire. Une méthode d'identification rapide basée sur les deux caractères les plus discriminants (nombre de veines intercalaires et longueur du pétiole) a été proposée et validée sur un autre jeu de données (98 % d'identifications correctes). La structure de la variation morphologique entre les deux espèces résulte sans doute de l'hybridation entre elles, et de l'hérédité des caractères morphologiques.

morphologie / feuille / *Quercus robur* / *Quercus petraea* / taxonomie

1. INTRODUCTION

Morphological variation in mixed oak stands composed of *Quercus petraea* and *Quercus robur* has been of general interest in Europe for decades. The two species commonly co-exist in mixed stands and foresters need rapid “easy to use” morphological screening methods which would help to discriminate between the species [9, 10, 14]. Dendrologists require classification criteria for taxonomic purposes [3, 17, 18, 22, 25]. Forest biologists and ecologists seek unambiguous traits which could be used for studying introgression between these two interfertile species [15, 28, 29, 34]. The vast amount of literature devoted to morphological variation in mixed oak stands demonstrates the debate that has been raised. In addition to efforts to define the most appropriate morphological traits to be assessed [2, 26, 30, 31], investigations have been conducted on relevant statistical methods [11, 12, 20]. However these reports have not led to general agreement on the methods and traits to be used for distinguishing *Quercus petraea* from *Q. robur*, mainly because no comparative studies were conducted across different countries. Key issues in the controversy were also the sampling and analytical methods for assessing morphological variation between two interfertile species, and particularly, the inclusion or not, of trees exhibiting intermediate “morphologies”. In several cases, investigations were made on trees that were a priori selected as belonging to groups with contrasting morphologies, purposely excluding ambiguous trees. Sampling procedures or data analyses based on a priori grouping inevitably introduced circularity in the taxonomic assignment procedure. Alternative methods for species identification have been explored in recent years using either isozymes [4, 32, 35] or molecular techniques [7, 23, 24]. These methods generally assume that species separation was known and were used to compare frequencies of genetic markers between the two species. In these studies, the original information used for species separation was leaf or fruit morphology, and we were back to the initial problem. Even for molecular markers to be used, there is a need for clarification of species distinction between *Q. petraea* and *Q. robur* based on morphological traits.

Our contribution is an attempt to provide a unifying method to assess morphological variation for species recognition that would be applicable across countries and forests. This investigation formed a necessary step in a project aimed

at comparing gene diversity between the two species in different European countries. As there was no general agreement on a method for taxonomic assignment of temperate oaks, we combined protocols available in the literature in order to design a standard procedure which could be applied in widely separated forests for taxonomic assignment prior to the gene diversity investigation. With this general aim, we proceeded in three successive steps. First we compared multivariate statistical methods for the discrimination of trees according to their leaf morphology. At this stage, there was no a priori classification of the oak trees in two or three groups. Only trees were the units to be separated. In a second step, we verified that the morphological variation of trees based on the statistical methods used was independent of geographical region. The procedure was therefore based on samples originating from widely separated stands throughout western Europe. Lastly, we constructed a discriminant function that could be applied as an operational “easy to use” procedure over a wide geographic range for species recognition. Finally, this function was tested on a totally independent set of trees.

2. MATERIALS AND METHODS

2.1. Study stands

Nine mixed stands of *Q. petraea* and *Q. robur* were sampled in 9 regions of western Europe. The criteria used in the selection of the stands were age, composition and size and origin. Only adult stands of several hundred trees were selected. The stands were chosen so that the two species were present in approximately equal proportions, if possible. All adult trees within a delineated area of the stand were used for the morphological assessment: the sampling was exhaustive, with no a priori selection of trees. The exception to this rule was the stand of Salinasco, where local constraints did not permit studies to proceed as an exhaustive sampling. All other stands contained on average 369 oak trees within the study area (*table I*). In total 3025 trees were used for the leaf morphological assessment. Only stands issued from natural origin were included in the sampling.

2.2. Assessment of leaf morphological traits

Up to 10 (usually 5) fully expanded leaves were sampled in the mid- to upper crown of the trees. As far as was practicable, they were insect and disease free, and were collected from the first flush of the year. In total 16055 leaves were measured. The protocol of leaf

Table I. Main characteristics of the 9 mixed oak stands.

Country	Site	Latitude	Longitude	Total number of trees	Stand age	Stand area (ha)	Number of trees with 5 or more leaves	Average number of leaves per tree
Austria	Sigmundsherberg	48° 41' N	15° 45' E	395	100	4.5	395	5.1
Denmark	Hald Ege	56° 25' N	9° 21' E	355	150	2.3	355	5.1
England	Roudsea Wood	54° 13' N	3° 20' W	272	> 90	8	218	4.7
France	Petite Charmie	48° 05' N	0° 10' W	422	90	5.8	83	3.5
Germany	Escherode	51° 20' N	9° 24' E	321	145	5	321	10.0
Holland	Meinweg	51° 07' N	6° 44' E	380	250	1	373	5.0
Scotland	Dalkeith	55° 55' N	3° 02' W	399	500	10	399	5.0
Spain	Salinasco Mendia	42° 58' N	2° 33' W	77	> 100	2.5	77	5.0
Switzerland	Buren	47° 07' N	7° 23' E	404	> 150	9	390	5.0
Total				3025			2611	5.3

morphology assessment was based upon [16, 30] with some modifications aimed at simplifying the procedure. The following variables were assessed on each leaf.

2.2.1. Five dimensional characters (figure 1a)

Lamina length (LL), petiole length (PL), lobe width (LW), sinus width (SW), length of lamina at largest width (WP). WP and LW were measured at the tip of the widest lobe of the leaf.

2.2.2. Two counted variables

Number of lobes (NL): total number of lobes including those on the right and the left part of the leaf, except the terminal lobe (irrigated by the midrib). A lobe was considered to be present when it was clearly irrigated by an axillary vein. There was no size limit to a lobe.

Number of intercalary veins (NV): an intercalary vein was a secondary vein irrigating a sinus and extending at least half way from the midrib to the base of the sinus.

Figure 1. (a) Description of the dimensional leaf morphological traits in *Quercus petraea* and *Q. robur*. LL: lamina length; PL: petiole length; LW: lobe width; SW: sinus width; WP: length of lamina from base to widest point; PU: abaxial laminar pubescence. (b) Scoring of the basal shape of the lamina (BS) of *Quercus petraea* and *Q. robur*.

2.2.3. Two observed variables

– Basal shape of the lamina (BS): this was scored as an index varying from 1 to 9 as indicated in *figure 1b*.

– Abaxial laminar pubescence (PU): a scoring of the density of pubescence was made using Kissling's grading system from 1 (no pubescence) to 6 (dense hairiness) [16]. Pubescence was assessed with a stereomicroscope ($\times 30$) and took into account both stellate and simple hairs.

2.2.4. Five transformed variables

Lamina shape or obversity (OB): $OB = 100 \times WP / LL$
 Petiole ratio (PR): $PR = 100 \times PL / (LL + PL)$
 Lobe depth ratio (LDR): $LDR = 100 \times (LW - SW) / LW$
 Percentage venation (PV): $PV = 100 \times NV / NL$
 Lobe width ratio (LWR): $LWR = 100 \times LW / LL$

2.3. Data analysis

Three different multivariate procedures were used for analyzing the data: (i) canonical discriminant analysis (CDA) of the 14 original variables, using the tree as the classification variable; (ii) principal component analysis (PCA) of the 14 variables; (iii) multiple correspondence analysis (MCA) of the 14 variables, each variable being divided into 15 classes of nearly equal weight [6]. The three methods aimed at combining the original variables into independent synthetic variables that explained the greatest part of the total variation observed among the trees. The units that were discriminated were the trees: there was no a priori grouping into two or any other number of groups. The differences among the different methods were related to the criteria used to construct the synthetic variables:

– In CDA, the synthetic variables (canonical variates) were linear combinations of the original variables, constructed so that the ratio (variance between trees / variance within trees (between leaves)) was maximal. Variables taking integer values only, such as counted variables, could introduce bias in the calculation because within tree variance was frequently null. This was the case for pubescence, which displayed a null variance among leaves in half of the sample of trees. Thus, this variable was discarded from all CDA analyses.

– In PCA, the synthetic variables (principal components) were also linear combinations of the original variables (mean values of the five leaves per tree) that were constructed so that they displayed the largest variance between trees. Computations were performed on the correlation matrix between original variables.

– In MCA, the synthetic variables (principal axes of inertia or factorial axes (Benzécri, 1992)) also had the largest variance between trees. Computations were performed on the indicator matrix with trees as rows and categories of variables as columns. In contrast to PCA, the synthetic variables included non linear relationships between the original variables.

The three multivariate methods were then applied in two different ways:

– on the overall data set using all 3025 trees of the 9 sites (global analysis). In this case, CDA was based on the $14 \text{ variables} \times 16055 \text{ leaves}$, PCA on the 14×14 correlation matrix computed from the 14×3025 trees table, and MCA on the $14 \text{ variables} \times 3025 \text{ trees}$ table, each variable being divided into 15 classes of nearly equal weight;

– on each separate study stand (local analysis). The three statistical methods were applied separately within each stand by using

only the data of that stand (but maintaining the same 15 classes boundaries for all variables in MCA across all sites).

3. RESULTS

3.1. Leaf size effect

Because the data originated from widely separated stands, it was suspected that the original variables might be affected by the size of the leaves. Hence the correlation between LL (Lamina length) and all other traits was computed at the leaf level over the whole data set (*table II*). As expected, the dimensional traits showed positive correlations, whereas all other traits were not influenced by size effects. There was however, an important variation between dimensional traits: LW and WP were strongly correlated with LL, whereas SW and PL were only moderately correlated. The transformation of the original variables, which consisted mostly in taking ratios between dimension traits, reduced the correlations as can be seen by the low correlations between OB, PR, LDR and LWR with LL. An interesting observation was that the morphological traits that were traditionally used in the literature for species separation (PL or PR, NV or PV, BS) showed only weak correlations with LL.

3.2. Multivariate analyses over the whole data set (global analysis)

The three methods were applied over all of the 3025 trees and the distributions of the synthetic variables were plotted for each method (*figure 2*). In each method, the first synthetic variable contributed to a major part of the total variation (*table III*) as expected, but in addition, the next synthetic variables (2nd and 3rd) exhibited a much lower contribution. Whatever the statistical method used, the distribution of the first synthetic variable showed a bimodal distribution as shown by *figure 2*. The whole set of trees was therefore

Table II. Correlation between the variables used and the size of the leaf (lamina length) at the leaf level (16055 leaves).

Variable	Coefficient of Correlation
PL	0.26
LW	0.77
SW	0.45
WP	0.73
NL	0.23
NV	0.09
BS	-0.10
PU	0.03
OB	-0.07
PR	-0.09
LDR	0.07
LWR	-0.16
PV	0.02

Figure 2. Distribution of the first two synthetic variables according to the different multivariate analyses of leaf morphological traits in *Quercus petraea* and *Q. robur*. A, C and E correspond to the diagram of the trees along the first two synthetic variables (1st variable as x axis, second variable as y axis); B, D and F represents the distribution of the first synthetic variable; A and B: canonical discriminant analysis (CDA1 and CDA2 are the first two synthetic variables of CDA); C and D: principal component analysis (PCA1 and PCA2 are the first two synthetic variables of PCA); E and F: multiple correspondence analysis (MCA1 and MCA2 are the first two synthetic variables of MCA).

Table III. Proportion of total variance explained by the first synthetic variable of the multivariate analyses (CDA: canonical discriminant analysis; PCA: principal component analysis; MCA: multiple correspondence analysis).

	CDA	PCA	MCA
Axis 1	46%	37%	2.9%
Axis 2	13%	20%	1.6%
Axis 3	11%	10%	1.3%

Table IV. Spearman rank correlation between the first synthetic variables computed with different statistical methods (ID refers to the discriminant function based on PL and NV (see text)).

	PCA	MCA	ID
CDA	0.94	0.90	0.97
PCA		0.97	0.94
MCA			0.90

composed of two populations that were partially overlapping (*figure 2*). There was a strong similarity between the position of the trees derived from the three methods, as shown by the rank correlation of their values for the first synthetic variable (*table IV*). CDA provided slightly less congruent results.

3.3. Multivariate analyses within each stand (local analysis)

The same analyses that were conducted over the whole data set were applied to each individual stand. Again in each stand, whatever the statistical method used, the first synthetic variable showed a bimodal distribution (data not shown). The bimodality was less apparent in Dalkeith and Hald Ege, mainly due to the unbalanced representation of the two species in these two stands, as shown later (*table VIII*). To examine whether the distribution of the trees along the first synthetic variable in the local analysis was congruent with

Table V. Spearman rank correlations between the local and global analyses for the first synthetic variables, for each statistical method (1).

Stand	CDA	PCA	MCA
Sigmundsherberg	0.97	0.99	0.95
Hald Ege	0.76	0.58	0.64
Roudsea Wood	0.96	0.97	0.83
Petite Charmie	0.99	0.99	0.96
Escherode	0.99	0.93	0.93
Meinweg	1.00	0.99	0.96
Dalkeith	0.86	0.89	0.87
Salinasco Mendia	0.94	0.96	0.93
Buren	0.99	0.98	0.95

(1) Correlations between synthetic variables calculated over the whole data set (global analysis) and within each stand separately (local analysis).

the distribution observed in the global analysis, the rank correlations between the first synthetic variables between the two analyses were computed (*table V*). These correlations remained extremely high, except for Hald Ege, suggesting that the analyses for each stand provided the same distribution along the first synthetic variables as the analyses conducted over the whole data set.

3.4. Biological significance of the synthetic variables

The two analyses (over the whole data set, and within each separate stand) and the three statistical methods, indicated that the sample of trees that was analysed in this study was composed of two populations that corresponded to the two modes observed in *figure 2*. There was neither discontinuity in the distribution nor an additional mode that would correspond to the existence of a third population. However, the two bell shaped distributions overlapped at their tails. It was more likely that the overlapping region encompassed the within population variation rather than corresponding to a third separate population. In order to characterise the two populations, we focused on the biological significance of the first synthetic variables that discriminated the groups, by computing the correlations between the synthetic and original variables for the global analyses (*table VI*). The original variables that exhibited the highest correlations with the first synthetic variable were the same for the three statistical methods used: petiole length (PL and PR), intercalary venation (NV and PV), pubescence (PU) and sinus width (SW and LDR). The basal shape of the lamina (BS) and number of lobes (NL) contributed moderately to the first synthetic variable. Other morphological variables were only weakly correlated with the first synthetic variable. Interestingly, the original variables showing the highest correlation with the first synthetic variables were those that are traditionally used

Table VI. Correlation between variables and the first synthetic variable (global analysis).

	CDA	PCA	MCA
LL	0.05	0.25	0.28
PL	0.87	0.82	0.87
LW	0.00	0.13	0.16
SW	0.43	0.74	0.74
WP	-0.09	0.03	-0.11
NL	0.50	0.62	0.66
NV	-0.74	-0.82	-0.86
BS	-0.49	-0.55	-0.61
PU	-	0.66	0.70
OB	-0.16	-0.30	-0.35
PR	0.89	0.78	0.84
LDR	-0.50	-0.75	-0.75
LWR	-0.07	-0.18	-0.19
PV	-0.76	-0.87	-0.89

for species identification in oaks. Thus, the first synthetic variable could be interpreted as a gradient between *Q. robur* and *Q. petraea*. There were some slight discrepancies between the three statistical methods in regard to the contribution of the original variables to the synthetic variables. MCA and PCA were fully congruent, but the first synthetic variable in CDA was characterized by a lower contribution of all variables except for PL and PR; the contribution of sinus width (SW or LDR) was especially low in comparison with the other two methods.

The next synthetic variables (2nd and 3rd) showed a continuous distribution in contrast to the first one (data not shown). The second synthetic variables of MCA and PCA were mostly correlated with dimensional traits (LL, LW and WP) and were therefore interpreted as a leaf size gradient. In the case of CDA, the second synthetic variable was still correlated with traits that exhibited species differences. In summary, among the 14 original morphological variables, 7 were strongly correlated with the first synthetic variable (whatever the statistical method used), 3 were correlated with the second axis that corresponded to leaf size, and the remaining 4 were distributed among the remaining 12 synthetic variables.

3.5. Operational method for species assignment

Because the three multivariate statistical methods provided the same bimodal distribution along the species gradient (figure 2), and because these results were congruent across stands (table V), we attempted to construct an operational species assignment procedure, that had the following criteria (i) easy to use, (ii) applicable across a large geographic range and (iii) with minimal misclassification.

The following “consensus” clustering procedure was used in order to define typical *Q. robur* and *Q. petraea* trees: for each of the three multivariate methods separately, trees were classified as either *Q. robur* or *Q. petraea* according to their position along the first synthetic axis, using the standard k-means clustering algorithm (procedure FASTCLUS of SAS, [33]). Then, trees classified in the same species by all three methods were retained as typical of this species, the other ones being considered as unclassified trees (4.7% of the total, table VII). Once again, there was strong agreement between the three methods, CDA being slightly distinct from MCA and PCA (table VII). A stepwise discriminant analysis was performed using these two groups of “typical” trees as the classification variable. The first discriminant variables

selected were PR, PV, PU and BS, with partial R^2 of 64, 44, 13 and 16% respectively. Only the first two “easy to assess” variables PR and PV were retained, but we substituted NV for PV and PL for PR (easier to measure and only slightly less efficient). Based on NV and PL, the following discriminant function for oak identification was proposed:

$$ID = 357 - (97 \times PL) + (205 \times NV) \quad (PL \text{ in mm}).$$

This function gave positive ID values for *Q. robur* and negative values for *Q. petraea*. The percentage of misclassifications was as low as 1% in the calibration set of “typical” trees (table VII). Figure 3 shows the distribution of ID values among all the 3025 trees measured, and figure 4 presents the position of *Q. robur* and *Q. petraea* trees (classified according to the consensus clustering procedure) as a function of NV and PL values.

We used a resampling procedure to assess the effect of the number of leaves on the ID values. Subsamples were built from the initial total sample by randomly reducing the number of leaves per tree to four, three, two or one. New ID values for each tree were computed using this number of leaves, and compared with ID values based on 5 leaves per tree. The average tree misclassification percentages over 1000 iterations of the random selection process increased slowly when the number of leaves taken into account decreased: 1.1%, 1.8%, 2.9% and 5.6% for four, three, two and one leaves per tree, respectively. However, the intra-specific order of ID values changed faster when the number of leaves decreased: whatever the species, the Spearman rank correlation with ID values based on 5 leaves per tree were 0.98, 0.95, 0.90 and 0.80, respectively. A sample of three leaves per tree seemed to be an optimum compromise.

Finally, the discriminant function was validated using an independent sample of 773 oaks from northeastern France [12], a region not covered by the present study. In that study, trees had been classified as either *Quercus robur*, *Quercus petraea*, *Quercus pubescens* or intermediate based on a MCA analysis. Using our discriminant function and 5 leaves per tree, only 1.6% of the *Q. robur* and *Q. petraea* trees were not correctly classified. Interestingly, 98% of the *Q. pubescens* trees were classified as *Q. petraea* and intermediate trees were distributed between *Q. robur* (27%) and *Q. petraea* (73%).

The proportion of trees belonging to the *Q. robur*, *Q. petraea* or unclassified groups (according to the consensus clustering procedure) varied according to the geographic location of the stands (table VIII). Whereas stands from southern, western and central Europe displayed a very low proportion of unclassified trees (2% or less), those from The Netherlands, Denmark and Great Britain had between 5 and 13% unclassified trees. This higher proportion of unclassified trees in northern stands was due to a higher morphological similarity between trees from the two species in these stands than elsewhere in Europe. *Q. petraea* trees from northern stands had shorter petioles than in other parts of Europe

Table VII. Percentage of the total number of trees (3025) not classified in the same species when using two different methods (ID refers to the discriminant function based on PL and NV).

	PCA	MCA	ID
CDA	4.7%	4.2%	3.8%
PCA		1.1%	3.5%
MCA			3.1%

Figure 3. Distribution of the discriminant function values according to the species. Each tree was assigned to either *Q. petraea* or *Q. robur* when the three multivariate methods provided congruent results. When there was a discrepancy among the methods the tree was considered as unclassified (see text).

Figure 4. Distribution of the 3025 trees according to petiole length (PL, horizontal axis) and number of intercalary veins (NV, vertical axis). *Q. petraea* (□); *Q. robur* (∇); Unclassified (■). The line represents the zero value of the discriminant function separating the two species.

Table VIII. Percentage of trees in each species and stand according to the consensus clustering procedure.

Stand	<i>Quercus petraea</i>	unclassified	<i>Quercus robur</i>
Sigmundsherberg	57	2	41
Hald Ege	94	5	1
Roudsea Wood	65	13	21
Petite Charnie	47	2	51
Escherode	34	2	65
Meinweg	41	11	49
Dalkeith	3	7	91
Salinasco Mendia	60	0	40
Buren	19	2	79

(11.3 and 15.2 mm respectively), while *Q. robur* displayed greater pubescence (3.6 and 1.4, respectively).

4. DISCUSSION

The three multivariate statistical methods clearly demonstrated that the 9 mixed oak stands that were analyzed in this study consisted of 2 populations, as indicated by the bimodal distribution of the synthetic variables. A closer examination of the morphological characters included in the synthetic variables showed that the two modes in the double bell shaped curves corresponded to *Q. petraea* and *Q. robur*. The conclusions of this study were reinforced by the congruence of the results across sites. Whether the data were analyzed separately within each site or on the total set of leaves over all sites, the same results were obtained: the bimodality was observed within each analysis and the distribution of the trees for the first synthetic variables were highly correlated among the local and global analysis (table V). The only exceptions to this were Hald Ege (in Denmark) and, to a lesser extent, Dalkeith (in Scotland), because of an unbalanced distribution of trees between the two species (in each case, more than 90% of the trees belonged to one species). The robustness of the results was also due to the congruence of the conclusions drawn from three separate multivariate analyses (table IV). There were only a few discrepancies among the three methods, particularly between CDA and the two other methods (MCA and PCA). Because CDA also included the within tree variation, it was less affected by the “noise” due to sampling of leaves within trees. As a result, among the three statistical methods tested, CDA provided slightly more congruent results between the global and local analyses (table V). These results were comparable with other investigations using multivariate analysis conducted in various parts of western Europe ([14] in the central part of France; [12] in the eastern part of France; [15] in the Netherlands), central Europe ([1] in Germany and Poland) and eastern Europe [8], although they differed in their sampling strategy. All these case studies also showed a strong bimodal distribution of the synthetic variables.

The sharp bimodality does not provide evidence for the existence of a third population composed of intermediate phenotypes. The general picture of the total diversity of leaf morphology in the *Q. petraea* – *Q. robur* oak complex was rather the coexistence of two populations with some overlapping in their morphological distribution (figure 2), rather than the coexistence of three populations, the additional one being composed of intermediate phenotypes. If a third population had to be defined it would have to rely on some a priori limits that would be difficult to identify from the distribution on the synthetic axis (figure 1). Alternatively, it could be based on morphological variables other than the ones we used in this study, although we took into account most of the leaf morphological variables known to discriminate between the two species. Our data rather suggested that trees exhibiting intermediate phenotypes corresponded actually to either *Q. petraea* or *Q. robur* or to introgressed forms. If the two species have been sympatric over several generations, repeated backcrosses would have resulted in a complete spectrum of introgressed forms and consequently to a continuous range of morphological variation that is no more distinguishable from the intraspecific variation. This raised the question of species assignment in the overlapping region of the distributions (figure 2). There was a region of uncertainty in the tails of the distributions, where species assignment was subject to error. A statistical procedure to estimate the error rate could be calculated after fitting theoretical distribution curves to the empirical distribution observed in figure 2. An alternative way would have been to include additional diagnostic characters available for taxonomic identification. In a number of different reports intermediate phenotypes have received special attention, first by delineating a specific class of intermediate phenotypes in comparison to reference populations [13, 15, 30] and then by designating these trees as introgressed forms. Natural hybridization has been shown by mating system analysis with gene markers in natural mixed populations [5, 21]. Depending on the marker system used (isozymes or microsatellites) the species and the pollination season, the estimated rate of hybridization varies from 3% to 32%. Furthermore, interspecific hybridization was also demonstrated by controlled crossings; [19] reported from 5 to 13% success in interspecific crossing experiments as compared to 17% to 20% for within species success. However there was no experimental evidence that introgressed forms exhibited intermediate morphology. In a review of plant hybridization, [27] challenged the usual assumption of hybrid intermediacy for morphological characters. In their survey, they noticed that hybrids were a mosaic of phenotypes with parental and intermediate characters rather than just intermediate ones; they stated that “from a systematic perspective, the unpredictability of hybrid character expression diminishes the utility of morphological characters for hybrid identification”. Observations exploring these ideas were made in F1 families of interspecific crosses between *Q. petraea* and *Q. robur* [20]. These authors showed that F1 juvenile hybrids (2 to 5 years old) exhibited leaf morphologies that were

similar to the female parent rather than intermediate, whether the female parent was *Q. petraea* or *Q. robur*. At least at the juvenile stage, these maternal effects suggested that F1 hybrids did not exhibit intermediate phenotypes. However observations on older material that could have sustained the same conclusions are missing. Maternal effects could decrease as trees get older, and hybrids could exhibit intermediate phenotypes at the mature stage. An alternative interpretation to our results, in comparison to the extensive hybridization that has been observed, was disruptive selection. If there were numerous hybrid seedlings produced, and if local site conditions favored parental phenotypes, hybrids would have been progressively eliminated as the stand grew older. There is no existing experimental data supporting that hybrids were selected against. However there are numerous reports of a higher proportion of trees with intermediate morphologies at the edges of the natural distribution, particularly under northern latitudes [10, 25], and our results confirmed this. If one accepted that intermediate morphologies corresponded to introgressed trees despite the review by [27], and that hybrids had higher fitness in new environmental conditions, than Cousens' and Olsson's observations could indicate that disruptive selection could vary according to site conditions.

To sum up, our conclusions about the separation of mixed stands in two populations (the two bell shaped curves in *figure 1*) corresponding to the two species based on adult leaf morphology, were not in contradiction with the occurrence of natural hybridization. Either hybrids did not persist until the adult stage due to disruptive selection, or, hybrids exhibited parental morphologies even at the mature stage. However, the genetic composition of the two populations that we identified with the multivariate statistical techniques, would have been quite different according to the inheritance of the leaf morphological traits and the existence or not, of disruptive selection. If there was disruptive selection, whatever the inheritance of leaf morphological traits was, the two populations would have been composed of pure species with no introgressed forms. If morphological traits exhibited predominantly maternal effects and there was no disruptive selection, then the two populations would have been composed of different genetic entities, pure species and introgressed forms. If there was biparental inheritance and no disruptive selection, then the intermediate trees would have been introgressed forms and there would have been three populations (the two parental ones plus the introgressed forms, the latter being infrequent or indistinguishable from the two others). Further investigations based on a common assessment of molecular markers of species differences and leaf morphology, as well as the study of hybrid fitness in mixed stands, are needed in order to choose among these alternatives.

Acknowledgements: The study has been carried out with financial support from the Commission of the European Communities, Agriculture and Fisheries (FAIR) specific RTD programme, CT-

FAIR 1 PL95-0297, "Synthetic maps of gene diversity and provenance performance for utilization and conservation of oak genetic resources in Europe". It does not necessarily reflect its views and in no way anticipates the Commission's future policy in this area. We are grateful to Cathleen Baldwin, Jan Bovenschen, Fabienne Bourquin, Cédric Demeurie, Viggo Jensen, Adrian Jordan, Gert Kranenborg, Thomas Küno, Jean Marc Louvet, to the technical Research Unit of the Forestry Commission and INRA for assistance in labelling, mapping trees, and measuring leaf morphology, to Tom Connolly for statistical advice during the comparative analysis of data sets, and to the owners of the forests for giving access to the study stands.

REFERENCES

- [1] Aas G., Taxonomical impact of morphological variation in *Quercus robur* and *Q. petraea*: a contribution to the hybrid controversy, *Ann. Sci. For.* 50 (1993) 107-114.
- [2] Aas G., Die Behaarung der Blätter von Traubeneiche und Stieleiche (*Quercus petraea* und *Quercus robur*): Variabilität und taxonomische Bedeutung, *Mitt. Fortsl. Versuchsanst. Rheinland-Pfalz* 34 (1995) 297-309.
- [3] Aas G., Friedrich K., Untersuchungen zur morphologischen Unterscheidung von Stiel- und Traubeneicheln, *Forstw. Cbl.* 110 (1991) 349-357.
- [4] Bacilieri R., Ducouso A., Kremer A., Genetical, morphological, ecological and phenological differentiation between *Quercus petraea* (Matt.) Liebl. and *Q. robur* L. in a mixed stand of northwest of France, *Silvae genet.* 44 (1995) 1-10.
- [5] Bacilieri R., Ducouso A., Petit R.J., Kremer A., Mating system and asymmetric hybridization in a mixed stand of European oaks, *Evolution* 50 (1996) 900-908.
- [6] Benzécri J.P., Correspondence analysis handbook, Dekker M., New York, 1992, 665 p.
- [7] Bodénès C., Joandet S., Laigret F., Kremer A., Detection of genomic regions differentiating two closely related oak species *Quercus petraea* (Matt.) Liebl. and *Q. robur* L., *Heredity* 78 (1997) 433-444.
- [8] Borovics A., Separability of pedunculate oak and sessile oak aggregate: a contribution to the hybrid and small species estimation, *Proceedings of the Forest Research Institute* 89 (1999) 93-110.
- [9] Carlisle A., Brown A.M.F., The assessment of the taxonomic status of mixed oaks (*Quercus* spp.) populations, *Watsonia* 6 (1965) 120-127.
- [10] Cousens J.E., Variation of some diagnostic characters of the sessile and pedunculate oaks and their hybrids in Scotland, *Watsonia* 5 (1963) 273-286.
- [11] Dupouey J.L., Le Boulter H., Discrimination morphologique des glands de chênes sessile (*Quercus petraea* (Matt.) Liebl.) et pédonculé (*Q. robur* L.), *Ann. Sci. For.* 46 (1989) 187-194.
- [12] Dupouey J.L., Badeau V., Morphological variability of oaks (*Quercus robur* L., *Quercus petraea* (Matt.) Liebl. and *Q. pubescens* Willd.) in northeastern France: preliminary results, *Ann. Sci. For.* 50 (1993) 35-40.
- [13] Elsner G., Preliminary variability of oak stands (*Quercus petraea* and *Quercus robur*) in northern Germany, *Ann. Sci. For.* 50 (1993) 228-232.
- [14] Grandjean G., Sigaud P., Contribution à la taxonomie et à l'écologie des chênes du Berry, *Ann. Sci. For.* 44 (1987) 35-66.
- [15] Iestwaart J.H., Feij A.E., A multivariate analysis of introgression between *Q. robur* and *Q. petraea* in The Netherlands, *Acta Bot. Neerl.* 38 (1989) 313-325.
- [16] Kissling P., Les poils des quatre espèces de chênes du Jura (*Quercus pubescens*, *Q. petraea*, *Q. robur* et *Q. cerris*), *Ber. Schweiz. Bot. Ges.* 87 (1977) 1-18.
- [17] Kissling P., Un réseau de corrélations entre les chênes (*Quercus* L.) du Jura, *Ber. Schweiz. Bot. Ges.* 90 (1980a) 1-28.
- [18] Kissling P., Clef de détermination des chênes médio-européens (*Quercus* L.), *Ber. Schweiz. Bot. Ges.* 90 (1980b) 29-44.

- [19] Kleinschmit J., Kleinschmit J.G.R., *Quercus robur-Quercus petraea*: a critical review of the species concept, Glas. sumske Pokuse 37 (2000) 441–452.
- [20] Kleinschmit J.R.G., Bacilieri R., Kremer A., Roloff A., Comparison of morphological traits of pedunculate oak (*Q. robur* L.) and sessile oak (*Q. petraea* (Matt.) Liebl., *Silvae Genet.* 44 (1995) 256–269.
- [21] Kremer A., Petit R.J., Ducouso A., Structure of gene diversity, gene flow and gene conservation in *Quercus petraea*, in: Turok J., Kremer A., de Vries S. (Eds.), First Euforgen meeting on social broadleaves, IPGRI, 1998, pp. 133–144.
- [22] Minihan V.B., Rushton B.S., The taxonomic status of oaks (*Quercus* ssp.) in Breen Wood, Co Antrim, Northern Ireland, *Watsonia* 15 (1984) 27–32.
- [23] Moreau F., Kleinschmit J.R.G., Kremer A., Molecular differentiation between *Q. petraea* and *Quercus robur* assessed by random amplified DNA fragments, *Forest. Genet.* 1 (1994) 51–64.
- [24] Muir G., Fleming C.C., Schlötterer C., Species status of hybridizing oaks, *Nature* 405 (2000) 1016.
- [25] Olsson U., A morphological analysis of phenotypes in populations of *Quercus* (Fagaceae) in Sweden, *Bot. Not.* 128 (1975a) 55–68.
- [26] Olsson U., The structure of stellate trichomes and their taxonomic implication in some *Quercus* species (Fagaceae), *Bot. Not.* 128 (1975b) 412–424.
- [27] Rieseberg L.H., Ellstrand N.C., What can molecular and morphological markers tell us about plant hybridization, *Crit. Rev. Plant Sci.* 12 (1993) 213–241.
- [28] Rushton B.S., *Quercus robur* L. and *Quercus petraea* (Matt.) Liebl.: a multivariate approach to the hybrid problem. 1. Data acquisition, analysis and interpretation, *Watsonia* 12 (1978) 81–101.
- [29] Rushton B.S., *Quercus robur* L. and *Quercus petraea* (Matt.) Liebl.: a multivariate approach to the hybrid problem. 2. The geographical distribution of population types, *Watsonia* 12 (1979) 209–224.
- [30] Rushton B.S., An analysis of variation of leaf characters in *Quercus robur* L. and *Quercus petraea* (Matt.) Liebl. population samples from Northern Ireland, *Irish Forest.* 40 (1983) 52–77.
- [31] Safou O., Saint Martin M., Le trichome de quelques *Quercus* périméditerranéens, *Bull. Soc. Bot. Fr.* 136 (1989) 291–304.
- [32] Samuel R., Pinsker W., Ehrendorfer F., Electrophoretic analysis of genetic variation within and between populations of *Quercus cerris*, *Q. pubescens*, *Q. petraea*, and *Q. robur* (Fagaceae) from eastern Austria, *Bot. Acta* 108 (1995) 290–299.
- [33] SAS Institute Inc., SAS/STAT User's Guide, Version 6, SAS Institute Inc., Cary, NC, 4th ed., Vol. 2, 1989, 1848 p.
- [34] Wigston D.L., The distribution of *Q. robur* L., *Q. petraea* (Matt.) Liebl. and their hybrids in southwestern England. 1. The assessment of the taxonomic status of populations from leaf characters, *Watsonia* 10 (1975) 345–369.
- [35] Zanetto A., Roussel G., Kremer A., Geographic variation of inter-specific differentiation between *Quercus robur* L. and *Quercus petraea* (Matt.) Liebl., *Forest genet.* 1 (1994) 111–123.