

Autecology of broadleaved species

Pierre Gonin, Laurent Larrieu, Jaime Coello, Pauline Marty, Marine Lestrade,
Jacques Becquey, Hugues Claessens

► To cite this version:

Pierre Gonin, Laurent Larrieu, Jaime Coello, Pauline Marty, Marine Lestrade, et al.. Autecology of broadleaved species. IDF, 64 p., 2013. hal-01608661

HAL Id: hal-01608661

<https://hal.science/hal-01608661>

Submitted on 6 Jun 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.

Autecology of broadleaved species

Gonin P. (coordinador)
Larrieu L., Coello J., Marty P.,
Lestrade M., Becquey J., Claessens H.

INSTITUT POUR LE DEVELOPPEMENT FORESTIER

Autecology of broadleaved species

**Gonin P. (coordinador)
Larrieu L., Coello J., Marty P.,
Lestrade M., Becquey J., Claessens H.**

INSTITUT POUR LE DEVELOPPEMENT FORESTIER

FOREWORD

Anyone involved in timber production needs some knowledge of autecology.

With the renewed interest in hardwoods in the last 20 years, they are increasingly being introduced by planting or encouraged in natural stands. The results in terms of growth have not always met foresters' expectations, due to technical problems and especially because the species are not always suited to the different sites. While the principle of establishing hardwoods is not in question, it is important to be aware of the conditions they need for their growth.

This is why the first component of the Pirinoble programme is about improving knowledge on the ecology and adaptation of valuable hardwood species. To support this, a wide-ranging bibliographic analysis was made of scientific publications in French, English, Spanish and Italian on the main hardwood species that can be established as plantations:

- Wild Cherry (*Prunus avium* L.),
- Common Ash (*Fraxinus* SSP.),
- Wild service tree (*Sorbus torminalis* L.), service tree (*Sorbus domestica* L.) and other sorbus species.
- Walnut (*Juglans* SSP.),
- Common pear tree (*Pyrus pyraster* (L.) Du ROI) and the European Wild Apple tree (*Malus sylvestris* Mill.).
- Lime (*Tilia* spp.),
- Maple (*Acer* SSP.).

Favourable site conditions for hardwood trees are now better understood thanks to numerous observations carried out in stands and a number of scientific studies. Some species have been studied in more depth, including the wild cherry, wild service tree, common ash, maple and walnut.

This guide is based on the results of these studies, supplemented by the expertise of the authors. It includes a series of autecology factsheets that describe the **site conditions in which hardwoods will thrive and the minimum conditions required for rapid timber production**. The factsheets were published on a regular basis in *Forêt-entreprise* in 2012 and 2013 (see footnote at the end of each of factsheet), and are now published together in this guide along with the bibliographical references consulted.

PIRINOBLE: A BILATERAL COOPERATION PROGRAMME BETWEEN FRANCE AND SPAIN

PIRINOBLE is a transboundary scientific and technical cooperation programme. Its purpose is to encourage hardwood plantations producing high quality timber in abandoned agricultural lands in the Pyrenees. The aims are to test new afforestation techniques offering an alternative to conventional plantations, to compare their effectiveness in different situations and to disseminate the results widely among forest owners and managers.

The programme is organised into three complementary components:

- *furthering knowledge on the ecology and adaptability of valuable hardwood species, presenting the results in this guide;*
- *developing and assessing techniques for maintaining and protecting hardwood plantations;*
- *establishing and assessing mixed commercial hardwood plantations.*

Partners:

- *Forest Development Institute (IDF), a research and development organisation for private forests in France,*
- *The Catalan Forestry Technology Centre, a forestry research organisation in Catalonia*
- *The Centre de la Propietat Forestal, the organisation in charge of forest development in Catalonia,*
- *The Regional Private Forestry Centre (CRPF) for the Midi-Pyrenees region in France, in charge of private forest development*

The PIRINOBLE programme is financed by the European Regional Development Fund (ERDF) under the Territorial Cooperation Operational Programme for Spain, France and Andorra, POCTEFA 2007-2013.

The results of the programme are available at www.pirinoble.eu

¹ Autecology: study of the site requirements for a species.

CONTENTS

FOREWORD	2
READER'S GUIDE	4
MAPLE	8
Sycamore	
Norway maple	
Field maple	
Other maples	
ASH	20
Common ash	
Narrow-leaved ash	
WILD CHERRY	26
WALNUT	32
Common walnut	
Black walnut	
Hybrid walnut	
APPLE AND PEAR	42
Wild pear	
European wild apple	
SERVICE TREE	49
Wild service tree	
Service tree	
Whitebeam	
Mountain ash (Rowan)	
LIME	58
Small-leaved lime	
Large-leaved lime	

Autecology of broadleaved species : Reader's guide

As part of the European Pirinoble project (www.pirinoble.eu), a synopsis was produced of studies on the autecology of the main valuable hardwoods. The results are presented in the form of species factsheet published on a regular basis in *Forêt-entreprise*. This “Reader's guide” explains the definitions and terms used.

With the renewed interest in hardwoods in the last 20 years, they are increasingly being introduced by planting or encouraged in natural stands. The results in terms of growth have not always met foresters' expectations due to technical problems and especially because the species are not always suited to the different sites. While the principle of establishing hardwoods is not in question, it is important to be aware of the site conditions they need for their growth.

Anyone involved in timber production needs some knowledge of autecology¹.

Favourable site conditions for hardwood trees are now better understood thanks to numerous observations carried out in stands and a few scientific studies, especially on wild cherry, service trees, common ash, maples and walnuts. However, less data are available on other species such as mountain ash (rowan), common pear, wild apple and lime trees.

The autecology factsheets for the main hardwoods (wild cherry, sorbus sp., ash and maple) are based on the available literature² and the expertise of the authors. They describe the **site conditions in which hardwoods will thrive and the minimum conditions required for rapid timber production**.

Geographical distribution

The maps showing the natural distribution range in Europe (EUFORGEN 2009, www.euforgen.org) were produced from the existing literature and other sources of information by members of the Euforgen network and other experts. They may therefore differ slightly from the distribution maps derived from field surveys.

The maps showing distribution in France (IFN) were produced by the national forest inventory (IFN) based on vegetation data obtained prior to 2005 and the SOPHY database. Areas where a species is relatively common (percentage of vegetation surveys where the species is present = level of occurrence \geq 5%) are shown in black and those where the species is present but less common (level of occurrence $<$ 5%) are shown in blue.

The maps showing distribution in Spain were produced by the Instituto Nacional de Investigación y Tecnología Agraria y Alimentaria (INIA) [Spanish National Institute for Agricultural and Food Research and Technology].

Climate and temperament

Bioclimatic conditions

Topoclimate: variation of the local climate resulting from a particular exposure or topographic position.

Vegetation stages

These are shown for each species using the following typology and colour code:

Favourable subject to the absence of other limiting factors
Tolerated under certain conditions
Unfavourable except if substantially compensated by other climatic and soil factors

The **altitude limits** for each stage vary according to mountain areas (in connection with latitude) and exposure.

¹ Autecology: study of the site requirements for a species.

² Version of factsheets with bibliographic references available on the internet: www.foretrpiveefrancaise.com and www.pirinoble.eu

© P. Gonnin CNPFR - IDF

Limits of vegetation stages in French mountain areas and natural vegetation found (According to Rameau *et al.*, 1989: FFF, vol. 2 Mountains)

Meaning of key to the essences :

- ◊ Holm oak, ◊ Downy oak, ◊ Sessile oak, ◊ Pedunculate oak, ◊ Hornbeam, ◊ Birch, ◊ Alder,
- ◊ Rowan/ Mountain ash, ◊ Sweet chestnut, ◊ Sycamore, ◊ Large-leaved lime, ◊ Scots pine, ◊ Beech,
- ◊ Fir, ◊ Spruce, ◊ Mountain pine, ◊ Arolla pine, ◊ Larch, ◊ sub-Alpine moorland, ◊ green alder

Temperament

Legend:

shade tolerant species
tolerates very shady conditions
but will grow with a certain amount of light

Heliophilic species:
only grows in full sunlight

Phototropism: the organ

Climatic limits

P-ETP: the difference between rainfall and potential evapotranspiration, which determines the water demand according to climate. ETP (evapotranspiration) is usually calculated with the Penman formula, but this is difficult as a great deal of climate data is needed. The Penman -P-ETP during the growing season is calculated from 1 April to 30 October.

De Martonne aridity index: relationship between average annual rainfall and temperature according to the following formula: $R / (T + 10)$ where R: annual rainfall in mm and T: average annual temperature in °C.

Dry month (as defined by Gaussen): a month in which the average rainfall in millimetres (R) is less than twice the average temperature (T) expressed in degrees Celsius: $R < 2 T$. A sub-arid month is defined as $R < 3 T$.

Soils

Water and drainage

Drainage and excess water

		a	b	c	d	h	i	e	f	g
definition	on loam - clay		not gleyed	slightly gleyed	moderately gleyed	heavily gleyed (temporary water table)	Very heavily gleyed (temporary water table)	heavily gleyed with reduced horizon (permanent water table)	very heavily gleyed with reduced horizon (permanent water table)	reduced (permanent water table)
	on sand	very dry	dry	moderately dry	moderately humid	humid	very humid	humid	very humid	extremely humid
Natural drainage		excessive	good	moderate	imperfect	bad	very bad	partial	virtually non-existent	non-existent
Water table	temporary	Redox horizon with rust spots								
	Permanent	Reductive waterlogged horizon								
		no water table	> 90cm	60-125cm	40-80cm	60-125cm	20-50cm	60-125cm	20-50cm	
			-	-	-	-	-	> 80cm	40-80cm	< 40cm

- favourable
- tolerated
- unfavourable

(from the Species Ecology file, Ministry of the Walloon Region, 1991, amended)

Topographical situations:

Topographical situations are specified for each species using the following typology, established for the scale of each site. The colour code differentiates the three situations according to the water supply.

Texture and materials

Key to table of textures:

Favourable, subject to the absence of other limiting factors	Tolerated, under certain conditions	Unfavourable, except if substantially compensated by other site factors
--	---	---

Ecogram

An ecogram (fig.1) summarises the environmental requirements of a species as regards the two main factors influencing the growth of plants:

→ **Water supply**, dependent on maximum useful soil reserves, rainfall and compensatory site factors (water containment and lateral circulation in the soil);

→ **Mineral nutrients**, related to the availability of minerals (calcium, magnesium, potassium) in fine soil and organic matter recycling.

This type of representation is based on *Flore forestière française* (forest flora in France) (Rameau *et al.*, 1989, 1993, 2008), with two changes made to the horizontal axis:

→ the trophic gradient no longer refers to acidity but to mineral fertility, as there is no strong correlation between acidity and nutrient availability between pH 4.5 and pH 6. We have nevertheless shown the correlation with a few significant pH values. We have also abandoned the strict relationship between forms of humus and the mineral fertility gradient because it varies with macroclimatic and pedoclimatic conditions.

→ the non-lime area is separated from the lime-rich area by a double vertical bar because a high proportion of calcium carbonate in fine soil can affect the mineral nutrition of certain tree species.

Two colour-coded zones are given for each species: green corresponds to **conditions that are sufficient to ensure fast timber production**; light yellow indicates the entire ecological range of the species and less favourable conditions for timber production, where more attention must be given to the limiting factors when planting and to the risks of failure. The ecological optimum of a species does not correspond to the centre of the green area: for example, the part on the lower right has a better water and nutrient supply. The ecological areas indicated in *Flore forestière française* have sometimes been slightly modified to take the bibliographic data into account and the species distribution compared to the trophic and water levels in national forest inventory surveys.

Mineral nutrition diagram

This diagram shows the nutrient levels from the soil horizon that ensures healthy growth of the species. It is based on the same model as the Adishatz "radar" graph, a computer tool developed by the Midi-Pyrénées CRPF (Regional Centre for Forest Owners) (Larrieu & Delarue, 2004) for interpreting soil analysis results and presenting them in a standardised manner. The figures (see Figure (2)) are not derived from analytical results, but correspond to a graphic representation of the bibliographic data.

The diagram has 6 axes:

- 3 represent the fertility levels of calcium (Ca), magnesium (Mg) and potassium (K);
- 3 represent the nutrient cycle with: phosphorus intake (P), nitrogen intake represented by the functioning of the humus type (organic matter content, O.M.) and the rate of recycling and mineralisation of the litter represented by the carbon/nitrogen ratio (C/N, expressed in reverse in order to improve readability).

In figure 2, the black polygon shows the minimum nutrient levels needed to ensure healthy growth in most of the demanding species. The pink area shows the limits within which other species will grow, with the exception of the least demanding. The blue line shows the threshold requirements of the species concerned: the higher the value on a given axis, the more demanding the species for the nutrient under consideration (e.g. 140% for P indicates that the species needs 1.4 times more than the minimum for demanding species, although the threshold values should be taken as orders of magnitude because they are not derived from analytical data).

This diagram can be used to verify the suitability of the species to the site conditions by checking the Adishatz soil analysis values (brown dotted line in the example in fig.2), which must be higher than those given for the species to ensure optimum growth. The comparison must be done on a soil profile representative of the site being studied; the chemical analysis is performed for the A horizon containing organic matter and supplemented by an underlying horizon representative of the profile (analysis without organic matter). Samples should preferably be taken in a trench, at least for the upper horizons and possibly on several representative trench faces. Soil samples are taken from the entire height of the horizon, within limits – e.g. for a 30-90 cm horizon, take samples between 40 cm and 80 cm – and avoiding contamination of the sample from other horizons. Analysis may be performed for a group of several samples (from 4-5 places in the same horizon and the same type of soil) to obtain an average value over a homogeneous area. The samples should be sent to an approved soil analysis laboratory (for further details, see: Larrieu & Jabiol, *Rev. For. Fr.* LIII - 5-2001, p. 558-567).

Figure 2: Example of a mineral nutrition diagram

Union européenne

Fonds européen de développement régional

■ This factsheet was produced under the European interreg 4a "Pirinoble" project (www.pirinoble.eu) involving four French and Spanish partners: CNPF - Institut pour le Développement Forestier (IDF), Centre Régional de la Propriété Forestière de Midi-Pyrénées (CRPF), Centre Tecnològic Forestal de Catalunya (CTFC), Centre de la Propietat Forestal (CPF).

■ Authors: **Laurent Larrieu** (CRPF Midi-Pyrénées/INRA Dynafor), **Pierre Gonin** (IDF), **Jaime Coello** (CTFC). Translators: **Ilona Bossanyi-Johnson** (ilona.bossanyi@wanadoo.fr), **Mark Bossanyi** (markbossanyi@gmail.com).

■ Thanks to Miriam Piqué, Teresa Baiges Zapater, Jacques Becquey, Hugues Claessens, Nicolas Drapier, Gérard Dumé, Christian Gauberville and Georg Josef Wilhelm for their French revising.

■ The reading guide is published in *Forêt-entreprise* n° 203 - 2012 and available online at www.foretpriveefrancaise.com and www.pirinoble.eu.

■ Reader's guide reference: **Larrieu L., Gonin P., Coello J.** - Autecology of broadleaved species: reader's guide. In : Gonin P. (coord.) *et al.* - *Autecology of broadleaved species*. Paris : IDF, 2013, 65 p.

Autecology of the **SYCAMORE**

Acer pseudoplatanus L.

Fr. : Érable sycomore

Ger. : Bergahorn

Sp. : Arce blanco; Cat.: Fals plàtan (Auró blanc)

It. : Acero montano

© P. Gonin CNPF - IDF

Geographical distribution

- Extensive distribution in Europe, but absent naturally in large part of western Europe and Mediterranean region [14, 9, 3].
- In France, occurs particularly in mountain areas, but can grow at sub-montane levels, especially in the north-east [14].
- In Spain, it is found in Galicia, in the Pyrenees and Cantabria [3].

Natural distribution range of the Sycamore in Europe

Distribution of the Sycamore in Spain

Distribution of the Sycamore in France

Climate and temperament

Bioclimatic conditions

- Resistant to cold weather [17]. Very sensitive to spring frost due to late budding (causing damage to flowers only) [9, 17, 11], and sensitive to early frost [17].
- Cool climate species [23] that can withstand hot summers [14, 26, 7] but not extreme heat [17].
- Drought sensitive [14, 3]: more so than the Norway maple but less than ash; avoid regions that have more than 2 to 3 months of drought per year [17].
- Requires abundant humidity, although a good water supply can partly compensate for dry weather [14, 23, 18, 26, 9]. Occurs where rainfall ranges from 600mm to 1600 mm/year, but requires at least 800-900 mm/year for proper growth [3, 17, 5].
- Good resistance to frost, heavy snow and wind due to the strong root system [9].

Summary of bioclimatic requirements and sensitivity of the Sycamore

Warmth requirements	Sensitivity					
	cold	late frost	early frost	sticky snow	wind	drought
Low	Low	Low	Moderate	Low	Low	moderate to high

Vegetation stages

- Mainly a mountain species, but may be found at low altitude on cool sites and in the northern plains [14, 9] or at sub-Alpine level [23].
- Occurs in all French mountains up to 1,500–1,800 m [14, 23, 1, 9, 17].
- Occurs in Spain between 600 and 1000 m [3].

Distribution of the Sycamore by vegetation stages

Temperament

- Semi-shade species, tolerant of shade in its early stages (grows under a closed canopy for the first 5 to 7 years). Seedlings respond well to opening gaps in the canopy [14, 23, 18, 26, 9, 29, 17, 5, 11, 21].
- Adult trees are heliophilic [18, 12].
- Bark sensitive to sudden exposure to light, causing sun scald and epicormic shoots [14, 18, 26, 9, 4].

Young adult

Adult

Sensitivity to competition for light	Phototropic tendency
Moderate	High

Soils

Water and drainage

Water supply:

- Prefers moderately humid to cool and humic soils [23, 28], growing best on soil with good water reserves; more demanding than the Norway maple, but less than beech or ash [18, 26, 17, 30].
- Excessively wet or dry soils are unfavourable to seedlings [9].

Waterlogging:

- Protect from excessive moisture [14, 26], especially in soils with a permanent water table close to the surface [9, 17, 15], but also avoid soils with a moderately deep temporary water table (less than 70 cm) [6].

Drainage and excess water

			a	b	c	d	h	i	e	f	g
Natural drainage			excessive	good	moderate	imperfect	poor	very poor	partial	virtually non-existent	non-existent
Water table	temporary	redox horizon with rust patches		absent or > 90cm	60-125cm	40-80cm	20-50cm	0-30cm	20-50cm	0-30cm	
	permanent	reductive waterlogged horizon	no water table	-	-	-	-	-	> 80cm	40-80cm	<40cm

■ favourable
■ tolerated
■ unfavourable

From the Species Ecology file, Ministry of the Walloon Region, 1991, amended [18])

Favourable topographic locations for the Sycamore in terms of water supply

(involved in the morpho-pedological compensations, to be modulated according to the climate and soil)

- Cool, north-facing slopes are preferable [18, 26].
- In Spain, occurs mainly in humid valley bottoms, gorges and canyons and at the base of cliffs [5].

Texture and materials

- Sensitive to compact soils, prefers deep, friable, cool and aerated soils (> 120 cm deep) [23, 26, 9, 6, 17].
- Occurs on a variety of substrates: siliceous, lime, loam or silt [23, 9, 15], growing best on loamy, even pebbly colluvial or alluvial soils. [27] Can only grow on clay if there is proper drainage [15].

Textures favouring the growth of Sycamore

(involved in the morpho-pedological compensations, to be modulated according to the other site characteristics)

very sandy S	coarse SA, LS, SL	loamy LmS, Lm, Li, LIS	intermediary LAS, LSA, LA, AL	clayey A, AS	very clayey Alo	
						<div style="display: inline-block; width: 15px; height: 15px; background-color: #90EE90; border: 1px solid black;"></div> favourable <div style="display: inline-block; width: 15px; height: 15px; background-color: #FFFF00; border: 1px solid black;"></div> tolerated <div style="display: inline-block; width: 15px; height: 15px; background-color: #FF0000; border: 1px solid black;"></div> unfavourable

Nutrients

Nutritive elements:

- Fairly demanding in terms of nutrients [14, 23, 26, 9, 12, 27, 22, 5], especially at a young age [30].
- Oligomull to carbonated eumull humus [14, 23, 9].
- Occurs on basic to slightly acidic soils (pH between 4.5 and 7.5, optimum = 5.5 to 7.5), excessively acidic soils are harmful to the growth of seedlings [18, 26, 9, 17].

Nitrogen and phosphorus:

- Requires abundant potassium and nitrogen, less calcium and magnesium [9, 15, 30].
- Tolerates a lack of phosphorus [26, 9].
- The C/N ratio does not affect growth significantly [15].

Lime in fine soil:

- Tolerates active lime [17], which is beneficial in the soil in small doses [26].
- Tolerates the presence of heavy metals [17].

Synthesis of water and nutrient requirements and sensitivity of the Sycamore

Water requirements	Moderate to high
Sensitivity to temporary waterlogging	High
Nutrient requirements (Ca, Mg, K)	Moderate
Nitrogen (and phosphorus) requirements	Moderate to high
Sensitivity to lime in fine soil	Low

Ecogram for Sycamore

(according to Rameau *et al.*, 1989, amended)

DYNAMIC BEHAVIOUR AND CHARACTERISTICS

- Good growth of basal shoots [14, 13, 11].
- Vulnerable to herbaceous competition [17, 11].
- Occurs as single trees, never in pure stands, due to its vulnerability to competition [14, 9].
- Colonising species [23].

MAIN FACTORS LIMITING THE PRODUCTION OF GOOD QUALITY TIMBER

- Inconsistent water supply during the growing season
- Permanent surface waterlogging
- Slowly mineralising humus
- Atmospheric drought

Autecology of the **NORWAY MAPLE**

Acer platanoïdes L.

Fr. : Érable plane
Sp. : Arce real ; Cat.: Erable

Ger. : Spitzahorn
It. : Acero riccio

Geographical distribution

- European range, more northern, eastern and subcontinental [14, 9] than that of the Sycamore; rare in the Pyrenees [23].
- Less common than Sycamore [2].

Natural range of the Norway maple in Europe

(according to Meusel *et al.*, 1978, modified in Barengo *et al.*, 2001 [2])

Distribution of
the Norway maple
in Spain

© DGMNPF - INIA

Distribution of the Norway maple in France

© IFN

Climate and temperament

Bioclimatic conditions

- Withstands cold weather [25]. Sensitive to spring frost due to late budding (only causing damage to flowers) [9, 17]. Fairly sensitive to early frost. [17]
- Needs summer heat, but not in excess [14, 9, 2].
- Less sensitive to drought than the Sycamore [14, 12] with a broader distribution range on dry sites.
- Needs moist air [14, 26, 12].
- Good resistance to frost, heavy snow and wind thanks to strong fasciculate root system and tap roots [9, 12, 2].

Summary of bioclimatic requirements and sensitivity of the Norway maple

Warmth requirements	Sensitivity					
	cold	late frost	early frost	sticky snow	wind	drought
Moderate	Low	Low	Moderate	Low	Low	Moderate

Vegetation stages

- Occurs in sub-montane and montane vegetation stages up to 1500 m, more abundant at the sub-montane level than Sycamore [14, 1, 9] and at lower altitudes [14, 26, 9].

Distribution of the Norway maple by vegetation stages

Temperament

- Semi-shade species, more tolerant to shade at a young age than Sycamore (seeds will germinate under a dense canopy) [14, 26, 9, 2].
- Requires light for optimum growth of mature trees [2].
- Bark sensitive to sudden exposure to light [14].

Young adult

Adult

Sensitivity to competition for light	Phototropic tendency
Moderate	High

Soils

Water and drainage

- Grows in humid, cool or semi-humid [14, 28] and fairly dry conditions [23]; more tolerant than Sycamore in terms of water supply [26, 2].
- Excessively wet or dry soils are unfavourable to seedlings. [9]

Waterlogging:

- Protect from excessive moisture [14, 12], especially in soils with a permanent water table near the surface, although the Norway maple is less sensitive than the Sycamore [2]. Tolerates temporary waterlogging [12].
- Does not grow on dry filtering soils [23, 9].

Drainage and excess water

		a	b	c	d	h	i	e	f	g
Natural drainage		excessive	good	moderate	imperfect	poor	very poor	partial	virtually non-existent	non-existent
Water table	temporary	no water table	absent or > 90cm	60-125cm	40-80cm	20-50cm	0-30cm	20-50cm	0-30cm	
	permanent	reductive waterlogged horizon	-	-	-	-	-	> 80cm	40-80cm	<40cm

From the Species Ecology file, Ministry of the Walloon Region, 1991, amended [18])

Favorable topographic locations for the Norway maple with regard to the water supply
(involved in the morpho-pedological compensations, to be modulated according to the climate and soil)

Texture and materials

- Occurs on a wide variety of substrates [2]: decarbonated clay, pebble colluvium and loam [23].
- Avoid very sandy or compact soils [26, 12].

Textures favourable to the development of the Norway maple

(involved in the morpho-pedological compensations, to be modulated according to the other site characteristics)

very sandy S	coarse SA, LS, SL	loamy LmS, Lm, LI, LIS	intermediary LAS, LSA, LA, AL	clayey A, AS	very clayey Alo	<div></div> favourable
						<div></div> tolerated
						<div></div> unfavourable

Nutrients

Nutritive elements:

Fairly demanding in nutrients, growing less well on acidic soils, hence a smaller range than Sycamore [14, 23, 12, 2].

- Mesomull to eumull humus [14, 9].

Nitrogen and phosphorus:

- Grows best in potassium and nitrogen rich soils [23, 26].
- Tolerates phosphorus deficient soil [26].

Lime in fine soil:

- Tolerates active lime, which is beneficial in the soil in low doses [26].

Synthesis of water and nutrient requirements and sensitivity of the Norway maple

Water requirements	Moderate
Sensitivity to temporary waterlogging	High
Nutrient requirements (Ca, Mg, K)	High
Nitrogen (and phosphorus) requirements	Moderate
Sensitivity to lime in fine soil:	Low

Ecogram for the Norway maple

(according to Rameau *et al.* 1989)

DYNAMIC BEHAVIOUR AND CHARACTERISTICS

- Good growth of basal shoots; bears fruit well [14].
- Occurs as single trees, never in pure stands [14].
- Pioneer species on humid sites or steep slopes [2].

MAIN FACTORS LIMITING THE PRODUCTION OF GOOD QUALITY TIMBER

- Inconsistent water supply during the growing season
- Permanent surface waterlogging
- Slowly mineralising humus
- Atmospheric drought

Autecology of the **FIELD MAPLE**

Acer campestre L.

Fr. : Érable champêtre
Sp. : Arce moscón ; Cat.: Auró blanc

Ger. : Feldahorn
It. : Acero campestre

© P. Gomin CNPFP - IDF

Geographical distribution

- Occurs on plains and sub-montane level in mid-Europe [14] and western Asia [9]; less common in the Mediterranean region [23] except in Mediterranean mountain areas [17].

Natural range of the Field maple in Europe

Distribution of the Field maple in Spain

Distribution of the Field maple in France

Climate and temperament

Bioclimatic conditions

- Very good resistance to cold [14, 17].
- Requires a sufficiently warm climate [12].
- Good tolerance to drought [14, 12], although more sensitive than the Montpellier Maple or Italian Maple [29].
- Resists wind [12].

Summary of bioclimatic requirements and sensitivity of the Field maple

Warmth requirements	Sensitivity					
	cold	late frost	early frost	sticky snow	wind	drought
Moderate	Low	Low	Low	Low	Low	Low

Vegetation stages

- Occurs at low altitudes from sub-montane to lower montane [14, 12], where it is rarely found above 1,000 m [1].
- Replaced by the Montpellier Maple in the Mediterranean region [14].

Distribution of the Field maple according to vegetation stages

Temperament

- Prefers full light, but tolerates shade [14, 23].

Sensitivity to competition for light	Phototropic tendency
Moderate	Moderate

Soils

Water and drainage

Water supply:

- Grows in moderately dry to temperate conditions [23].

Waterlogging:

Drainage and excess water

			a	b	c	d	h	i	e	f	g
Natural drainage			excessive	good	moderate	imperfect	poor	very poor	partial	virtually non-existent	non-existent
Water table	temporary	redox horizon with rust patches	no water table	absent or > 90cm	60-125cm	40-80cm	20-50cm	0-30cm	20-50cm	0-30cm	
	permanent	reductive waterlogged horizon		-	-	-	-	-	> 80cm	40-80cm	<40cm

favourable
 tolerated
 unfavourable

(From the Species Ecology file, Ministry of the Walloon Region, 1991, amended [18])

Favourable topographic locations for the Field maple in terms of water supply

(involved in the morpho-pedological compensations, to be modulated according to the climate and soil)

Texture and materials

- On surface limestone or marl and marly limestone [14]; avoid stony soils [19].

Textures favourable to the development of the Field maple

(involved in the morpho-pedological compensations, to be modulated according to the other site characteristics)

very sandy S	coarse SA, LS, SL	loamy LmS, Lm, LI, LIS	intermediary LAS, LSA, LA, AL	clayey A, AS	very clayey Alo	 favourable tolerated unfavourable
--------------	-------------------	------------------------	-------------------------------	--------------	-----------------	---

Nutrients

Nutritive elements:

- Carbonated eumull – mesomull humus [14, 23], on alkali-rich soils rich with a basic to neutral pH [23, 1].

Nitrogen and phosphorus:

- Nitrogen rich soils [23, 1].

Lime in fine soil:

- Typically lime-loving species adapted to calcareous soils, but also occurs on soils decarbonated at the surface [14, 12].

Synthesis of water and nutrient requirements and sensitivity of the Field maple

Water requirements	Low
Sensitivity to temporary waterlogging	High
Nutrient requirements (Ca, Mg, K)	Moderate
Nitrogen (and phosphorus) requirements	Moderate
Sensitivity to lime in fine soil	Zero

Ecogram for Field maple

(according to Rameau *et al.*, 2008)

DYNAMIC BEHAVIOUR AND CHARACTERISTICS

- Post-pioneer, nomadic species [14].
- Good growth of basal shoots [14].

MAIN FACTORS LIMITING THE PRODUCTION OF GOOD QUALITY TIMBER

- Permanent surface waterlogging
- Slowly mineralising humus

Autecology of the ITALIAN MAPLE

Acer opalus Mill.

Fr. : Érable à feuilles d'Obier
Sp. : Acirón; Cat.: Rotaboc

Ger. : Italienischer Ahorn
It. : Acero opalo

Species centred in the western Mediterranean [14]. Occurs in the foothills and lower slopes of southern mountain ranges (Pyrenees, Cevennes, Alps), extending north up to the Jura Mountains and Burgundy, from supra-Mediterranean to montane stages [14, 23, 9, 12].

Key features:

- Resistant to heat and summer drought (thermophilic species);
- Fairly resistant to cold, but prefers mild climates; fairly sensitive to frost [12];
- Lime-loving species;
- Mesoxerophilic species occurring in soils that dry frequently and soils with a slight water balance deficit [28];
- Full light or semi-shade species.

Ecogram for Maple species

Favourable for timber production (according to Rameau *et al.*, 1989, 2008, modified)

Autecology of the MONTPELLIER MAPLE

Acer monspessulanum L.

Fr. : Érable de Montpellier
Sp. : Arce de Montpellier; Cat.: Auró de Montpellier

Ger. : Französischer Ahorn
It. : Acero minore

Occurs in southern Europe, western Asia and northern Africa and around the Mediterranean [14, 9, 12]. Supra-Mediterranean species occurring on hills and lower mountain slopes around the Mediterranean [14, 23, 9, 12] and at the sub-montane level in suitable sites.

Key features:

- Heat and light demanding; withstands cold very well;
- Mesoxerophilic to xerophytic species, very resistant to drought, occurring in shallow, dry, aerated soils [28];
- Occurs on lime-rich alkaline soils;
- Avoid acidic, heavy and clay soils and cold, wet sites [12].

■ This factsheet was produced under the European POCTEFA 93/08 "Pirinoble" project (www.pirinoble.eu) involving four French and Spanish partners: CNPF - Institut pour le Développement Forestier (IDF), Centre Régional de la Propriété Forestière de Midi-Pyrénées (CRPF), Centre Tecnològic Forestal de Catalunya (CTFC), Centre de la Propietat Forestal (CPF).

■ Authors: **Marine Lestrade** (CRPF Midi-Pyrénées), **Pierre Gonin** (IDF), **Jaime Coello** (CTFC), with contributions from Eric Bruno (IGN) for the French distribution maps. Translators : **Ilona Bossanyi-Johnson** (ilona.bossanyi@wanadoo.fr), **Mark Bossanyi** (markbossanyi@gmail.com).

■ With thanks to Miriam Piqué, Teresa Baiges Zapater and Laurent Larrieu for their French revising.

■ Autecology factsheet is published in *Forêt-entreprise* n°212 - 2012 (without bibliographical references) and available online at www.foretpriveefrancaise.com and www.pirinoble.eu.

■ Factsheet references: **Lestrade M., Gonin P., Coello J.** – Autecology of the Sycamore (*Acer pseudoplatanus* L.), Norway maple (*Acer platanoides* L.), Field maple (*Acer campestre* L.) and other Maple species. In : Gonin P. (coord.) *et al.* - *Autecology of broadleaved species*. Paris : IDF, 2013, 65 p.

BIBLIOGRAPHIC REFERENCES – MAPLE SPECIES

1. Arbogast M., 1992 - L'érable à fibres ondulées: ressources, critères de reconnaissance. *Rev. For. Fr.* XLIV - n° sp., p. 160-175.
2. Barengo N., Rudow A., Schwab P., 2001 - *L'érable plane*. Chaire de sylviculture EPFZ, Direction fédérale des forêts OFEFP, 8 p. (SEBA, Projet Favoriser les essences rares)
3. Bravo A, Montero G., 2008 - Selvicultura de *Acer pseudoplatanus* L. In Serrada R., Montero G., Reque J. A., *Compendio de Selvicultura Aplicada en España*. INIA, p. 1039-1114
4. Cisneros Ó., Montero G., 2008 - Selvicultura de *Acer pseudoplatanus* L. In Serrada R., Montero G., Reque J. A., *Compendio de Selvicultura Aplicada en España*. INIA, p. 29-44
5. Cisneros O., Martinez V., Montero G., Alonso R., Turrientes A., Ligos J., Santana J., Llorente R., Vaquero E., 2009 – *Plantaciones de frondosas en Castilla y León - Cuaderno de campo*. Cesefor, FAFCYLE, INIA, JCYL
6. Claessens, H., Pauwels, D., Thibaut, A., Rondeux, J., 1999 - Site index curves and autecology of ash, Sycamore and cherry in Wallonia (Southern Belgium). *Forestry*, Vol. 72, N° 3, 1999, p. 171-182
7. Feliksik, E., Niedzielska, B., Wilczyn'ski, S., 2000 - An attempt to evaluate the influence of rainfall and temperature on the radial increment of Sycamore (*Acer pseudoplatanus* L.). *Sylvan* 2000. Vol. 144, n° 6, p. 63-72.
8. Fontnoire J., 1972 - Les érables. *La Forêt Privée*, n°85, p. 55-65
9. Franc A. et Ruchaud F., 1996 - *Autécologie des feuillus précieux: frêne commun, merisier, érable sycomore, érable plane*. Collection Etudes du Cemagref, série Gestion des territoires, n°18, 170 p.
10. Gonin P., 2001 - *Reconnaissance des milieux et guide des stations forestières en Midi-Pyrénées. Petites Pyrénées, Plantaurel et Bordure sous-pyrénéenne. Guide pratique*. Cetef garonnais, CRPF Midi-Pyrénées, 52 p.
11. Hein S., Collet C., Ammer C., Le Goff N, Skovsgaard J.P., Savill P., 2009 - A review of growth and stand dynamics of *Acer pseudoplatanus* L. Europe: implications for silviculture. *Forestry* 82, p. 361-385
12. Helmut P., 1996 - *Les érables*. Ed. Eugen Ulmer, Paris, 240 p.
13. Illian A., 2005 - Arce pseudoplátano ó blanco. *Acer Pseudoplatanus* L. *Navarra Forestal* 11, p. 16-18
14. Jacamon M., 1987 - *Guide de dendrologie. Arbres, arbustes, arbrisseaux des forêts françaises. Tome II Feuillus*. Nancy : ENGREF, 256 p.
15. Jensen J.K., Rasmussen L.H., Raulund-Rasmussen K., Borggaard O.K., 2008 - Influence of soil properties on the growth of Sycamore (*Acer pseudoplatanus* L.) in Denmark. *European Journal of Forest Research* 127(4), p. 263-274
16. Lyr H., 1996 - Effect of the root temperature on growth parameters of various European tree species. *Annals of forest sciences* n° 53, p. 317-323
17. Montero G., Cisneros O., Canellas I., 2002 - *Manual de selvicultura para plantaciones de especies productoras de madera de calidad*. Ministerio de Ciencia y Tecnología
18. MRW (Ministère de la région Wallonne), 1991 – *Le fichier écologique des essences*. Namur : MRW, t1 : Texte explicatif, 45 p. ; t2 : Fiches des essences, 190 p.
19. MRW (Ministère de la région Wallonne), 1996 - *Le fichier écologique des essences. Tome 3*. Namur : MRW, 203 p.
20. Poulain G., 1992 - L'érable sycomore, 1^{ère} partie. *Forêts de France*, n° 356, p. 21-23
21. Petritan A., Lupke B., Petritan C., 2009 - Influence of light availability on growth, leaf morphology and plant architecture of beech (*Fagus sylvatica* L.), maple (*Acer pseudoplatanus* L.) and ash (*Fraxinus excelsior* L.) saplings. *European Journal of Forest Research*, Vol. 128, n°1, p. 61-74
22. Pinto P., Gegout J.-C., 2005 - Effet du climat et de la nutrition minérale sur la distribution des essences dans le massif vosgien. *Annals of forest sciences* n° 62, p. 761-770

23. Rameau J.C., Mansion D., Dumé G., 1989 – *Flore Forestière Française ; tome 1 : plaines et collines*. Institut pour le Développement Forestier, 1785 p.
24. Rameau J.C., Mansion D., Dumé G., Gauberville C., 2008 – *Flore Forestière Française ; tome 3 : Région méditerranéenne*. Institut pour le Développement Forestier, 2426 p.
25. Richer-Leclerc C., Arnold N., Rioux J. A., 1994 - Growth evaluation of the Norway maple (*Acer platanoides* L.) under different natural temperature regimes. *Journal of environmental horticulture*, v. 12(4), p. 203-207
26. Ruchaud F., 1995 - Caractérisation autécologique et sylvicole des feuillus précieux.
27. Ruiz de la Torre J., 2006 - Flora mayor. Organismo Autónomo de Parques Nacionales, Dirección General de Biodiversidad. Madrid. 1756 p.
28. Thibaud A., 2004 - Autécologie du merisier et de l'érable sycomore en région wallonne. *Forêt Wallonne* n°73, p. 40-47
29. Tissier J., Lamps L., Peltier J.-P., Marigo G., 2004 - Etude des relations entre les caractéristiques hydrauliques et les exigences écologiques de six espèces d'Acer dans les Alpes françaises. *Annals of forest sciences* n°61, p. 81-86.
30. Kazda M, Wagner C, Pichler M, Hager H., 1998 - Light utilisation potential of *Quercus petraea*, *Fagus sylvatica* and *Acer pseudoplatanus* in the year of advanced planting. *Allgemeine Forst und Jagdzeitung* 169(9), p. 157-163
31. Weber-Blaschke G., Heitz R., Blaschke M., Ammer C., 2008 - Growth and nutrition of young European ash (*Fraxinus excelsior* L.) and Sycamore maple (*Acer pseudoplatanus* L.) on sites with different nutrient and water statuses. *European Journal of Forest Research*, Vol. 127, n°6, p. 465-479

Autecology of the **COMMON ASH**

Fraxinus excelsior L.

Fr. : Frêne commun
Sp. : Fresno Común; Cat.: Freixe de fulla gran

Ger. : Esche
It. : Frassino maggiore

GEOGRAPHICAL DISTRIBUTION

- **European species extending into Sub-Atlantic areas** [28, 27].
- Occurs **throughout France**, **less common in the Mediterranean region** [27]; occurs in **Spain**, mainly in the **North** of the country.
- Area of stands in France = **583 000 ha** (NFI data, 2005-2009, main species *Fraxinus*, all species together, but mostly Common ash).

Natural range of the Common ash in Europe

Distribution of the Common ash in Spain

Distribution of the Common ash in France

CLIMATE AND TEMPERAMENT

Bioclimatic conditions

- Not sensitive to winter cold [31, 14, 1].
- In mountain areas, mild temperatures at the start of the growing season positively affect growth [15].
- **Sensitive to spring frosts** [31, 28, 22, 14, 1] causing forks [24, 2].
- Poor growth when average annual temperatures < 5.6 °C [17].
- **Demands abundant water** [28, 19, 22, 2], particularly in May and June [31]; **sensitive to atmospheric drought** [28, 14].
- **Sensitive to the drying action of wind** [31, 14].
- In Spain, demands **annual average rainfall > 700 mm** [21, 2, 1].

Summary of bioclimatic requirements and sensitivity of the Common ash

Warmth requirements	Sensitivity					
	cold	late frost	early frost	sticky snow	wind	drought
Moderate	Very low	Very high	Very low	Very high to high	High	Very high to high

Vegetation stages

- Occurs from the **sub-montane** to the **upper montane** stage (400 to 1800 m) [28, 27, 14, 2, 13, 1].

Distribution of the Common ash according to vegetation stages

Temperament

- **Heliophilic** [30, 31, 28, 27, 22, 14, 2, 13, 1].
- Shade-tolerant in the first years [30, 31, 28, 22, 14, 25, 2, 1].
- **Vulnerable to competition** when adult [14, 4].
- Reported **sensitivity to strong lateral light** that appears to cause bark necrosis [14].

Young adult

Adult

Sensitivity to competition for light	Phototropic tendency
High	Moderate

SOILS

Water and drainage

Water supply:

- Essential growth factor [12, 19, 7, 5, 3, 9, 14, 2, 32].
- **Needs soil with a good water supply** for sustained growth (thick soil with a high maximum useful reserve) [28, 7, 9, 14, 8, 1]. Occurs on dry soil but smaller in size and less productive [31, 27, 10, 32].
- **Topographic** position ensuring a lateral water supply [12199, 14, 4, 10] or presence of a permanent **water table** [9, 8, 10] significantly increase growth.
- **Very vulnerable to interruptions in the water supply** [3, 14] which cause forking [24]; delays in regulating transpiration [3, 5].

Waterlogging:

- Prefers **well-drained soils** [31, 7, 22, 14, 2, 13, 1].
- Occurs on temporarily flooded ground or permanently flooded areas around springs [10], but **waterlogging very close to the surface reduces growth** [28, 12] and may even prevent growth [9, 10] in marshy conditions.
- Waterlogging promotes black heartwood [7, 9].

Drainage and excess water

			a	b	c	d	h	i	e	f	g	
Natural drainage			excessive	good	moderate	imperfect	poor	very poor	partial	virtually non-existent	non-existent	
Water table	temporary	redox horizon with rust patches		absent or > 90cm	60-125cm	40-80cm	20-50cm	0-30cm	20-50cm	0-30cm		
	permanent	reductive waterlogged horizon	no water table	-	-	-	-	-	> 80cm	40-80cm	< 40cm	

■ favourable
■ tolerated
■ unfavourable

(from the *Species Ecology* file, Ministry of the Walloon Region, 1991, amended [20])

Favorable topographic situations for the Common ash with regard to water supply (involved in the morpho-pedological compensations, to be modulated according to the other site characteristics)

Texture and materials

- Materials favouring **good water retention** [28, 7, 2722, 14, 13, 1] and poor in coarse components.

Textures favourable for growth of the Common ash

(involved in the morpho-pedological compensations, to be modulated according to the climate and soil)

very sandy S	coarse SA, LS, SL	loamy LmS, Lm, Li, LIS	intermediate LAS, LSA, LA, AL	clayey A, AS	very clayey Alo
-----------------	-------------------------	------------------------------	-------------------------------------	-----------------	--------------------

	favourable
	tolerated
	unfavourable

Nutrients

Nutritive elements:

- This growth factor is less crucial than the water supply [121914, 21, 2, 1].
- Occurs over a **wide pH range** from 3.8 to 7.8 [16, 9]. However, **growth is very poor on very acid soils** [31, 28, 19, 8, 1] due to the sensitivity of the species to aluminium toxicity, which causes root necrosis [33].
- Adult tree growth limited by availability of K [15].
- Juvenile growth depends on availability of Ca and Mg [33].

Nitrogen and phosphorus:

- Humus in mull form. Ash tree litter has a low C/N ratio [16, 22, 14].
- Growth depends mainly on the availability of **nitrogen** [16, 28, 17] associated with phosphorus [18, 20].

Lime in fine soils:

- **Appears unaffected** unless the concentration is very high [9].

Summary of water and nutrient requirements and sensitivity of the Common ash

Water requirements	Very high
Sensitivity to temporary waterlogging	Moderate
Nutrient requirements (Ca, Mg, K)	Moderate
Nitrogen (and phosphorus) requirements	High
Sensitivity to lime in fine soil	Low to zero

Mineral nutrition of the Common ash

Ecogram for the Common ash

(According to Rameau *et al.*, 1989, amended)

- mineral fertility +

	Favourable for timber production
	Total range of the species

DYNAMIC BEHAVIOUR AND CHARACTERISTICS

- **Nomadic species with a pioneer temperament** [30, 31, 25].
- Good growth of basal shoots
- Life span about 150 to 200 years [27]. Timber harvesting recommended at **less than 60 years** to **minimise black heartwood** [9]. In areas favourable to production, ash trees can reach 180 cm in circumference in 60 years [99].
- Common ash is easily established because the seedlings can develop a dense and robust root system [17] even in poor light.
- In 2008, ash dieback appeared for the first time in north-east France, linked to the fungus *Chalara fraxinea*. This is an ash tree parasite in North-Eastern Europe, causing twig die-back followed by necrosis and leaf wilt on the branches, and even crown dieback [23]. Particular attention should be paid to the spread of this so far little-known disease.

MAIN FACTORS LIMITING THE PRODUCTION OF GOOD QUALITY TIMBER

- Inconsistent water supply during the growing season
- Permanent waterlogging in surface horizons
- Slowly mineralizing humus
- Presence of exchangeable aluminium
- Nutrient-poor soils
- Heavy snow
- Late frost
- Atmospheric drought

Autecology of the **NARROW-LEAVED ASH**

Fraxinus angustifolia Vahl

Fr. : Frêne oxyphylle
Spa. : Fresno de hoja estrecha
Cat. : Freixe de fulla petita

Ger. : Schmalblättrige Esche
It. : Frassino meridionale

- A **Supra-Mediterranean species** [27, 1].
- Occurs in **France at heights of up to 300 m** in the **Mediterranean** region and in **south-west France** at sub-montane, supra-Mediterranean and meso-Mediterranean stages, less common in the north of France [27]
- Occurs throughout the **Iberian Peninsula, except in the mountains** and along the upper reaches of rivers in the northern third of the country, where it is replaced by the Common ash.
- Thermophilic [27], occurs where average rainfall is >450 mm/year [21]; **not susceptible to summer drought** provided that there is a good **water supply** in the soil [21, 1]; **not susceptible to winter cold** [21].
- **Susceptible to waterlogging** [11; prefers soils with sandy textures [21, 1]; rarely occurs on highly acidic soils [27].
- Like Common ash, this species can be affected by ash dieback disease [23].

Ecogram of the Narrow-leaved ash
(According to Rameau et al., 1989, amended)

Distribution of the Narrow-leaved ash in France

**Distribution of
Narrow-leaved ash
in Spain**

European Union

European Regional
Development Fund

■ This factsheet was produced under the European INTERREG 4a "Pirinoble" project (www.pirinoble.eu) involving four French and Spanish partners: CNPF - Institut pour le Développement Forestier (IDF), Centre Régional de la Propriété Forestière de Midi-Pyrénées (CRPF), Centre Tecnològic Forestal de Catalunya (CTFC), Centre de la Propietat Forestal (CPF).

■ Authors: **Laurent Larrieu (CRPF Midi-Pyrénées /INRA Dynafor)**, **Pierre Gonin (IDF)**, **Jaime Coello (CTFC)**, with contributions from Eric Bruno (IGN) for the maps of distribution in France. Translators : **Ilona Bossanyi-Johnson** (ilona.bossanyi@wanadoo.fr), **Mark Bossanyi** (markbossanyi@gmail.com).

■ Thanks to Miriam Piqué, Teresa Baiges Zapater, Jacques Becquey, Hugues Claessens, Nicolas Drapier, Gérard Dumé, Christian Gauberville and Georg Josef Wilhelm for their French revising.

■ Autecology factsheet is published in *Forêt-entreprise* n°204 - 2012 (without bibliographical references) and available online at www.foretpriveefrancaise.com and www.pirinoble.eu.

■ Factsheet reference: **Larrieu L., Gonin P., Coello J.** -. Autecology of the Common ash (*Fraxinus excelsior* L.) and the Narrow-leaved ash (*Fraxinus angustifolia* Vahl). In : Gonin P. (coord.) *et al.* - *Autecology of broadleaved species*. Paris : IDF, 2013, 65 p.

BIBLIOGRAPHIC REFERENCES – ASH SPECIES

- 1 ASFOLE - *Selvicultura de las especies principales*. ASFOLE, Asociación Forestal de León, 28 p.
- 2 Astrain, 2004 - El fresno (*Fraxinus excelsior* L.). *Navarra Forestal*, 8, p. 14-16
- 3 Aussenac G., Levy G., 1992 - Les exigences en eau du frêne (*Fraxinus excelsior* L.). *Revue Forestière Française*, n° spécial, p. 32-38
- 4 Boulet-Gercourt B., Catry B., Colombey M., Pichard G., Poulain G., 2002 - Frêne, érable, alisier... des essences à valoriser, en mélange de préférence ! *Forêt entreprise* n°143, p. 22-24
- 5 Carlier G., Besnard G., 1990 - Potentiel hydrique et conductance stomatique des feuilles de frêne dans une forêt alluviale du Haut-Rhône français. *Annales des Sciences forestières*, vol 47 n°4, p. 353-365
- 6 Carlier G., Peltier, JP., Gielly, L., 1992 - Comportement hydrique du frêne (*Fraxinus excelsior* L.) dans une formation montagnarde mésoxérophile. *Annales des Sciences Forestières*, 49, p. 207-223
- 7 Chantre G., 1988 - Etude préliminaire à la promotion de feuillus précieux (frêne, merisier, érable sycomore) : potentialité des stations (Bassigny, Pays d'Amance Apance, Haute Marne). ENGREF
- 8 Claessens H., Pauwels, D., Thibaut, A., Rondeux, J., 1999 - Site index curves and autecology of ash, sycamore and cherry in Wallonia (Southern Belgium). *Forestry*, 72, p. 171-182.
- 9 Claessens H., Thibaut A., Lecomte H., Delecourt F., Rondeux J., Thill A., 1994 - *Le frêne en Condroz. Stations et productivités potentielles*. Faculté des Sciences agronomiques de Gembloux, 119 p.
- 10 Claessens H., Thibaut A., Rondeux J., 2002 - Facteurs écologiques de production du frêne (*Fraxinus excelsior* L.) en Condroz et productivité des stations potentielles. *Les Cahiers Forestiers de Gembloux*, 11, 21 p.
- 11 Dacasa Rudinger M.C., Dounavi A., 2007 - Underwater germination potential of common ash seed (*Fraxinus excelsior* L.) originating from flooded and non-flooded sites. *Plant Biology*, 10, p. 382-387
- 12 Dechauville R., Levy G., 1977 - Propriétés stationnelles et croissance du Frêne dans l'Est de la France, Etude de certaines caractéristiques de cette essence. *Annals of Forest Sciences*. 34 (3), p. 231-244
- 13 Dobrowolska D., Hein S., Oosterbaan A., Skovsgaard J.-P., Wagner S., 2008 - Ecology and growth of European ash (*Fraxinus excelsior* L.). 37 p.
- 14 Franc A., Ruchaud F., 1996 – *Autécologie des feuillus précieux : Frêne commun, Merisier, Erable sycomore, Erable plane*. Cemagref, 170 p.
- 15 Gonzales E., 2007 - *Détermination des facteurs climatiques et stationnels limitant la croissance de Fraxinus excelsior dans les Hautes-Pyrénées*. Mémoire de Fin d'Etudes Enita Bordeaux, INRA Toulouse, UMR Dynafor, 60 p.
- 16 Gordon A.G., 1964 - The nutrition and growth of Ash, *Fraxinus excelsior*, in natural stands in English lake district as related to edaphic site factors. *Journal of Ecology*, 52, p. 169-187.
- 17 Kerr G., Cahalan C., 2004 - A review of site factors affecting the early growth of ash (*Fraxinus excelsior* L.). *Forest Ecology and Management*, 188, p. 225-234
- 18 Kilbride C.M., 2000 - *Soil and site indicators for the production of high quality ash (Fraxinus excelsior L.)*. Cofor, Dublin, Irish Republic, 22 p.
- 19 Le Goff N., Levy G., 1984 - Productivité du frêne (*Fraxinus excelsior* L.) en région Nord Picardie. B. - Etude des relations entre la productivité et les conditions de milieu. *Annals of Forest Sciences*, 41 (2), p. 135-170
- 20 Mdawar O., 2009 - *Les accrus de frêne (Fraxinus excelsior L.) à l'interface environnement/sylviculture dans les Pyrénées Centrales. Distribution spatiale et croissance*. Thèse INPT, 232 p.
- 21 Montero G., Cisneros O., Canellas I., 2002 - *Manual de selvicultura para plantaciones de especies productoras de madera de calidad*. Ministerio de Ciencia y Tecnología
- 22 MRW (Ministère de la région Wallonne), 1991 – *Le fichier écologique des essences*. Namur : MRW, t1 : Texte explicatif, 45 p. ; t2 : Fiches des essences, 190 p.
- 23 Nageleisen L.-M., Piou D., Saintonge F.-X., Riou-Nivert Ph., 2010 – *La santé des forêts. Maladies, insectes, accidents climatiques... Diagnostics et prévention*. – DSF, IDF-CNPF, déc. 2010, 608 p.

- 24 Ningre F., Cluzeau C. , Le Goff N., 1992 - La fourchaison du frêne en plantation : causes, conséquences et contrôle. *Revue Forestière Française*, n° spécial, p. 104-114
- 25 Peltier A., 1997 - Establishment of *Fagus sylvatica* and *Fraxinus excelsior* in an old-growth beech forest. *Journal of Vegetation Science*, 8,1, p.13-20
- 26 Petritan A., Lupke B., Petritan C., 2009 - Influence of light availability on growth, leaf morphology and plant architecture of beech (*Fagus sylvatica* L.), maple (*Acer pseudoplatanus* L.) and ash (*Fraxinus excelsior* L.) saplings. *European Journal of Forest Research*, 128, p. 61-74
- 27 Rameau J.C., Mansion D., Dumé G., 1989 - *Flore Forestière Française ; tome 1 : plaines et collines*. Institut pour le Développement Forestier, 1785 p.
- 28 Thill A., 1970 - *Le frêne et sa culture*. Gembloux, 85 p.
- 29 Tinner W., Hubschmid, P., Wehrly, M., Ammann, B., Conedera, M., 1999 - Long-term forest fire ecology and dynamics in southern Switzerland. *Journal of Ecology*, 87, p. 273-289
- 30 Wardle P., 1959 - The regeneration of *Fraxinus Excelsior* in Woods with a field layer of *Mercurialis Perennis*. *Journal of Ecology*, 47, p. 483-497.
- 31 Wardle P., 1961 - *Fraxinus excelsior*. *Journal of Ecology*, 49, p. 739-751.
- 32 Weber G., Heitz R. , Blaschke M., Ammer C., 2008 - Growth and nutrition of young European ash (*Fraxinus excelsior* L.) and sycamore maple (*Acer pseudoplatanus* L.) on sites with different nutrient and water statuses. *European Journal of Forest Research*, 127, p. 465-479
- 33 Weber-Blaschke G., Claus M., Rehfuss K.E., 2002 - Growth and nutrition of ash (*Fraxinus excelsior* L.) and sycamore (*Acer pseudoplatanus* L.) on soils of different base saturation in pot experiments. *Forest Ecology and Management*, 164, p. 43-56
- 34 Weber-Blaschke G., Rehfuss K.E., 2002 - Correction of Al toxicity with European ash (*Fraxinus excelsior* L.) growing on acid soils by fertilization with Ca and Mg carbonate and sulfate in pot experiments. *Forest Ecology and Management*, 167, p. 173-183

Autecology of the **WILD CHERRY**

Prunus avium (L.) L.

Fr. : Merisier
Sp. : Cerezo; Cat.: Cirerer

Ger. : Vogelkirsche
It. : Ciliegio

GEOGRAPHICAL DISTRIBUTION

- **Eurasian** species extending into **Sub-Atlantic** areas [23].
- Area of production stands in France = **51,000 ha** (IFN data, 2005-2009, Wild cherry, main species)

Natural range of the Wild cherry in Europe

Distribution of the Wild cherry in Spain

Distribution of the Wild cherry in France

Climate and temperament

Bioclimatic conditions

- Thrives in the **temperate and humid climates of oceanic and continental regions**, **less common in the Mediterranean region** where it is limited to cooler areas better supplied with water [20, 23, 7, 10].
- Moderately demanding in terms of total annual rainfall and atmospheric humidity, provided that the overall water balance of the soil remains favourable [11, 5, 32], at least in North and East France, but with a minimum of 600-700 mm of rainfall evenly distributed over the year [25, 17, 7]. **Sensitive to summer droughts** [17, 1] with a risk of premature leaf drop [27]; risk of cryptogamic (fungal) diseases (cylindrosporium, etc.) in humid atmospheric conditions [30].
- No geographical individualisation of cultivars in France [24].
- **Requires warmth** [6, 27, 30] and prefers warm topoclimates in harsh climates [18, 6, 5, 29].
- **Fairly resistant to cold** [19, 13, 31, 5, 27, 17, 20, 25, 7, 30]; frost crack and freezing of shoots infrequently [6, 30] but there is a risk of flowers freezing [5, 8, 30].
- **Sensitive to sticky snow** [13, 6, 11, 5] or **ice** [5] causing the tops to break.
- **Fairly sensitive to wind on thin soils** [28, 11, 32].

Summary of bioclimatic requirements and sensitivities of the Wild cherry

Warmth requirements	Sensitivity					
	cold	late frosts	early frosts	sticky snow	wind	drought
High	Very low	Low	Low	High	High to moderate	High

Vegetation stages

- Occurs mainly in sub-montane [10] and montane stages, where it can reach 1700 m [23, 20, 9]; optimum growth no higher than the lower montane stage [15, 5.29].

Distribution of the Wild cherry according to vegetation stages

Temperament

- This species is tolerant of shade at a young age, but needs more light in the adult phase [12, 27, 25, 17, 33, 7], hence occurring more frequently on forest edges (some, however, consider it as a partial shade species [23, 6, 11] favoured by lateral shade [13], whereas others consider it as a light-demanding species as from its earliest stages [15, 31, 21, 11, 22], which no doubt relates to the regional climate).
- **Scattered, non-social** species [11, 12].
- **Sensitive to competition**, which greatly reduces its growth rate and affects its straightness (slightly phototropic species) [11, 7].
- **Trunk sensitive to sun scald**, especially on the west side [11, 5].

Young adult

Adult

Sensitivity to competition for light	Phototropic tendency
High	Moderate

Climatic limits

(Lemaire J., comm. pers., 2011; calculated over the period 1960-90 from its natural European distribution as established by Euforgen)

Climatic limits on occurrence of the species in the absence of other limiting factors

Temperature: Average annual: 8 to 14 ° C
Absolute daily minimum: - 29 ° C
Absolute daily maximum: 41 ° C

P - FTE Penman during the growing season > 400 mm

P - FTE Penman absolute minimum during the growing season: - 600 mm

Absolute minimum de Martonne index: 14

The Wild cherry is absent if there are at least 3 dry months ($R < 2 T$) or at least 4 sub-arid months ($R < 3 T$)

Climate limits of the Wild cherry

(Presence of the species if there are no other limiting factors)

Soils

Water and drainage

Water supply:

- Ground with a **water reserve** is needed [19, 4, 13, 18, 23, 21, 10, 6, 11, 29, 16, 9, 32]; **favourable topographic** position [5, 30]; a **demanding species** [15] optimally grown on cool sites with ample but not excessive water [3, 33, 30, 1].

Waterlogging:

- This species is **sensitive to poor root oxygenation**, even over short periods [23, 21, 11, 5, 29, 32, 33, 30, 1], especially in superficial horizons [13, 2], at less than 40 cm [26, 5, 8, 30], which can also hamper plant recovery [6] or result in windfall if waterlogged at a depth of less than 60-80 cm [30]. Waterlogged and highly compact soils and those with low water reserves are unfavourable conditions for the timber (butt rot) [19] and render the Wild cherry susceptible to cryptogamic diseases [11].

Drainage and excess water

			a	b	c	d	h	i	e	f	g
Natural drainage			excessive	good	moderate	imperfect	poor	very poor	partial	virtually non-existent	non-existent
Water table	temporary	redox horizon with rust patches	no water table	absent or > 90cm	60-125cm	40-80cm	20-50cm	0-30cm	20-50cm	0-30cm	
	permanent	reductive waterlogged horizon		-	-	-	-	-	> 80cm	40-80cm	<40cm

■ favourable
■ tolerated
■ unfavourable

(from the *Species Ecology* file, Ministry of the Walloon Region, 1991, amended [21])

Favorable topographic situations for the Wild cherry in terms of water supply

(involved in the morpho-pedological compensations, to be modulated according to the climate and soil)

Texture and materials

- Occurs on pure or stony silt or clay [23], optimum growth on **thick silt** [26, 14, 8, 9] at least 40 to 80 cm thick [17, 25, 32, 33]. Clay can be unfavourable if the porosity is low [30]; sensitive to significant variation of texture at less than 40-50 cm [6] or to the occurrence of a poorly structured argillaceous level with no transition [13]; risk of root breakage on swelling clays [14].
- **Very sensitive to compaction** [5] and **high soil compactness** [21, 10, 11, 30]; prefers **well-structured soils** [28, 11].

Textures favourable to the development of the Wild cherry

(involved in the morpho-pedological compensations, to be modulated according to the other site characteristics)

very sandy S	coarse SA, LS, SL	silty LmS, Lm, LI, LIS	intermediate LAS, LSA, LA, AL	clayey A, AS	very clayey Alo	favourable
						tolerated
						unfavourable

Nutrients

Nutritive elements:

- Species occurs over a **wide pH** range between 4.5 and 7.5 [28, 6, 26, 5, 32, 33], with **optimum growth on sites that are chemically rich enough** [3]. It is therefore considered as a demanding species for timber production [13, 23, 10, 29, 30]; not to be planted in poor soils [5, 24] where its occurrence is exceptional [30].
- French cloning tests show that the growth rate does not depend on soil pH, hence the adoption of a single region of origin in France [8: 24].

Nitrogen and phosphorus:

- Fairly demanding species, especially of **nitrogen** (mull humus) [15, 13, 31, 21, 10, 11, 29, 5, 9], with optimum growth on **eumull soils** characterised by complete decomposition of the litter over the year [3].

Lime in fine soil:

- The species is **not affected by low lime content** [31, 11, 16] and can be considered as totally independent in this respect [19, 28, 6, 2, 32].

Summary of the water and nutrient requirements and sensitivity of the Wild cherry

Water requirements	High
Sensitivity to temporary waterlogging	High
Nutrient requirements (Ca, Mg, K)	Average
Nitrogen (and phosphorus) requirements	High
Sensitivity to lime in fine soil	Low to zero

Mineral nutrition of the Wild cherry

Ecogram for the Wild cherry

(according to Rameau *et al.*, 1989, modified)

DYNAMIC BEHAVIOUR AND CHARACTERISTICS

- **Post-pioneer** species [23].
- Good ability to **create basal shoots** [24].
- Lifespan of about 150 to 200 years [23, 27]. Trees should be harvested **before they reach 80 years** to prevent timber deterioration [27, 30]. For sites favourable to production, the growth rate is enough to produce trees of 150-180 cm circumference in 50-65 years [3, 5], or even 80 years [27].
- Risk of **uprooting on thin soils** [11] or on soils waterlogged near the surface.
- One of the most limiting factors for the production of precious timber is **green vein**, typically localised in tension wood and linked to ecological and genetic factors [27] as well as temporary drought [comm. (J). Coello].

© P. Gonin CNPF - IDF

MAIN FACTORS LIMITING THE PRODUCTION OF GOOD QUALITY TIMBER

- water supply disruption during the summer; this species is sometimes abundant in dry, fertile sites, but cannot produce high-quality timber in such locations.
- excessive water near the ground surface (less than 60 cm) during the growing season, even for short periods
- low porosity, poorly structured and clayey soils or with abrupt changes in texture
- slowly mineralizing form of humus (moder and mor)
- soil too poor in nutrients
- frost and heavy snow
- trunk sensitive to sun scald (especially in unprotected forest edges exposed to the west or south-west)

■ This factsheet was produced under the European POCTEFA 93/08 "Pirinoble" project (www.pirinoble.eu) involving four French and Spanish partners: CNPF - Institut pour le Développement Forestier (IDF), Centre Régional de la Propriété Forestière de Midi-Pyrénées (CRPF), Centre Tecnològic Forestal de Catalunya (CTFC), Centre de la Propietat Forestal (CPF).

■ Authors: **Laurent Larrieu** (CRPF Midi-Pyrénées /INRA Dynafor), **Pierre Gonin** (IDF), **Jaime Coello** (CTFC), with contributions from Eric Bruno (IGN) for the maps of distribution in France. Translators : **Ilona Bossanyi-Johnson** (ilona.bossanyi@wanadoo.fr), **Mark Bossanyi** (markbossanyi@gmail.com).

■ Thanks to Miriam Piqué, Teresa Baiges Zapater, Jacques Becquey, Hugues Claessens, Nicolas Drapier, Gérard Dumé, Christian Gauberville and Georg Josef Wilhelm for their French revising.

■ Autecology factsheet is published in *Forêt-entreprise* n°203 - 2012 (without bibliographical references) and available online at www.foretpriveefrancaise.com and www.pirinoble.eu.

■ Factsheet reference: **Larrieu L., Gonin P., Coello J.** - Autecology of the Wild Cherry (*Prunus avium* (L.) L.). In : Gonin P. (coord.) et al. - *Autecology of broadleaved species*. Paris : IDF, 2013, 65 p.

Union européenne

Fonds européen de développement régional

BIBLIOGRAPHIC REFERENCES – WILD CHERRY

- 1 Alvarez P., 2000 – *Manual de selvicultura de frondosas caducifolias*. Universidad Lugo
- 2 Armand G., (coord.) 1995 – *Feuillus précieux. Conduite des plantations en ambiance forestière*. IDF
- 3 Bartoli M., Largier G., 1992 – Utilisation pratique de la "Flore Forestière Française" pour réaliser un diagnostic écologique. Exemple appliqué à la détermination de stations à merisiers de la Bordure sous-pyrénéenne (Haute-Garonne) et leur liaison avec la croissance en diamètre. *Bulletin Technique de l'ONF*, n°23, mars 1992, p.55-72
- 4 Bosshardt C., 1985 – *Etude de quelques feuillus précieux dans le centre de la France : le Frêne, le Merisier, les noyers*. Nogent/Vernisson : Enitef, Cemagref, 154 p. + annexes
- 5 Boulet-Gercourt B., 1997 – *Le merisier*. IDF, 2^{ème} édition, 1997, 128 p.
- 6 Catry B. & Poulain G., 1993 – Le Merisier en Nord-Pas-de-Calais-Picardie. *Forêt Entreprise* n° 91, 1993/4, p. 19-24
- 7 Cisneros O., Martinez V., Montero G., Alonso R., Turrientes A., Ligos J., Santana J., Llorente R., Vaquero E., 2009 – *Plantaciones de frondosas en Castilla y León - Cuaderno de campo*. Cesefor, FAFCYLE, INIA, JCYL
- 8 Dgfar, Cemagref, 2003 – *Conseils d'utilisation des matériels forestiers de reproduction*. Nogent/Vernisson, 174 p.
- 9 Ducci F., 2005 – *Monografia sul ciliegio selvatico (Prunus avium L.)*. CRA - Istituto sperimentale per la selvicoltura Arezzo
- 10 Franc A., Bolchert C. & Marzolf G., 1992 – Les exigences stationnelles du Merisier : revue bibliographique. *RFF XLIV*, n° spécial 1992, p. 27-31
- 11 Franc A., Ruchaud F., 1996 – *Autécologie des feuillus précieux : Frêne commun, Merisier, Erable sycomore, Erable plane*. Cemagref, 170 p.
- 12 Gillet F., Poulain G., 1999 – Fragile et précieux merisier... Des cas de défoliation précoce dans l'Avesnois. *Forêt entreprise* n° 127, 1999/3, p. 14-16
- 13 Grandjean G., 1986 – *Exigences écologiques et stationnelles du Merisier*. Enitef. Document dactylographié. 3 p.
- 14 Horemans P., Lebleu G., Larrieu L., Boulet-Gercourt B., 2000 – Les merisiers du Bois du Goulot. *Forêt entreprise* n° 134, 2000/4, p. 11-14
- 15 Jacamon M., 1984 – *Guide de dendrologie ; tome II : Feuillus*. Nancy : Engref, 256 p.
- 16 Larrieu L. & Lacaze T., 2001 – *Eléments d'autécologie du Merisier dans le Sud-Ouest de la France*. Document interne CRPF de Midi-Pyrénées. 15 p. + annexes
- 17 Letang S., Botey A., 2003 – *Plantació de Cirerers i Nogueres per a la producció de fusta noble a Artesa de Segre*. Projecte Tècnic
- 18 Madesclaire A., Le Goff N., 1986 – *Potentialités des stations forestières des plateaux calcaires de Lorraine pour l'Erable sycomore et le Merisier. Etude des croissances*. Nancy : Inra/CRPF. 55 p.
- 19 Masset P.L., 1979 – Etude sur les liaisons entre la qualité technologique du bois de Merisier (*Prunus avium* L.) et la station. *Rev. For. Fr.* XXXI, 6-1979, p. 491-502
- 20 Montero G., Cisneros O., Canellas I., 2002 - *Manual de selvicultura para plantaciones de especies productoras de madera de calidad*. Ministerio de Ciencia y Tecnología
- 21 Mrw (Ministère de la région Wallonne), 1991 – *Le fichier écologique des essences*. Namur : MRW, t1 : Texte explicatif, 45 p. ; t2 : Fiches des essences, 190 p.
- 22 Pichard G., 2000 – *A la découverte des fruitiers forestiers de Bretagne*. Rennes : CRPF de Bretagne. déc. 2000, 18 p.
- 23 Rameau J.C., Mansion D., Dumé G., 1989 – *Flore Forestière Française ; tome 1 : plaines et collines*. Institut pour le Développement Forestier, 1785 p.

- 24 Rasse N., Santi F., Dufour J., Gauthier A., 2005 – Adaptation et performance de merisiers testés dans et hors de leur région d'origine. Conséquences pour l'utilisation des variétés. *Rev. For. Fr.* LVII, 3-2005, p. 277-288
- 25 Roma J., Pique M., Segarra N., Lopez C.F., 2002 – *Plantacions de cirerer i noguera per a la producció de fusta de qualitat*
- 26 Santi F., Dufour J., Bilger I., 1994 – Merisier. *Forêt-entreprise* n° 96, p. 83
- 27 Schwab P., 2001 – *Merisier*, *Prunus avium* L.. Chaire de sylviculture EPFZ, Direction fédérale des forêts OFEFP, 8 p. (SEBA, Projet Favoriser les essences rares)
- 28 Schwendtner O., 1990 – *Bases para una selvicultura del cerezo (Prunus avium) en Galicia*. PFC. Escuela Universitaria de Ingeniería Técnica Forestal. UPM.
- 29 Stanescu V., Sofletea N., Popescu O., 1997 – *Flora forestiera lemnoasa a Romaniei*. Editura Ceres. 451 p.
- 30 Thibaut A., Claessens H., Rondeux J., 2009 à paraître – *Autécologie du merisier. Fiche technique DNF*. DGRNE-DNF, Namur, 35 p. + annexes.
- 31 Thill A., 1986 – Etude du Merisier dans cinq stations de l'Entre Sambre et Meuse. *Bull. Soc. Roy. For. De Belgique*. N° 5. p. 201-214
- 32 Valero E., Pique M. (Tutora), Cisneros O. (Director), 2008 - *Estudio de la ramificación de Prunus avium L. en parcelas de la P.A.C. en la provincia de Soria*. PFC, ETSEA. Universitat de Lleida, 2008, 109 p. (thèse de Génie Forestier, non publique)
- 33 Vicente J., Soriano E., Verhaeghe G., Santos C., 2008 – *Manual de plantación de maderas nobles : establecimiento, gestión y control de la calidad de la madera*. Aidima

Autecology of the COMMON WALNUT

Juglans regia L.

Fr. : Noyer commun
Sp. : Nogal Común; Cat.: Noguer comu

Ger. : Echte Walnuss
It. : Noce bianco

© P. Gouin CNPFP - IDF

GEOGRAPHICAL DISTRIBUTION

- Species originated in the Balkans [30]; Asia Minor [2] and Persia [10].
- Occurs naturally south of the Caspian Sea and in the southern Caucasus, and extends to Turkey, Bulgaria, Greece, Yugoslavia [22] and as far as China [9, 24].
- **Introduced into Europe in classical times** [30].

Area of origin of the Common walnut in Europe
(Krussmann, 1979, as amended [5])

**Distribution of the
Common walnut
in Spain**

© DGMNPF - INIA

Distribution of the Common walnut in France

© IFN

Statistics for France:

- Area planted with Common walnut = 20 117 ha (Agreste, 2007).
- Volume of Common walnut in production forests as surveyed in 1996 (NFI): 423,153 m³ (2 021 300 trees). Together with trees surveyed in other woodlands, planted rows, hedges, etc., and single trees, and in the dual-purpose walnut groves in Isère (119,000 m³), the total number of trees amounts to 4.5 - 5 million [7].
- Volume of marketed timber: 100,000 m³/year at the beginning of the last century; 20,000 m³/year in the early 1990s [7].

CLIMATE AND TEMPERAMENT

Bioclimatic conditions

Climate is the main growth factor [5] for this species although it tolerates varied climate conditions [17].

Common Walnut:

- **Prefers mild climates** [30] with dry continental air [17]. Cool and humid climates encourage fungal diseases [5].
- Requires **warmth during the growing season** (6 months with an average temperature $\geq 10^\circ\text{C}$) [12, 2, 7, 25, 10, 17, 20].
- **Withstands cold conditions** down to -30°C in winter if the temperature drops gradually [7, 25]. A sharp drop in temperature can damage or kill the trees [7].
- **Fairly vulnerable to late frost** (for varieties in which the buds break early) and **vulnerable to early frost** (below -7°C [7, 10] or even -2°C), especially after a mild autumn and in particular during the first years of growth [12, 21].
- Requires a minimum of 180 days of growing season per annum [7].
- **Requires over 700 mm/year of rainfall, well distributed throughout the year** (optimally from 1000 to 1200 mm/year [25] unless there are sufficient water reserves in the ground, in which case 500 mm/year may be enough) [12, 28, 5, 7, 25, 10, 17].
- **Resistant to drought** thanks to its tap root: on soft ground, it can draw water from deep underground [7, 20], but the minimum rainfall during the growing period must remain above 100-150 mm [12, 18]; more drought resistant in the juvenile stage [31].

- Fairly sensitive to wind [77: stems may break in storms or growth may lean away from frequent winds in a constant direction (e.g. mistral, etc.). Plant the trees on sites sheltered from the wind [14, 5] or plant quick-growing hedge-type vegetation to protect them. [31, 13].

Summary of bioclimatic requirements and sensitivity of the Common walnut

Warmth Requirement	Sensitivity					
	cold	late frosts	early frosts	Sticky snow	wind	drought
High	Moderate	Moderate	High	Low	Moderate	Low

Vegetation stages

- Occurs essentially in the **sub-montane stage** up to 700-800 m [12, 16, 5, 7, 31].
- Although found on higher stages, it can be planted at up to 1000 m in the protected valleys of the Southern Alps [5, 7, 2]. Elsewhere, the timber is likely to incur frost crack above 800 m. (invisible from the outside) [5, 7].

Distribution of the Common walnut according to vegetation stages

Temperament

- An open-field species thriving in **full light** [5, 7, 30, 22, 10]: tolerates shade in its early years, but at the expense of growth. Light-demanding in its mature phase [5].
- **Very sensitive to competition** from other forest species [10, 20].
- Sensitive to sun scald at a young age [27, 7] (while the bark is smooth).
- **Phototropic** [5, 7].
- Exposure: favours south-west facing slopes in cool climate areas. Avoid south-facing slopes in hot climates [14, 2].

Sensitivity to competition for light	Phototropic tendency
High	High

Climatic limits

Temperature: Annual average: at least 7° C [5].
 Absolute minimum: -30° C [5, 7], but varies with the origin of the tree.
 Absolute maximum: probably high (the species has withstood heatwaves such as in 2003 in France, but this can depend on the origin of the tree [Becquey J., pers. comm., 2012]).

SOILS

Occurs on rock and a variety of geological formations [5].

Water and drainage

Water supply:

- **Water demanding** species, thrives in humid to moderately humid conditions [30], requiring soils with plentiful water reserves [19, 8, 14, 13] for good growth. Moderate potential on moderately humid sites [19].

Waterlogging:

- The species is **very sensitive to waterlogging**, even temporary, to at least 80 cm in depth [14, 5, 7, 17]. Soils to avoid are therefore wet soils and areas with a permanent water table close to the surface (ideally the water table should be deeper than 1.5 m [17]).

Drainage and excess water

			a	b	c	d	h	i	e	f	g
Natural drainage			excessive	good	moderate	imperfect	poor	very poor	partial	virtually non-existent	non-existent
water table	temporary	redox horizon with rust patches		absent or > 90cm	60-125cm	40-80cm	20-50cm	0-30cm	20-50cm	0-30cm	
	permanent	reductive waterlogged horizon	no water table	-	-	-	-	-	> 80cm	40-80cm	< 40cm

■ favourable
■ tolerated
■ unfavourable

(From the Species Ecology file, Ministry of the Walloon Region, 1991, amended [27])

Topographic situations:

- Favourable: alluvial plains (the most favourable areas when stagnant water is absent), small enclosed side valleys [17], slopes with a good water supply (deep soils, especially in concave areas [7]), depressions on plateaus.
- Unfavourable: frost pockets and valley bottoms with stagnant air (narrow valleys, basins) [14, 5, 7].

Favourable topographic situations for the Common walnut in terms of water supply

(involved in the morpho-pedological compensations, to be modulated according to the other site characteristics)

Texture and materials

- The texture of the surface horizons should be balanced: clay-sand loam or sand-clay loam [11, 30]. Waterlogging may occur in a rainy climate on clayey soils, especially on the surface. The ideal soil composition is as follows: clay = 18-25%, loam = 30-50% and sand = 30-50% [28, 18, 25]. The proportion of clay may be greater at depth. A sandy texture is appropriate if there is a plentiful water supply (water table present) [11, 7].
- **Surface** horizons must be **friable, well structured and porous**, lumpy or sub-angular polyhedral [11].
- The soil must be at least 80 cm **thick** with **good water retention** [12, 16, 5, 11, 7, 10, 20].
- Grows on stony soils if rooting is possible at 80 cm. It can be even found on scree [20]. To ensure good productivity, particularly in dry climates, the coarse component of the surface horizons should be less than 10% [11].

Textures favouring growth of the Common walnut

(involved in the morpho-pedological compensations, to be modulated according to the climate and soil)

very sandy S	coarse SA, LS, SL	loamy LmS, Lm, LI, LIS	intermediate LAS, LSA, LA, AL	clayey A, AS	very clayey Alo
-----------------	-------------------------	------------------------------	-------------------------------------	-----------------	--------------------

■ favourable
■ tolerated
■ unfavourable

Favourable:

- Thick brown lime or calcium soils at the bottom of slopes (colluvium) [27, 19].
- Neutral or slightly acidic, deep, loamy or predominantly sandy valley or plain soils (alluvial) [11, 13].

Unfavourable:

- Compact or wet clay soils (pseudo gley) [12, 21, 5, 11, 7, 32, 25, 10]; very loamy soil crusts [7]; thin or highly filtering soils [2].

Nutrients

Nutritive elements:

- Should be planted on **rich soils for optimum production** [14, 7, 2], but **adapts to moderately fertile soils if the water supply is sufficient** [9]. Optimum growth on rich soil with pH = 6.5 to 7.5 [12, 11, 7, 25, 30, 10], but tolerates a pH of 5.5 to 8.5 [2]; avoid poorer soils with pH < 5.5 [5, 7].
- Optimum humus: calcium to mesotrophic mull [30].
- The growth of the Common walnut is closely linked to the **C/N ratio** and to a lesser extent to the P₂O₅ content; for good growth, mineral nutrients must be readily available with sufficient organic matter and phosphoric anhydride: 1.5-2% organic matter [12, 11, 25].
- On poor soils where growth is slow, the timber is highly coloured and veined and thus suited to top-of-the-range veneer and high-quality cabinet making (unique furniture pieces); fast-growing trees on rich soils usually produce light-coloured timber suitable for cladding and industrial cabinet making (mass production) [7].
- Sensitive to soil salinity (electrical conductivity < 1.5 dS/m) [12, 21].

Lime in fine soil:

- **Grows on fertile alkaline soils** [30, 26], but avoid pH > 7.5-8.5 with excessive active lime that causes chlorosis [12, 5, 11, 7, 10], especially when present in surface horizons (over 40 cm) [14].

Summary of water and nutrient requirements and sensitivity of the Common walnut for

Water requirements	High
Sensitivity to temporary waterlogging	High
Nutrient requirements (Ca, Mg, K)	High
Nitrogen (and phosphorus) requirements	Moderate
Sensitivity to lime in fine soil	Low

Mineral nutrition of the Common walnut

Ecogram for the Common walnut (according to Rameau *and al.*, 1989, amended)

DYNAMIC BEHAVIOUR AND CHARACTERISTICS

- **Post-pioneer** species [30].
- **Adversely affected by herbaceous competition** [26].
- Sensitive to Armillaria root rot (*Armillaria mellea*) and Phytophthora (*Phytophthora cinnamomi*) [7, 9]. In Spain, *Zeuzera pyrina* is a serious parasite, especially near fruit plantations [1].

© P. Gonin CNPF - IDF

MAIN FACTORS FOR THE PRODUCTION OF GOOD QUALITY TIMBER

Limiting factors

- poor water supply, hydromorphy
- excessive competition for light
- early frosts, sharp temperature drops in winter, strong winds

Favourable factors

- deep, aerated, non-acidic soils, cool but not wet, sunny exposure, sufficient rainfall or abundant water reserves in the soil

Autecology of the **BLACK WALNUT**

Juglans nigra L.

Fr. : Noyer noir

Ger. : Schwarznuss

Sp. : Nogal negro Americano; Cat.: Noguer Negro

It. : Noce nero

This description is limited to features distinguishing the Black walnut from the Common walnut.

GEOGRAPHICAL DISTRIBUTION

- **Natural range:** Temperate eastern United States (from Atlantic coast to Nebraska, Kansas and Oklahoma in the west and from the Canadian border to Texas, Missouri, Alabama and Georgia to the south) [9]. This broad range explains why the species behaves variably, depending on the [7] origins of the plants.
- **Introduced in France in 1629** [30, 22].

Distribution of Black walnut in North America
(Williams, 1990 [33])

Distribution of Black walnut in France

CLIMATE AND TEMPERAMENT

Bioclimatic conditions

- **Sensitive to late frost** due to early budding (mid-April in the south-west, but variable according to the origin of the plants) [10, 9]; can be **very sensitive to early frost** [10].
- Root growth observed at ground temperature above 4 °C, with optimum root growth at 19 °C [23].
- Sensitive to gales during the growing period (gusts of wind, thunderstorms) causing breakage of branches or even trunks [7]. However, the stems grow vertically even in steady constant winds (mistral, etc.)

Summary of bioclimatic requirements and sensitivity of the Black walnut

Warmth Requirements	Sensitivity					
	cold	late frost	early frost	sticky snow	wind	drought
Moderate	Moderate	High	Moderate	Low	High (summer, thunderstorms)	High

Vegetation stages

- Identical to Common walnut, except at < 800 m altitude.

Temperament

- Light: less demanding than the Common walnut, **growing well, even thriving, in a forest environment** [22] [7].
- **Withstands competition better than the Common walnut** [7, 10].
- **Almost non-phototropic** [77].
- Lateral shelter during the first years is beneficial [10].

Sensitivity to competition for light	Phototropic tendency
Moderate	Low

Climatic limits

- **Resistant to cold** [9] down to -35 °C [26, 10].
- Rainfall: must be frequent and well-distributed (minimum 900 mm per year, [12]); **vulnerable to summer drought** (poor stomatal control and quick leaf fall) [10, 23], but withstands very hot weather if there are abundant water reserves.
- Atmospheric humidity favours the species.
- Requires a growing season of at least 140 days, ideally 170 days [6, 7].

SOILS

Water and drainage

Water supply:

- **More demanding than the Common walnut.**
- Growth is closely linked to the water supply (rain or ground water reserve) [15]. The species is severely affected by droughts [12].

Waterlogging:

- Withstands temporary waterlogging [12, 7, 29], but **excessive water at the beginning of the growing period is detrimental** [15].
- **Avoid waterlogged soils to less than 60 cm in depth** [10].

Drainage and excess water

		a	b	c	d	h	i	e	f	g
Natural drainage		excessive	good	moderate	imperfect	poor	very poor	partial	virtually non-existent	non-existent
water table	temporary	redox horizon with rust patches	absent or > 90cm	60-125cm	40-80cm	20-50cm	0-30cm	20-50cm	0-30cm	
	permanent	reductive waterlogged horizon	-	-	-	-	-	> 80cm	40-80cm	< 40cm

favourable
 tolerated
 unfavourable

(from Species Ecology file, Ministry of the Walloon Region, 1991, amended [27])

Topographic situations:

- Alluvial plains (valleys of the Rhine and its tributaries, Saone and Yonne valleys, etc.) [7] and alluvial terraces; slopes, but avoid dry exposure (south, west) [6, 29].
- Grows well on the rich and cool areas of slopes and alluvial plains, especially in the Aquitaine basin on alluvial soils traditionally planted with poplar [19].

Favourable topographic situations for the Black walnut in terms of water supply

(involved in the morpho-pedological compensations, to be modulated according to the other site characteristics)

Texture and materials

- the nature of the soil is the main factor limiting the **Black walnut tree**, which is **more demanding than the Common walnut** [8, 6, 29].
- Prefers **relatively balanced and well aerated soils** [30, 10, 29]; beware of excessively filtering soils, which are too dry on coarse sand or alluvium.
- Requires soils at least 1 m thick; if less, e.g. 60-80 cm, the ground must be very well aerated and constantly supplied with water (water table at a maximum depth of 1.50-2 m) [7, 29].
- **Avoid: compact clay soils and pseudo gleys** (with an impermeable layer), **poorly structured loams and stony soils** [7, 10, 29].

Textures favouring growth of the Black walnut

(involved in the morpho-pedological compensations, to be modulated according to the climate and soil)

very sandy S	coarse SA, LS, SL	loamy LmS, Lm, LI, LIS	intermediate LAS, LSA, LA, AL	clayey A, AS	very clayey Alo	 favourable tolerated unfavourable
-----------------	-------------------------	------------------------------	-------------------------------------	-----------------	--------------------	---

Nutrients

- Although not lime-intolerant, it **does not grow well on limestone** and is more tolerant of acidity, which corresponds to a range of pH from 5 to 7.5 [12, 7, 10, 25].
- Rather **demanding in terms of nutrient minerals**: gives the best results on rich sites [11, 19].
- Ideal: deep, well-drained loamy soils, rich in organic matter and minerals, such as alluvial soils (ash and elm stands) [29].

Summary of water and nutrient requirements and sensitivity of the Black walnut

Water requirements	High
Sensitivity to temporary waterlogging	Low
Nutrient requirements (Ca, Mg, K)	High
Nitrogen (and phosphorus) requirements	Moderate
Sensitivity to lime in fine soil	Moderate

Mineral nutrition of the Black walnut

Ecogram for the Black walnut (according to Rameau *et al.*, 1989 amended)

DYNAMIC BEHAVIOUR AND CHARACTERISTICS

- **Post-pioneer** species [30].
- Not sensitive to Armillaria root rot (*Armillaria mellea*) [7].
- Grows **better in forest conditions than the Common walnut**, in mixed, high-density stands.

MAIN FACTORS FOR THE PRODUCTION OF GOOD QUALITY TIMBER

Limiting factors

- In particular, insufficient or irregular water supply on compact or excessively filtering soils
- Dry air, strong winds when in leaf and late frost. However, these risks can be mitigated by planting black walnut in protected locations or in a forest environment with appropriate tree care (form pruning)

Favourable factors

- Aerated and deep soils, cool but not wet, preferably rich but not acid, sunny exposure with sufficient rainfall or abundant water reserves in the soil
- high atmospheric humidity

Autecology of the HYBRID WALNUT

Juglans x intermedia

Commercially available in France under the names:

MJ209 x RA = *Juglans major* 209 x *Juglans regia* (most common)

NG23 x RA = *Juglans nigra* 23 x *Juglans regia*

NG38 x RA = *Juglans nigra* 38 x *Juglans regia*

Fr. : Noyer hybride

Ger. : Echte Walnuss

Sp. : Nogal híbrido. Cat. : Noguer híbrid

It. : Noce ibrido

© P. Gonin CNPF - IDF

The ecological requirements for this species are similar to those of the Common and Black walnut, with more or less marked characteristics of one or the other:

- Hybrid NG23 x RA is a little less sensitive to winter frost than the Common walnut and less sensitive to late frost than the Black walnut, due to later budding [12, 8, 5, 7].
- Hybrid MJ209 x RA appears more sensitive to cold (T. Avg. annual > 8 ° C) than the hybrid NG23 x RA [3].
- This species appears less phototropic and less sensitive to shade than the Common walnut [5].
- Tolerates slightly acidic soils, up to pH 5 [3, 7, 10]; the hybrid MJ209 x RA is not sensitive to active lime and alkaline soils, but appears more sensitive to acid soils [3, 12, 10].
- Takes over most distinctly from its parents (the Common and Black walnut) on sites with a moderate water supply. Resistance to droughts and heatwaves appears to be intermediate between those of its parents.
- Optimum: well-structured and aerated clay-loam soils.
- Avoid heavy, waterlogged soils with an insufficient rate of saturation of exchangeable bases and pH values below 4 (oligotrophic soils) [3, 1].
- Very sensitive to herbaceous competition [3].

© P. Gonin CNPF - IDF

Comparison of requirements and site susceptibilities for walnut trees (According to Becquey, 1997, amended [8])

Criteria		Common walnut	Black walnut	Hybrid walnut
Soil	Water requirements	High	High	High
	Susceptibility to temporary waterlogging	High	Low	Moderate
	Nutrient requirements	High	High	High
	Susceptibility to active lime	Low	Moderate	Low
Climate	Warmth requirement	High	Moderate	Moderate
	Rainfall requirement (during the season)	Moderate	High	Moderate
	Susceptibility to cold	Moderate	Moderate	Moderate
	Susceptibility to late frost	Moderate	High	Moderate
	Susceptibility to early frost	High	Moderate	Moderate
	Susceptibility to wind	Moderate	High (summer, thunderstorms)	Moderate
	Susceptibility to drought	Low	High	Moderate
Light	Susceptibility to competition for light	High	Moderate	Moderate
	Phototropic tendency	High	Low	Moderate

European Union

European Regional Development Fund

■ This factsheet was produced under the European POCTEFA 93/08 "Pirinoble" project (www.pirinoble.eu) involving four French and Spanish partners: CNPF - Institut pour le Développement Forestier (IDF), Centre Régional de la Propriété Forestière de Midi-Pyrénées (CRPF), Centre Tecnològic Forestal de Catalunya (CTFC), Centre de la Propietat Forestal (CPF).

■ Authors: **Marine Lestrade (CRPF-Midi-Pyrénées)**, **Jacques Becquey (IDF)**, **Jaime Coello (CTFC)**, **Pierre Gonin (IDF)**, with the contribution of Eric Bruno (NFI) for the French distribution maps. Translators : **Ilona Bossanyi-Johnson** (ilona.bossanyi@wanadoo.fr), **Mark Bossanyi** (markbossanyi@gmail.com).

■ Thanks to Miriam Piqué and Teresa Baiges Zapater for their French revising.

■ Autecology factsheet is published in *Forêt-entreprise* n°207 - 2012 (without bibliographical references) and available online at www.foretpriveefrancaise.com and www.pirinoble.eu.

■ Factsheet references: **Lestrade M., Becquey J. Coello, J. Gonin P., 2012** - Autecology of the Common walnut (*Juglans regia* L.), Black walnut (*Juglans nigra* L.) and Hybrid walnut (*Juglans x intermedia*). In : Gonin P. (coord.) et al. - *Autecology of broadleaved species*. Paris : IDF, 2013, 65 p.

BIBLIOGRAPHIC REFERENCES - WALNUT SPECIES

- 1 Aleta N., Vilanova A., 2006 - El nogal híbrido. Departament d'Arboricultura Mediterrània - IRTA - Centro de Mas Bové. *Navarra Forestal* nº 13, p. 18-21
- 2 Alexandrian D., 1992 - *Guide du forestier méditerranéen. Tome 3 : Essences forestières*. Cemagref, 97 p.
- 3 Arnold E., Frank R., Hein S., Ehring A., 2011 - Croissance, qualité et mortalité du Noyer hybride sur différentes stations dans le Bade-Wurtemberg (Allemagne). *Revue Forestière Française*, LXIII – 4, p. 425-434
- 4 Aussenac G., Guehl J.-M., 1994 - Dépérissements et accidents climatiques. *Revue Forestière Française*, XLVI – 5, p. 458-470
- 5 Barengo N., 2001 - *Noyer commun*. Juglans regia L... Chaire de sylviculture EPFZ, Direction fédérale des forêts OFEFP, 8 p. (SEBA, Projet Favoriser les essences rares)
- 6 Baughman M., Vogt C, Breneman D., 1997 - *Black Walnut management*. Minnesota Extension Service, University of Minnesota, 80 diapositives (diaporama)
- 7 Becquey J., 1997 - *Les noyer à bois*. 3^e édition. IDF, 143 p.
- 8 Becquey J., 2009 - *Quel noyer planter ?* [en ligne]. 1 p. Disponible sur : http://www.foretpriveefrancaise.com/data/info/491924-fiche_choix_noyer_2009.pdf (consulté le 11.05.12 ; extrait du manuel « Les noyers à bois » 3e édition, IDF, 1997, annexe 3, p. 133, m.a.j. janvier 2009)
- 9 Bergougnoux F., GrosPierre, P., 1981 - *Le noyer*. Paris, Infulec, 187 p.
- 10 Bosshardt C., 1985 - *Étude de quelques feuillus précieux dans le centre de la France : le Frêne, le Merisier, les noyers*. Nogent/Vernisson : Enitef, Cemagref, 154 p. + annexes
- 11 Chéry P., 1998 - *Typologie des sols de stations à noyer à bois en Dordogne*. Enita Bordeaux - GDNB Aquitaine, 12 p.
- 12 Coello J., Pique M, Vericat P., 2009 - *Producció de fusta de qualitat: plantacions de noguera i cirerer*. Departament de Medi Ambient i Habitatge Centre de la Propietat Forestal.
- 13 Crave M.-F., 1990 - L'effet du vent sur les noyers. *Forêt-entreprise* n° 66, p. 13-17
- 14 CRPF d'Ile de France et du Centre, 2007 - *Les noyers à bois*. CRPF IdF-C, 4p.
- 15 Dudek D.M., McClenahan J.R., Mitsch W.J., 1998 - Tree growth responses of *Populus deltoides* and *Juglans nigra* to streamflow and climate in a bottomland hardwood forest in central Ohio. *The American Midland Naturalist* 140 (2), p. 233-244
- 16 Favre C., 2008 - *Introduire et cultiver du noyer*. SFFN Etat de Vaud (Suisse), 2 p. (Fiche de diagnostic proposée pour la plantation de noyers suite à l'étude « Projet d'implantation de noyers à bois dans le 8e arrondissement »)
- 17 Garavel L., 1959 - *La culture du noyer*. Paris, J.-B. Baillière, 294 p.
- 18 Giannini R., Mercurio R., 1997 - *Il Noce comune per la produzione legnosa*. Bologna, 302 p.
- 19 Gonin P., 1994 - *Croissance des plantations sur les stations à intérêt forestier des coteaux et vallées de Midi-Pyrénées situés à l'est de la Garonne*. Toulouse : CETEF Garonnais, CRPF Midi-Pyrénées, 79 p.
- 20 Guinier Ph., 1953 - Le noyer producteur de bois. *Revue Forestière Française* n°3, p. 157-177
- 21 Illan A., 2004 - El nogal común *Juglans regia* L.. *Navarra Forestal* n°7, p.13-15
- 22 Jacamon M., 1987 - *Guide de dendrologie. Arbres, arbustes, arbrisseaux des forêts françaises. Tome II Feuillus*. Nancy : ENGREF, 256 p.
- 23 Kuhns M.R., 1985 - Root growth of black walnut trees related to soil temperature, soil water potential, and leaf water potential. *Forest Science* Vol. 31, n° 3, p. 617-629

- 24 Leslie C., Granahan G.H., 1998 - The origin of the walnut. *In* : Ramos, D.E., éd. Walnut production manual. Publ. 3373. Oakland, CA, University of California: p. 3-7
- 25 Luna F., 1990 - Exigencias Ecológicas / Densidad de plantación. *En* El Nogal. Producción de fruto y madera. Mundi-Prensa.
- 26 Martin B., 1979 - *Les Noyers. Physiologie, génétique, reboisement*. Nancy : ENGREF, 67 p.
- 27 MRW (Ministère de la région Wallonne), 1996 - *Le fichier écologique des essences. Tome 3*. Namur : MRW, 203 p.
- 28 Mohni C., Pelleri F., Hemery G.E., 2009 - The modern silviculture of *Juglans regia* L : a literature review. *Die Bodenkultur*, Vol. 60, p. 19-32
- 29 Ponder F., 1981 - *Some guidelines for selecting black walnut planting sites*. USDA, Forest Service, rapport technique NC-74, p. 69-72
- 30 Rameau J.C., Mansion D., Dumé G., 1989 - *Flore Forestière Française ; tome 1 : plaines et collines*. Institut pour le Développement Forestier, 1785 p.
- 31 SEBA, 2004 – *Noyer, Juglans regia L.* [en ligne]. 4 p. (SEBA, Documentation des cours). Disponible sur : http://www.wm.ethz.ch/sebapub/seba_2/SEBA2_KD_wnu_2004_FR.pdf (consulté le 11.05.12)
- 32 Vassor J., 1995 - 16 ans d'expérience sur les noyers en Touraine. *Forêt-entreprise* n°103, p. 52-55
- 33 Williams R.D., 1990 - *Juglans nigra* L. black walnut. *In* : Burns, Russell M.; Honkala, Barbara H., technical coordinators. *Silvics of North America*. Vol. 2. Hardwoods. Agric. Handb. 654. Washington, DC: U.S. Department of Agriculture, Forest Service, p. 391-399

Autecology of the **WILD PEAR**

Pyrus pyraister (L.) Du Roi

Fr. : Poirier Commun
Sp. : Peral silvestre (Peral, Piruetano, Perojo, Peral bravio, Peruyero)
Cat. : Perera (Perera borda)
It. : Pero selvatico (Pero pirastro, Perastro)
Ger. : Holzbirne (Wildbirne, Birnbaum, Birne)

© M. Mouas CNPF - IDF

GEOGRAPHICAL DISTRIBUTION

- Species with a large natural range: **Eurasian**, extending into **Sub-Atlantic** areas [10].
- Found everywhere in France, but less common in the Mediterranean region and in the North of France [10]; generally present in the mountainous region in the northern third of Spain, especially in hardwood forests [2].

Natural range of the Wild pear in Europe

© EUFORGEN 2009

**Distribución del
Peral silvestre
en España**

© DGMNPF – INIA

Distribution of the Wild pear in France

© IFN

CLIMATE AND TEMPERAMENT

Bioclimatic conditions

- Thermophilic species, resistant to cold [4, 10, 8], but prefers warm topoclimates in areas with harsh climates¹ [10, 8]; considered sensitive to late frost [1].

Summary of bioclimatic requirements and sensitivities of the Wild pear tree

Warmth requirements	Sensitivity					
	cold	late frost	early frost	sticky snow	wind	drought
Moderate	Very low	Moderate	Low	-	Very low	Low

¹ topoclimate: variation of the local climate resulting from exposure or a particular topographic position.

Vegetation stages

- Low altitude species [4,12] occurring from sub-montane to lower montane stages up to 1200 m and at the supra-Mediterranean stage [10].

Distribution of the Wild pear according to vegetation stages

Temperament

- Fairly light-demanding [48,12, 2], especially at the adult stage [1]; can tolerate partial shade [10,5], but does not grow to a large size under cover [1].
- Sensitive to competition; tends to grow towards the light (phototropic) [1]; reacts well to canopy opening [1].

Young adult

Adult

Sensitivity to competition for light	Phototropic tendency
High	Moderate

SOILS

Water and drainage

Water supply:

- Non-demanding species [10,8,12], able to grow with limited water resources [1] but fairly demanding for timber production[4]; optimum growth on fresh soils [5, 2].

Waterlogging:

- Sensitive to poor root oxygenation [8], but can colonise humid environments [1].

Drainage and excess water

		a	b	c	d	h	i	e	f	g
Natural drainage		excessive	good	moderate	imperfect	poor	very poor	partial	virtually non-existent	non-existent
Water table	temporary		absent or > 90cm	60-125cm	40-80cm	20-50cm	0-30cm	20-50cm	0-30cm	
	permanent	no water table	-	-	-	-	-	> 80cm	40-80cm	< 40cm

Legend:
■ favourable
■ tolerated
■ unfavourable

(from the *Species Ecology* file, Ministry of the Walloon Region, 1991, amended [8])

Favourable topographic situations for the Wild pear with regard to water supply

(involved in the morpho-pedological compensations, to be modulated according to the climate and soil)

Texture and materials

- Varied, equally clayey and loamy, with more or less coarse components [10]. Compact soils limit growth [8].

Soil textures favourable for growth of the Wild pear

(involved in the morpho-pedological compensations, to be modulated according to the climate and soil)

very sandy S	coarse SA, LS, SL	loamy LmS, Lm, LI, LIS	intermediate LAS, LSA, LA, AL	clayey A, AS	very clayey Alo
--------------	-------------------	------------------------	-------------------------------	--------------	-----------------

Legend:
■ favourable
■ tolerated
■ unfavourable

Nutrients

Nutritive elements:

- Species with a wide range [13], but optimum growth on rich soils [4,8,91,5, 2].

Nitrogen and phosphorus:

- Demanding species (mull humus) [10,8].

Lime in fine soil:

- Not affected [10,1].

Note:

- As this species is susceptible to competition, it grows well in restrictive conditions, but thrives on all types of soils and deserves to be favoured on fertile sites [13].

Summary of water and nutrient requirements and sensitivity of the Wild pear

Water requirements	Moderate
Sensitivity to temporary waterlogging	High
Nutrient requirements (Ca, Mg, K)	Moderate
Nitrogen (and phosphorus) requirements	High
Sensitivity to lime in fine soil	Zero

Mineral nutrition of the Wild Pear

Ecogram for the Wild pear

(according to Rameau *et al.*, 1989,

DYNAMIC BEHAVIOUR AND CHARACTERISTICS

- Often a small-sized tree, but it can reach 20 m in height in favourable conditions [10].
- Post-pioneer species [10].
- Probably reproduces mainly from basal shoots [1].
- Fairly long-lived [32]; 150-250 years [13].
- Risk of disease related to fire blight (*Erwinia amylovora*) or cedar-apple rust (a fungal disease caused by the pathogen *Gymnosporangium juniperi-virginianae*), usually affecting cultivated pear trees [1, 7, 6, 2] and other species of the Rosaceae family (Apple, Hawthorn, etc.).
- Scattered [10] and infrequent in forest conditions due to its sensitivity to competition, despite a wide distribution range [5, 6]. This species is hard to spot in stands, which may lead to its depletion if the forest is not managed appropriately for its growth [6].
- Possible hybridization with various *Pyrus* species, including with cultivated pear trees (*Pyrus communis* L.) [1]. This constitutes a threat to preserving the genetic resources of the species [6]. It is therefore essential to ascertain the origin of artificially introduced plants or to take the risk of hybridization into account in naturally regenerating stands [6].
- Two other, smaller pear species occur in their natural state in the forest: the Plymouth pear tree (*Pyrus cordata* Desv.), an Atlantic and sub-Atlantic species, and the almond-leaved pear tree (*P. spinosa* Forssk. = *P. amygdaliformis* Vill.), a Mediterranean species [5]. In shrubby thickets, the snow pear tree also occurs (*Pyrus nivalis* Jacq.) (very localized), as well as the Iberian Pear tree (*Pyrus bourgaeana* Decne.; Piruetano, Galapero, Guadapero) present in the centre and in the west of the Iberian Peninsula [11].

MAIN FACTORS LIMITING THE PRODUCTION OF GOOD QUALITY TIMBER

- competition for light
- strong soil compaction may cause waterlogging problems
- low water balance
- mineral poverty and slow recycling humus (moder)

Autecology of the EUROPEAN WILD APPLE

Malus sylvestris Mill.

Fr. : Pommier Sauvage
Sp. : Manzano (Manzano Silvestre, machi); Cat. : Pomera borda
It. : Melo selvatico (Pomo selvatico)
Ger. : Holzapfel (Wilder Apfelbaum, Wildapfel)

GEOGRAPHICAL DISTRIBUTION

- Species with a large natural range: Eurasian, with an affinity for the sub-Mediterranean stage [10].
- Found everywhere in France, but less common in the Mediterranean region [10]; present in Spain, mainly in the north half of the country. [11, 7]

Natural range of the European wild apple in Europe

Distribution of the European wild apple in France

CLIMATE AND TEMPERAMENT

Bioclimatic conditions

- Withstands harsh climates [8,12] and [7] cold conditions; in Spain, favours temperate climates with some humidity and without hot summers [11, 7].

Summary of bioclimatic requirements and sensitivities of the European wild apple

Warmth requirement	Sensitivity					
	cold	late frost	early frost	sticky snow	wind	drought
Moderate	Very low	Low	Low	-	Low	Low

Vegetation stages

- From the sub-montane to the montane stage (up to 1300 m in France) [10].

Distribution of the European wild apple according to vegetation levels

Temperament

- Heliophilic, tolerates shade [10, 11], but this considerably slows its growth [5].
- Very sensitive to competition [4,8, 9].

Sensitivity to competition for light	Phototropic tendency
High	Moderate

SOILS

Water and drainage

Water supply:

- Mesophilic [10], fairly undemanding [8], but grows best on thick, fresh soil with good water reserves [5, 11, 7].

Waterlogging:

- Sensitive [8,12].

Drainage and excess water

			a	b	c	d	h	i	e	f	g
Natural drainage			excessive	good	moderate	imperfect	poor	very poor	partial	virtually non-existent	non-existent
Water table	temporary	redox horizon with rust patches	no water table	absent or > 90cm	60-125cm	40-80cm	20-50cm	0-30cm	20-50cm	0-30cm	
	permanent	reductive waterlogged horizon		-	-	-	-	-	> 80cm	40-80cm	< 40cm

■ favourable
■ tolerated
■ unfavourable

(from the *Species Ecology* file, Ministry of the Walloon Region, 1991, amended [8])

Favourable topographic situations for the European Wild Apple with regard to water supply

(involved in the morpho-pedological compensations, to be modulated according to the other site characteristics)

Texture and materials

- Varied, equally clayey and loamy, with more or less coarse components [10]. Highly compacted soil limits growth [8].

Textures favouring growth of the European Wild Apple

(involved in the morpho-pedological compensations, to be modulated according to the climate and soil)

very sandy S	coarse SA, LS, SL	loamy LmS, Lm, LI, LIS	intermediary LAS, LSA, LA, AL	clayey A, AS	very clayey Alo
-----------------	-------------------------	------------------------------	-------------------------------------	-----------------	--------------------

■ favourable
■ tolerated
■ unfavourable

Nutrients

Nutritive elements:

- Large amplitude species [7], greater than that of the [13] pear tree, but optimum growth is on rich soils [10,8,9,5]; uncommon on acid soils [5].

Nitrogen and phosphorus:

- Demanding species (mull humus) [10,8].

Lime in fine soil:

- Not affected by low content [10, 8].

Note:

- Due to its sensitivity to competition, this species grows well on restrictive sites, but thrives on all types of soils and deserves to be favoured on fertile sites [13].

Summary of the water and nutrient requirements and sensitivity of the European wild apple

Water requirements	Moderate
Sensitivity to temporary waterlogging	High
Nutrient requirements (Ca, Mg, K)	Moderate
Nitrogen (and phosphorus) requirements	High
Sensitivity to lime in fine soil	Very low

Mineral nutrition of the European wild apple

Ecogram for the European wild apple (according to Rameau *et al.*, 1989, amended)

DYNAMIC BEHAVIOUR AND CHARACTERISTICS

- Small tree reaching 10 m in height [10].
- Life span estimated at 70-100 years [10].
- Scattered [10] and infrequent occurrence in forest conditions due to its sensitivity to competition, despite a broad distribution range [65]. The species is hard to spot in stands, which may lead to its depletion if the forest is not managed appropriately for its growth [6].
- In forest conditions, the orchard apple tree (*Malus domestica* Borkh.) can occasionally occur naturally [10]. Many individuals identified as wild apple trees on the basis of morphological criteria are also hybrids of the orchard apple tree; the risk of hybridization, currently under study, should be taken into account when managing the genetic resources of the species [3]. In particular the origin of the plants should be ascertained if artificially introduced or the risk of hybridization in natural regeneration operations should be taken into account [6].

MAIN FACTORS LIMITING THE PRODUCTION OF GOOD QUALITY TIMBER

- competition for light
- low water balance or soil waterlogging
- soil compaction may cause waterlogging problems
- mineral poverty and slow recycling humus (moder)

■ This factsheet was produced under the European POCTEFA 93/08 "Pirinoble" project (www.pirinoble.eu) involving four French and Spanish partners: CNPF - Institut pour le Développement Forestier (IDF), Centre Régional de la Propriété Forestière de Midi-Pyrénées (CRPF), Centre Tecnològic Forestal de Catalunya (CTFC), Centre de la Propietat Forestal (CPF).

■ Authors: **Laurent Larrieu** (CRPF Midi-Pyrénées /INRA Dynafor), **Pierre Gonin** (IDF), **Jaime Coello** (CTFC), with contributions from Eric Bruno (IGN) for the maps of distribution in France. Translators : **Ilona Bossanyi-Johnson** (ilona.bossanyi@wanadoo.fr), **Mark Bossanyi** (markbossanyi@gmail.com).

■ Thanks to Miriam Piqué and Teresa Baiges Zapater for their French revising.

■ Autecology factsheet is published in *Forêt-entreprise* n°206 - 2012 (without bibliographical references) and available online at www.foretpriveefrancaise.com and www.pirinoble.eu.

■ Factsheet reference: **Larrieu L., Gonin P., Coello J.** - Autecology of the Wild pear (*Pyrus pyrastrer* (L.) Du Roi) and the European wild apple (*Malus sylvestris* Mill.). In : Gonin P. (coord.) *et al.* - *Autecology of broadleaved species*. Paris : IDF, 2013, 65 p.

BIBLIOGRAPHIC REFERENCES – PEAR AND APPLE

- 1 Barengo N., 2001 – Poirier sauvage, *Pyrus pyraister* (L.) Burgsd. SEBA [en ligne], 2001 [réf. du 31 août 2005], 8 p. Disponible sur internet : http://www.seba.ethz.ch/pdfs/birne_F.pdf
- 2 Cisneros O., Turrientes A., Santana J., Ligos J., Montero G., 2010 - Peral silvestre (*Pyrus cordata* Desv., *Pyrus communis* L.). *Navarra forestal* 27, p. 18-21
- 3 Cornille A., Giraud T., Collin E., 2012 – Conserver et utiliser les ressources génétiques du pommier sauvage. *Forêt-entreprise* n° 205, juillet 2012, p. 40-41
- 4 Jacamon M., 1984 – *Guide de dendrologie ; tome II : Feuillus*. Nancy : Engref. 256 p.
- 5 Lamant T., Lévêque L., 2005 – Pommier et poiriers sauvages : comment les reconnaître ? *RDV technique ONF*, n° 8, printemps 2005, p. 3-6
- 6 Lévêque L., Valadon A., Lamant T., 2005 - Pommier et poiriers sauvages : réhabilitons les arbres à pépins en forêt ! *RDV techniques ONF*, n° 8 - printemps 2005, p. 7-14
- 7 Montero G., Cisneros O., Canellas I., 2002 - *Manual de selvicultura para plantaciones de especies productoras de madera de calidad*. Ediciones Mundi-Prensa, Instituto Nacional de Investigación y Tecnología Agraria y Alimentaria (INIA), 284 p.
- 8 MRW (Ministère de la région Wallonne), 1996 – *Le fichier écologique des essences*. Namur : MRW. Tome 3 : classeur non paginé
- 9 Pichard G., 2000 – *A la découverte des fruitiers forestiers de Bretagne*. Rennes : CRPF de Bretagne. déc. 2000, 18 p.
- 10 Rameau J.C., Mansion D., Dumé G., 1989 – *Flore Forestière Française ; tome 1 : plaines et collines*. Institut pour le Développement Forestier, 1785 p.
- 11 Ruiz de la Torre J., 2006 - *Flora mayor*. Madrid : O. A. Parques Nacionales, Ministerio de Medio Ambiente, 1756 p. (p. 879-881)
- 12 Stanescu V., Sofletea N., Popescu O., 1997 – *Flora forestiera lemnoasa a Romaniei*. Editura Ceres. 451 p.
- 13 Stephan B. R., Wagner I., Kleinschmit J., 2003 – EUFORGEN Technical Guidelines for genetic conservation and use for wild apple and pear (*Malus sylvestris* and *Pyrus pyraister*). Rome : International Plant Genetic Resources Institute, 2003, 6 p.

Autecology of the WILD SERVICE TREE

Sorbus torminalis (L.) Crantz

Fr. : Alisier torminal
Sp. : Serbal silvestre; Cat.: Moixera de pastor

Ger. : Elsbeere
It. : Sorbo ciavardello

GEOGRAPHICAL DISTRIBUTION

- **Sub-Mediterranean** species [29].
- Occurs throughout the temperate parts of Europe, less common in the North.

Natural distribution range of the Wild service tree in Europe

Distribution of the Wild service tree in France

CLIMATE AND TEMPERAMENT

Bioclimatic conditions

- Withstands **harsh winter conditions** [15, 8, 38]; not sensitive to late frosts, withstands down to -5 ° C in April [Haralamb 1967 in 22, 8, 15, 19]. Occasional frost crack [15]. Needs **warmth** during the growing season [19], therefore scarce in mountain areas and the North of France [8], and uncommon in cool locations (north-facing slopes, cold valley bottoms), except around the Mediterranean [21,15].
- **Tolerates summer drought** [38, 22], even up to 2 months [Haralamb 1967 in 22, 19]; requires rainfall of **600 - 700 mm/yr.** [38, 19, 22].
- Wind resistant [15, 19, 22].

Summary of bioclimatic requirements and sensitivity of the Wild service tree

Warmth requirements	Sensitivity					
	cold	late frost	early frost	Sticky snow	wind	drought
Moderate	Very low	Moderate	Low	-	Low	Low

Vegetation stages

- Very wide bioclimatic distribution in France, from the sub-montane stage [17,14,29,15,40] to the montane stage, but not above 1000 m [29, 15, 43, 26, 19]; absent from the North Atlantic coast [26, 9]; less frequent in the Mediterranean region where it is found at the supra-Mediterranean stage [29,31].
- In Spain, occurs in the montane stage up to 1000 m [1919, or even 1300 m if exposed to warm conditions [23].

Distribution of the Wild service tree according to vegetation stages

Temperament

- Heliophilic species [8, 38, 5, 36], sensitive to competition [17, 8, 26, 11, 38, 19, 5]; can withstand some cover [40], hence its occasional classification as a partial shade species [15, 23]. However, shade results in very slow growth [14, 15, 25] and poor form [26].
- Does not produce epicormic shoots when exposed to light [26, 42, 25].
- Phototropic species [37].
- Long-lived species [26], up to 200 [37, 17, 33, 4] or 300 years [27].
- Growth in height and diameter often slow, less than those of the dominant species, but continues in the long term. Responds well to thinning [26,42].

Sensitivity to competition for light	Phototropic tendency
Moderate	Moderate

SOILS

Water and drainage

Water supply:

- Undemanding species, tolerant to moderate drought [35, 15, 8, 22]; makes use of sites with low water reserves (exposure to warmth, shallow soils or abundant coarse components) [17, 35, 15, 11] or soil with highly variable water conditions (alternately dry and waterlogged, depending on the season) [15, 8, 11, 22]. Optimum growth and form are obtained on soils with abundant water [24].

Waterlogging:

- Prefers well-drained soils [39], but tolerates temporary waterlogging [35, 15, 36, 25, 38, 13, 19], even close to the surface [11] or intense in nature [8]. This, however, slows growth [16]. Considered as a sensitive species by some authors [20].

Drainage and excess water

		a	b	c	d	h	i	e	f	g
Natural drainage		excessive	good	moderate	imperfect	poor	very poor	partial	virtually non-existent	non-existent
Water table	temporary	redox horizon with rust patches	absent or > 90cm	60-125cm	40-80cm	20-50cm	0-30cm	20-50 cm	0-30 cm	
	permanent	reductive waterlogged horizon	-	-	-	-	-	> 80 cm	40-80cm	< 40cm

(From the Species ecology file, Ministry of the Walloon Region, 1991, amended [20])

Favourable topographic situations for the Wild service tree with regard to water supply (involved in the morpho-pedological compensations, to be modulated according to the other site characteristics)

Texture and materials

- **Various**, equally clayey and loamy, with varying amounts of pebbles [29,15].
- **Soil compaction** and highly argillaceous horizons with a massive structure **restrict** [20] growth.

Favourable textures for the growth of the Wild service tree

(involved in the morpho-pedological compensations, to be modulated according to the climate and soil)

very sandy S	coarse SA, LS, SL	loamy LmS, Lm, Li, LIS	intermediate LAS, LSA, LA, AL	clayey A, AS	very clayey Alo	
						<div style="display: inline-block; width: 15px; height: 15px; background-color: #90EE90; border: 1px solid black;"></div> favourable <div style="display: inline-block; width: 15px; height: 15px; background-color: #FFFFE0; border: 1px solid black;"></div> tolerated <div style="display: inline-block; width: 15px; height: 15px; background-color: #FF0000; border: 1px solid black;"></div> unfavourable

Nutrients

Nutritive elements:

- **High** nutrient requirements [8, 20, 19, 22, 23], but very adaptable [14, 11] and observed over a wide pH range [39] from 3.5 to 8 [12, 15, 19, 22]; **restricted growth on infertile sites** [39].

Nitrogen and phosphorus:

- **Fairly adaptable** [29,15,20], occurring on dysmoder to carbonate mull humus [15, 39]. However, care should be taken to avoid forms of humus that recycle too slowly, releasing little nitrogen and phosphorus.

Lime in fine soil:

- **Not affected** [29, 15, 8, 11, 23, 19].

Note:

- With its very broad ecological range [14, 15, 26, 20] and its vulnerability to competition, this species grows well in restrictive conditions that they make good use of, but **deserves to be favoured in more fertile areas** [39,1].
- Occasionally considered as a bimodal¹ species [14] with varying geographical behaviour [29], but it is believed that this site distribution is linked to its susceptibility to competition, which excludes it from the most productive environments.
- No geographic structure in terms of neutral genetic diversity² [6].

Summary of water and nutrient requirements and sensitivity of the Wild service tree

Water requirements	Moderate
Sensitivity to temporary waterlogging	Moderate
Nutrient requirements (Ca, Mg, K)	Low
Nitrogen (and phosphorus) requirements	Moderate
Sensitivity to lime in fine soil:	Zero to very low

Mineral nutrition of the Wild service tree

Ecogram for the Wild service tree (according to Rameau *et al.*, 1989, amended)

DYNAMIC BEHAVIOUR AND CHARACTERISTICS

- **Post-pioneering nomadic species** [15,31], **asocial** [6].
- This species mainly regenerates through **basal shoots** [26,37] and over significant distances, up to 20-30 m [37]; stump shoots uncommon; seeds dispersed by birds [14], regeneration from seed infrequent [37].
- Possible hybridization with the white Wild service tree [28], giving vigorous but poorly-shaped trees [26] due to a tendency to grow epicormic shoots inherited from the white Wild service tree, but can produce good quality logs [Drapier, pers. comm. pers.].

MAIN FACTORS LIMITING THE PRODUCTION OF GOOD QUALITY TIMBER

- competition for light
- soil waterlogged near the surface over a long period
- very low water balance on the site

1: bimodal: refers to a species that will grow optimally under two distinct sets of ecological conditions that are separated by an area where the species is absent or infrequent (e.g. a species preferring alkaline conditions in some areas and acid conditions in others).

2: neutral genetic diversity: diversity resulting from the evolution of populations independently of environmental influence.

Autecology of the **SERVICE TREE**

Sorbus domestica L.

Fr. : Cormier
Sp. : Serbal Común; Cat.: Servera

Ger. : Speierling
It. : Sorbo domestico

© P. Gomin CNPFP - IDF

GEOGRAPHICAL DISTRIBUTION

- **Sub-Mediterranean** species [19,31].

Natural distribution range of the Service tree in Europe

© EUFORGEN 2009

Distribution of the Service tree in Spain

© DGMNPF - INIA

Distribution of the Service tree in France

Occurrence of the species (rate as a percentage of inventory items)
Black: rate $\geq 5\%$; Blue: rate $< 5\%$; White: rate = 0%

© IFN

CLIMATE AND TEMPERAMENT

Bioclimatic conditions

- **Requires more warmth** [14, 29, 40, 25, 34] than the Wild service tree [21].
- **Withstands summer heat and drought** [23, 44, 3], especially on loamy and clay soils [7]. The minimum required rainfall is 500 mm per year [19, 23, 44, 3].
- **Resistant to cold** down to - 25°C [23] and withstands **late frost** [34, 3].
- Wind resistant [21, 2].

Summary of bioclimatic requirements and sensitivity of the Service tree

Warmth requirement	Sensitivity					
	cold	late frost	early frost	sticky snow	wind	drought
High	Very low	Low	Low	-	Low	Low

Vegetation stages

- In France, occurs at the **meso-Mediterranean, supra-Mediterranean, sub-montane and montane stages** up to 1400 m; fairly common in the south and rare in the north of France [29, 30, 31].
- In Spain, found mainly in the **eastern half** of the country, as well as in Castile and Leon, Rioja and Álava [3, 41] up to altitudes of 1300 m -1400 m, optimally not above **1000 m** [19, 23, 2, 3].

Distribution of the Service tree according to vegetation levels

Temperament

- **Heliophilic** [29, 19, 23, 3] needing light from its earliest stages [40, 25]; sometimes considered as a partial shade species [29], especially on cold sites [7], because while withstanding temporary light cover, young Service trees prefer even light shade to full sunlight [34].
- Non-phototropic [34].
- **Highly vulnerable to competition** [9, 34, 3].

Sensitivity to competition for light	Phototropic tendency
High	Zero to very low

SOILS

Water and drainage

Water supply:

- **Undemanding** species [29, 34, 19, 23]: even less demanding than the Wild service tree [9]. Can be grown on sites with a low water balance [25] (e.g. exposure to warmth, shallow soil or abundant coarse components). Suitable for clay soils with variable water conditions [11].

Waterlogging:

- Considered tolerant **to soils with varying water conditions** [Drapier, comm. pers., 19, 44].

Favourable topographic situations for the Service tree with regard to water supply
(involved in the morpho-pedological compensations, to be modulated according to the other site characteristics)

Texture and materials

- **Various** [29]; this species tolerates clay or loamy soils with a heavy texture [9, 34, 19, 44, 3].

Textures favourable to the growth of the Service tree

(involved in the morpho-pedological compensations, to be modulated according to the climate and soil)

very sandy S	coarse SA, LS, SL	loamy LmS, Lm, Li, LIS	intermediate LAS, LSA, LA, AL	clayey A, AS	very clayey Alo	favourable
						tolerated
						unfavourable

Nutrients

Nutritive elements:

- **Undemanding** species [29, 23], grows on various soils [34] and over a wide pH range [19, 23, 44, 2], but fairly demanding if aiming for timber production [40, 25].
- On dry sites in Spain, prefers rich soils with a basic pH [19, 7].

Nitrogen and phosphorus:

- Species occurs on a range of humus from **moder to carbonate mull** [29, 29]. Forms of humus that recycle too slowly, releasing less nitrogen and phosphorus, should be avoided.

Lime in fine soil:

- **Not affected** [29, 44, 3, 41].

Note:

- This species has a very wide ecological range and grows more readily in restrictive conditions of which they make good use, but it deserves to be favoured in more fertile areas [9], as it is believed that its site distribution is mainly linked to its sensitivity to competition, which excludes it from the most productive environments.

Summary of water and nutrient requirements and sensitivity of the Service tree

Water requirements	Low
Sensitivity to temporary waterlogging	Moderate
Nutrient requirements (Ca, Mg, K)	Moderate
Nitrogen (and phosphorus) requirements	Moderate
Sensitivity to lime in fine soils:	Zero to very low

Mineral nutrition of the Service tree

Ecogram for the Service tree (according to Rameau *et al.*, 1989, amended)

DYNAMIC BEHAVIOUR AND CHARACTERISTICS

- **Post-pioneer nomadic** species [30].
- Strong growth in height at a young age [34].
- **Shoots from the stump** [9].
- **Long-lived:** 150 to 200 years, up to 400 years [34].
- Does not hybridise with other service trees [28].

MAIN FACTORS LIMITING THE PRODUCTION OF GOOD QUALITY TIMBER

- competition for light
- mineral deficiency and slow recycling humus (moder)
- cold topoclimate

Autecology of **OTHER SORBUS SPECIES**

The Whitebeam (*Sorbus aria*) and **Mountain ash** or **rowan** (*Sorbus aucuparia*) are **very hardy species**, adapted to various soil and climate conditions. However, they **need light** as from their very first years and are very uncompetitive in the presence of other species. Their productive potential is lower than that of the service tree or the Wild service tree because they are conditioned by the harsh environments in which they occur. However, their use in high quality sites in mountain areas can increase their economic value, in addition to their value for restoration purposes.

WHITEBEAM

Sorbus aria (L.) Crantz

Fr. : Alisier blanc
Sp.: Mostajo; Cat. : Moixera vera

Ger. : Mehlbeerbaum
It. : Sorbo montano

© P. Gonin CNPF - IDE

This is a European species extending into **sub-Mediterranean** areas [32]. The Whitebeam occurs **in France** from the sub-montane to the **montane stage** between 100 and 1700 m, but is less common in the western half of the country due to its affinity for the continental climate [10, 32]. Occurs **in Spain, especially in mountain** areas between 600 and 1700 m [19, 23].

Among Sorbus species, the whitebeam is the hardiest. It **withstands the wide range of mountain temperatures** and will grow under **widely varied trophic conditions**: calcareous soils suit it better, but it also tolerates acidic soils and is unaffected by the presence of carbonates [9, 19, 23]. This leads to a distinction between two sets of populations, one on rich soils or carbonates and the other on poor soils [32]. It is a **xerophilic** species and can grow on dry soils [19, 32], but is not found in even temporarily **waterlogged sites**, especially with heavy soils [9, 19].

This is a **thermophilic and heliophilic species** [19, 32, 23] that is sensitive to **competition**, which often confines it to infertile areas although it could grow well in better conditions [9, 19]. The Whitebeam is wind resistant [19].

The quality of Whitebeam timber is slightly inferior to that of the service tree or the Wild service tree and its economic value as timber is limited by the usually small log sizes.

MOUNTAIN ASH

Sorbus aucuparia L.

Fr. : Sorbier des oiseleurs
Sp.: Serbal de cazadores ; Cat. : Moixera de guilla

Ger. : Eberesche Vogelbeerbaum
It. : Sorbo degli uccellatori

© P. Gonin CNPF - IDF

The Mountain ash (or rowan) is a Eurasian species **extending into sub-oceanic areas** [32] and is common throughout Europe into Scandinavia, except in the south where it is but limited to **mountains** areas [10]. In France, it is very common up to an altitude of 2000 m and only occurs in sub-montane stages in cool and humid sites, often with acid soils [32, 10]. Occurs in Spain, especially in mountain area, between 600 and 1700 m a.s.l. [19, 23, 44].

The Mountain ash needs **humidity** and an **even rainfall distribution** throughout the year [10, 19, 32], with at least 500 mm/yr. [19] to 700 mm/yr. [32]. It will grow in a wide range of trophic conditions in montane areas, but prefers acid soils in sub-montane zones [9, 32]. It does not tolerate waterlogging [19, 44].

The Mountain ash is a **heliophilic species** [10, 19, 32, 23, 18] and resistant to wind and cold [19].

■ This factsheet was produced under the European POCTEFA 93/08 "Pirinoble" project (www.pirinoble.eu) involving four French and Spanish partners: CNPF - Institut pour le Développement Forestier (IDF), Centre Régional de la Propriété Forestière de Midi-Pyrénées (CRPF), Centre Tecnològic Forestal de Catalunya (CTFC), Centre de la Propietat Forestal (CPF).

■ **Authors:** Laurent Larrieu (CRPF Midi-Pyrénées /INRA Dynafor), Pierre Gonin (IDF), Jaime Coello (CTFC), with contributions from Eric Bruno (IGN) for the maps of distribution in France. Translators : Ilona Bossanvi-Johnson (ilona.bossanvi@wanadoo.fr), Mark Bossanvi (markbossanvi@gmail.com).

■ Thanks to Miriam Piqué, Teresa Baiges Zapater, Jacques Becquey, Hugues Claessens, Nicolas Drapier, Gérard Dumé, Christian Gauberville and Georg Josef Wilhelm for their French revising.

■ Autecology factsheet is published in *Forêt-entreprise* n°205 - 2012 (without bibliographical references) and available online at www.foretpriveefrancaise.com and www.pirinoble.eu.

■ Factsheet reference: **Larrieu L., Gonin P., Coello J.** - Autecology of the Wild service tree (*Sorbus torminalis* (L.) Crantz), the Service tree (*Sorbus domestica* L.) and the other Sorbus species. In : Gonin P. (coord.) *et al.* - *Autecology of broadleaved species*. Paris : IDF, 2013, 65 p.

BIBLIOGRAPHIC REFERENCES - SORBUS SPECIES

- 1 Boulet-Gercourt B., Drapier N., Larrieu L., 2000 – Le Groupe « Fruitières et autres feuillus précieux » en Lorraine. *Forêt Entreprise*, n° 133, 2000/3, p. 30-33
- 2 Cisneros O., Martinez V., Montero G., Alonso R., Turrientes A., Ligos J., Santana J., Llorente R., Vaquero E., 2009. *Plantaciones de frondosas en Castilla y León - Cuaderno de campo*. Ceseor, FAFCYLE, INIA, JCYL, 74 p.
- 3 Cisneros O., Turrientes A., Santana J., Ligos J., Montero G., 2009 - Espèces forestales: Acerolo, jerbo, serbal (*sorbus domestica* L.). *Navarra Forestal*, 24, p. 18-22
- 4 Crave MF., 1995 - Sylviculture du merisier, graines et clones. *Forêt-Entreprise*, n° 101, p. 36-38
- 5 Démesure B. - *Alisier torminal*. Orléans : CGAF (Conservatoire Génétique des Arbres Forestiers), 2 p.
- 6 Démesure B., Oddou S., Le Guerroué B., Lévêque L., Lamant T., Vallance M., 2000 – L'alisier torminal : une essence tropicale qui s'ignore ? *Bulletin technique ONF*, n° 39, janv. 2000, p. 51-61
- 7 Diez J., Oria de Rueda J.A., 2008 - *Guía de Arboles y Arbustos de Castilla y Leon*. Ediciones Cálamo, S.L., 2^{ème} éd., 400 p.
- 8 Drapier N., 1993a – Écologie de l'Alisier torminal. *Rev. For. Fr.* XLV, 3-1993, p. 229-242
- 9 Drapier N., 1993b – Écologie et intérêt sylvicole de divers Sorbus en France. *Rev. For. Fr.* XLV, 3-1993, p. 345-354
- 10 Drapier N., 1993c - Les Sorbus en France : caractères botaniques et généralités. *Rev. For. Fr.* XLV, 3-1993, p. 207-215
- 11 Drapier N., 1999 – *L'Alisier torminal : écologie et sylviculture*. Document dactylographié. 2 p.
- 12 Favre d'Anne E., 1990 - *L'alisier torminal (Sorbus torminalis Crantz)*. *Synthese bibliographique. Recherche sur la densité du bois*. ENGREF, Nancy, 1990, 35 p.
- 13 Garcia J., Allue C., 2002 - *Flora ilustrada del Centro y Norte de la Península Ibérica – Castilla y León y Territorios limítrofes*. Junta de Castilla y León, 2002, 510 p.
- 14 Jacamon M., 1984 – *Guide de dendrologie ; tome II : Feuillus*. Nancy : Engref. 256 p.
- 15 Lanier L., Rameau J.C., Keller R., Joly H.-I., Drapier N., Sevrin E., 1990 - L'Alisier torminal (*Sorbus torminalis* (L.) Crantz). *Rev. For. Fr.* XLII, 1-1990, p. 13-34
- 16 Lévy G., Le Goff N., Girard S., Lefèvre Y., 1993 – Potentialités de l'Alisier torminal sur sols à hydromorphie temporaire : comparaison avec les Chênes pédonculé et sessile. *Rev. For. Fr.* XLV, 3-1993, p. 243-252
- 17 Mauranges P., 1981 – *L'alisier torminal (Sorbus torminalis Crantz)*. Engref. 39 p.
- 18 Millan J., Lafuente E., Garcia M., Diez R., Galve D., Gonzalo G., Cisneros O., Gonzalez M., Broto M., De la Fuente J., Bonilla L., Diez E., De Pedro R., 2009 - *Caracterización físico-mecánica de la madera de Sorbus aucuparia*. SECF 5° Congreso Forestal Español
- 19 Montero G., Cisneros O., Canellas I., 2002 - *Manual de selvicultura para plantaciones de especies productoras de madera de calidad*. Ediciones Mundi-Prensa, Instituto Nacional de Investigación y Tecnología Agraria y Alimentaria (INIA), 284 p.
- 20 MRW (Ministère de la Région Wallonne), 1996 – *Le fichier écologique des essences*. Namur : MRW, t3 : Fiches des essences, 205 p.
- 21 Nicloux C., 1988 – *Potentialités des stations forestières des plateaux calcaires de Lorraine et des marnes du Keuper du plateau lorrain pour l'Alisier torminal. Notes sur le Sorbier domestique*. Nancy : CRPF Lor.-Als., fév. 1988, 54 p. + annexes
- 22 Nicolescul V.N., Hochbichler E., Coello J., Ravagni S., Giulietti V., 2009 - *Ecology and silviculture of wild service tree (Sorbus torminalis (L.) Crantz) : a literature review*. Poster (Disponible sur internet : http://www.valbro.uni-freiburg.de/re_posters_frei.php)
- 23 Oria de Rueda A., Martinez de Azagra A., Alvarez A., 2006 - Botánica forestal del género *Sorbus* en España. *Investigación Agraria: Sistemas y Recursos Forestale*, fuera de serie, p. 166-186
- 24 Paganova V., 2007 - Ecology and distribution of *Sorbus torminalis* (L.) Crantz. in Slovakia. *Horticulture Science*, 34 (4), 2007, p. 138-151

- 25 Pichard G., 2000 – *A la découverte des fruitiers forestiers de Bretagne*. Rennes : CRPF de Bretagne. déc. 2000, 18 p.
- 26 Pleines, V., 1994 – Comportement écologique et sylvicole de l'Alisier torminal dans quatre régions de Suisse. *Rev. For. Fr.* XLVI, 1-1994, p. 59-68
- 27 Pokorny J., 1990 - *Arbres*. Librairie Gründ, Paris, 1990, 142 p.
- 28 Prat D., Daniel C., 1993 – Variabilité génétique de l'Alisier torminal et du genre *Sorbus*. *Rev. For. Fr.* XLV, 3-1993, p. 217-228
- 29 Rameau J.C., Mansion D., Dumé G., 1989 – *Flore Forestière Française ; tome 1 : plaines et collines*. Institut pour le Développement Forestier, 1785 p.
- 30 Rameau J.C., Mansion D., Dumé G., 1993 – *Flore Forestière Française ; tome 2 : montagnes*. Institut pour le Développement Forestier, 2421 p.
- 31 Rameau J.C., Mansion D., Dumé G., Gauberville C., 2008 – *Flore Forestière Française ; tome 3 : Région méditerranéenne*. Institut pour le Développement Forestier, 2426 p.
- 32 Rasse N., Santi F., Dufour J., Gauthier A., 2005 – Adaptation et performance de merisiers testés dans et hors de leur région d'origine. Conséquences pour l'utilisation des variétés. *Rev. For. Fr.* LVII, 3-2005, p. 277-288
- 33 Roper P., 1993 - The distribution of the Wild Service Tree, *Sorbus torminalis* (L.) Crantz, in the British Isles. *Watsonia*, 19, 1993, p. 209-229
- 34 Rudow A., 2001 – *Cormier*, *Sorbus domestica* L.. Chaire de sylviculture EPFZ, Direction fédérale des forêts OFEFP, 8 p. (SEBA, Projet Favoriser les essences rares)
- 35 Sauvé A., 1985 – L'Alisier torminal en Poitou-Charentes. *Forêt entreprise* n° 28, juin 1985, p. 20-22
- 36 Savill P.S., 1991 - *The silviculture of trees used in British forestry*. CAB International, Wallingford, 1991, 143 p.
- 37 Schwab P., 2001a – *Alisier*, *Sorbus torminalis* (L.) Crantz. Chaire de sylviculture EPFZ, Direction fédérale des forêts OFEFP, 8 p. (SEBA, Projet Favoriser les essences rares)
- 38 Sepulchre F., 2000 - *État des connaissances de Sorbus torminalis* (L.) Crantz.
- 39 Sevrin E., 1992 - L'alisier torminal – *Sorbus torminalis* (L.) Crantz - Qualité du bois, conditions de croissance. *Forêt entreprise* n° 87, 1992/7, p. 14-25
- 40 Stanescu V., Sofletea N., Popescu O., 1997 – *Flora forestiera lemnoasa a Romaniei*. Editura Ceres. 451 p.
- 41 Turrientes A., Ligos J., Cisneros O., Alonso R., 2009 - *Sorbus domestica* L. como alternativa para forestación de tierras agrarias en Castilla y León. SECF, 5° Congreso Forestal Español, 9 p.
- 42 Wilhelm G.J., Ducos Y., 1996 – Suggestions pour le traitement de l'Alisier torminal en mélange dans les futaies feuillues sur substrats argileux du Nord-Est de la France. *Rev. For. Fr.* XLVIII, 2-1996, p. 137-143
- 43 Wohlgemuth Th., 1993 – Répartition et affinités phytosociologiques de *Sorbus torminalis* (L.) Crantz en Suisse. *Rev. For. Fr.* XLV, 3-1993, p. 375-382
- 44 Zabalza A., 2006 - El serbal común y el serbal de cazadores. *Navarra Forestal*, 14, p. 18-21

Autecology of the **SMALL-LEAVED LIME**

Tilia cordata Mill.

Fr. : Tilleul à petites feuilles
Sp. : Tilo norteño; Cat.: Tiller de fulla petita

Ger. : Winterlinde
It. : Tiglio selvatico

© M. Mouas CNPF - IDF

Geographical distribution

- Eurasian and **mid-European** species [13].
- **Common in eastern France** and in the **Pyrenees**; **less common in the west**; rare in the **Mediterranean region** [13].
- Very often mixed with oak and beech in eastern France [14].

**Natural range
of the Small-leaved lime in Europe**

© EUFORGEN 2009

**Distribution of
the Small-leaved lime
in Spain**

© DGMNPF - INIA

Distribution of the Small-leaved lime in France

Occurrence of the species (rate as a percentage of inventory items):
Black: rate ≥ 5%; Blue: rate < 5%; White: rate = 0%

© IFN

Climate and temperament

Bioclimatic conditions

- Continental or slightly oceanic temperament: **not sensitive to cold** [1, 6]. **Grows moderately well with atmospheric moisture** [6, 7].
- **Needs substantial rainfall** [1].
- **Requires warmth**, growing best in temperate climates. Grows well on sites that are warm in summer and sheltered from cold winds. **Less demanding of warmth and humidity than the Large-leaved lime** [1].
- **Tolerates drought** [8, 1].
- **Sensitive to late frost** [14], but less so than the **Large-leaved lime**, which buds earlier [1].

Summary of bioclimatic requirements and sensitivity of the Small-leaved lime

Warmth requirements	Sensitivity					
	cold	late frost	early frost	sticky snow	wind	drought
Moderate	Very low	Moderate	Low	Low	Low	Moderate

Vegetation stages

- This species occurs in the sub-montane and **montane stages** [13], rarely above 1000 m although it can grow up to 1,500 m in the Central Alps and 1,100 m in the Jura Mountains [13, 8, 1].

Distribution of the Small-leaved lime by vegetation stages

Temperament

- **Semi-shade species** [6, 13, 14], considered as tolerant to shade, but also **reacts very favourably to light** [12].
- Seedlings tolerate shade very well [1, 12] and must be protected from strong sunlight [14], even though a minimum of light is required for regeneration and to ensure good growth [12].

Young adult

Adult

Sensitivity to competition for light	Phototropic tendency
Moderate to high	Moderate

Climatic limits

- In the north, the boundary coincides with the Northern European distribution range, with an annual average temperature of +2°C [12].
- In the south, limited by severe summer droughts in the Mediterranean region [12].

Soils

Water and drainage

Water supply:

- **Mesophilic species preferring thick soils** [13, 8, 1] with a **favourable water balance** [13], hence its occurrence on heavy, clay soils with a good supply of water [6]. **Moderately water-demanding in dry climatic conditions (Mediterranean)** [13, 12]. However, it can grow on drier sites where it competes with species such as beech with similar site requirements [1].

Waterlogging:

Drainage and excess water

			a	b	c	d	h	i	e	f	g
Natural drainage			excessive	good	moderate	imperfect	poor	very poor	partial	virtually non-existent	non-existent
water table	temporary	redox horizon with rust patches	no water table	absent or > 90cm	60-125cm	40-80cm	20-50cm	0-30cm	20-50cm	0-30cm	
	permanent	reductive waterlogged horizon		-	-	-	-	-	> 80cm	40-80cm	< 40cm

■ favourable
■ tolerated
■ unfavourable

(from the Species Ecology file, Ministry of the Walloon Region, 1991, amended)

Topographic situations favourable to the Small-leaved lime in terms of water supply

(involved in the morpho-pedological compensations, to be modulated according to the other site characteristics)

Texture and materials

- Occurs most frequently on clay, loam and loess [6, 13], This species is **not very demanding** and is also found on compact clay soils, sand or limestone screes [11,14, 12].

Textures favouring growth of the Small-leaved lime

(involved in the morpho-pedological compensations, to be modulated according to the climate and soil)

very sandy S	coarse SA, LS, SL	loamy LmS, Lm, LI, LIS	intermediary LAS, LSA, LA, AL	clayey A, AS	very clayey Alo
-----------------	-------------------------	------------------------------	-------------------------------------	-----------------	--------------------

	favourable
	tolerated
	unfavourable

Nutrients

Nutritive elements:

- Species present over a **wide pH range**, basic to acidic [13].
- **Prefers mineral-rich soils**, though it can be found on poor soils [1].

Nitrogen and phosphorus:

- **Moderately demanding** species, occurring on humus forms ranging from **eumull to moder**, but grows best **on mull** [13].

Lime in fine soil:

- Occurs on **lime** and prefers calcium-rich soils [12].

Summary of water and nutrient requirements and sensitivity of the Small-leaved lime

Water requirements	Moderate
Sensitivity to temporary waterlogging	Low to moderate
Nutrient requirements (Ca, Mg, K)	Moderate
Nitrogen (and phosphorus) requirements	Moderate
Sensitivity to lime in fine soils	Low

Ecogram for Lime species

Favourable situations for timber production (according to Rameau *et al.*, 1989, amended)

DYNAMIC BEHAVIOUR AND CHARACTERISTICS

- Nomadic post-pioneer species [13], capable of **colonising screes** [1].
- Basal shoot growth and suckering [13].
- **Slow growth in height in the first years, then rapid growth** up to 70 years followed by very slow growth after 150-180 years. Small-leaved limes can grow to 30 m in height, less than Large-leaved limes [1].
- **Long-lived** (500 to 1000 years) [1, 13].
- Occurs scattered or in stands that are often small as the species is light-demanding; sensitive to competition, particularly from beech.
- Occurs in forest gullies (Lime-maple [1313community]), but also in beech-oak woodlands and on river banks [13].

MAIN FACTORS LIMITING THE PRODUCTION OF GOOD QUALITY TIMBER

- Competition for light after the establishment phase.
- Waterlogged soils near the surface over a long period
- Broad ecological range, but chemically fertile sites with a good water supply are preferable.

Autecology of the **LARGE-LEAVED LIME**

Tilia platyphyllos Scop.

Fr. : Tilleul à grand feuilles
Sp. : Tilo hoja ancha; Cat.: Tell de fulla gran

Ger. : Sommerlinde
It. : Tiglio nostrano

Geographical distribution

- Eurasian, **sub-Atlantic and sub-Mediterranean species** [13].
- In France, fairly common in the **east, the Pyrenees and the southern foothills of the Alps**, uncommon in the west and on the **Mediterranean coast** [13].

**Natural range
of the Large-leaved lime in Europe**

**Distribution of the
Large-leaved lime
in Spain**

Distribution of the Large-leaved lime in France

Climate and temperament

Bioclimatic conditions

- Prefers **sub-Atlantic to sub-Mediterranean** climates, requires more **warmth than the Small-leaved lime** [1].
- **Withstands winter cold** [1, 6]. **More sensitive to late frost than the Small leaved lime**, which buds later [1].
- Needs more **air humidity than the Small-leaved lime**, hence its occurrence on northern slopes or in forest gullies [1].

Warmth requirement	Sensitivity					
	cold	late frost	early frost	sticky snow	wind	drought
Moderate	Very low	High	Low	Low	Low	Moderate

Vegetation stages

- Occurs at **supra-Mediterranean, sub-montane and montane** levels [13], where it may grow at altitudes above 1000m; will grow up to 1700-1800 m in the central Alps [13, 1, 12].

**Distribution of the Large-leaved lime
by vegetation stages**

Temperament

- **Shade or partial-shade** species [13], tolerant to shading in its early stages [1]. **Becomes more light-demanding than the Small-leaved lime as it grows**, including in unfavourable climatic or soil conditions [1].
- The Large-leaved lime therefore cannot compete with shade-tolerant species such as beech, although it occurs in beech-lime woodlands on shaded north-facing slopes or confined valley bottoms [1, 3].

Young adult

Adult

Sensitivity to competition for light	Phototropic tendency
High	Moderate

Soils

Water and drainage

Water supply:

- **grows in dry to moderately humid conditions**, occurring on soils with a broad range of water supply conditions [13], including dry sites (top slopes to coarse screes and warm exposure) [3]. However, the Large-leaved lime is often found in **more humid conditions** than the Small-leaved Lime, with a good water balance, for example in shade and moisture-loving lime habitats [1, 3].

Water logging:

- **Does not occur on poorly aerated soil** [1].

Drainage and excess water

			a	b	c	d	h	i	e	f	g	
drainage			excessive	good	moderate	imperfect	poor	very poor	partial	virtually non-existent	non-existent	
water table	temporary	redox horizon with rust patches	no water table	absent or > 90cm	60-125cm	40-80cm	60-125cm	0 - 30cm	60-125cm	0 - 30cm		
	permanent	reductive waterlogged horizon		-	-	-	-	-	> 80cm	40-80cm	< 40cm	

■ favourable
■ tolerated
■ unfavourable

(from the Species Ecology file, Ministry of the Walloon Region, 1991, amended)

Topographic situations favouring growth of the Large-leaved lime in relation to the water supply

(involved in the morpho-pedological compensations, to be modulated according to the other site characteristics)

Texture and materials

- Carbonates, coarse screes on gneiss or limestone, decarbonizing clays [13, 3].
- Due to its adaptability and nomadic behaviour, this species occurs on steep scree slopes and on filtering and aerated soils, often cool and humid [6], or on thin plateau soils [8].

Textures favouring growth of the Large-leaved lime

(involved in the morpho-pedological compensations, to be modulated according to the climate and soil)

very sandy S	coarse SA, LS, SL	loamy LmS, Lm, LI, LIS	intermediary LAS, LSA, LA, AL	clayey A, AS	very clayey Alo	
						■ favourable ■ tolerated ■ unfavourable

Nutrients

Nutritive elements:

- Occurs on base-rich, slightly acidic to basic soils. **More vulnerable to mineral deficiency than the Small-leaved lime** [13].

Nitrogen and phosphorus:

- Form of humus: **eumull**, even carbonated [13], but **can grow on soils poor in organic matter** such as screes with an adequate nitrogen supply [3].

Lime in fine soil:

- Occurs on carbonate soils [2, 1].

Summary of water and nutrient requirements and sensitivity of the Large-leaved lime

Water requirements	Moderate
Sensitivity to temporary waterlogging	High
Nutrient requirements (Ca, Mg, K)	Moderate
Nitrogen (and phosphorus) requirements	Moderate
Sensitivity to lime in fine soil	Zero to very low

Ecogram for Lime species

Favourable situations for timber production (according to Rameau *et al.*, 1989, amended)

DYNAMIC BEHAVIOUR AND CHARACTERISTICS

- Nomadic post-pioneer species [13], able to colonise screes, even on warm slopes [1].
- Growth of basal shoots from the stump [13].
- Slow growth in height in **the first years, followed by fast growth** up to 70 years and very slow growth after 150-180 years; Large-leaved lime can grow up to 40 m, higher than the maximum for Small-leaved lime [1].
- Very long-lived (1000 years), slightly more than the Small-leaved lime [1, 13].
- Mature species in forest gullies (maple woods on screes [6], ash woods on slopes [1], lime-maple communities [4]), also occurring in beech woods and dry beech-oak woods [13] or mixed with young oak woods in southern foothills and moderately high mountains [8].

MAIN FACTORS LIMITING THE PRODUCTION OF GOOD QUALITY TIMBER

- Competition for light, especially in the early years.
- Waterlogged soil near the surface for a long period
- Mineral deficiency and slow-recycling humus (moder)

Union européenne

■ This factsheet was produced under the European POCTEFA 93/08 "Pirinoble" project (www.pirinoble.eu) involving four French and Spanish partners: CNPF - Institut pour le Développement Forestier (IDF), Centre Régional de la Propriété Forestière de Midi-Pyrénées (CRPF), Centre Tecnològic Forestal de Catalunya (CTFC), Centre de la Propietat Forestal (CPF).

■ Authors: **Marine Lestrade (CRPF-Midi-Pyrénées)**, **Pierre Gonin (IDF)**, **Jaime Coello (CTFC)**, with the contribution of Eric Bruno (NFI) for the French distribution maps. Translators : **Ilona Bossanyi-Johnson** (ilona.bossanyi@wanadoo.fr), **Mark Bossanyi** (markbossanyi@gmail.com).

■ Thanks to Miriam Piqué, Teresa Baiges Zapater and Laurent Larrieu for their French revising.

■ Autecology factsheet is published in *Forêt-entreprise* n°211 - 2013 (without bibliographical references) and available online at www.foretpriveefrancaise.com and www.pirinoble.eu.

■ Factsheet reference: **Lestrade M., Gonin P., Coello J.** - Autecology of the Small-leaved lime (*Tilia cordata* Mill.) and the Large-leaved lime (*Tilia platyphyllos* Scop.). In : Gonin P. (coord.) *et al.* - *Autecology of broadleaved species*. Paris : IDF, 2013, 65 p.

BIBLIOGRAPHIC REFERENCES - LIME SPECIES

- 1 Barengo N., Rudow A., Schwab P., 2001 – *Tilleul à grandes feuilles, Tilleul à petites feuilles*. Chaire de sylviculture EPFZ, Direction fédérale des forêts OFEFP, 8 p. (SEBA, Projet Favoriser les essences rares)
- 2 Becker M., 1979 – Une étude phyto-écologique sur les plateaux calcaires du Nord-Est (Massif de Haye-54). Utilisation de l'analyse des correspondances dans la typologie des stations. Relations avec la productivité et la qualité du hêtre et du chêne. *Ann. Sci. Forest.*, n°36 (2), p. 93-124
- 3 Bensettiti F., Rameau J.-C. & Chevallier H. (coord.), 2001 – « *Cahiers d'habitats* » *Natura 2000. Connaissance et gestion des habitats et des espèces d'intérêt communautaire. Tome 1 - Habitats forestiers*. MATE/MAP/MNHN. Éd. La Documentation française, Paris, 2 volumes : 339 p. et 423 p. + cédérom
- 4 Chytrý M., Sádlo J., 1997 – Tilia-dominated calcicolous forests in the Czech Republic from a Central European perspective. *Annali di Botanica*, Vol. LV, p. 105-126
- 5 Gonin P., 2001 – *Reconnaissance des milieux et guide des stations forestières en Midi-Pyrénées. Petites Pyrénées, Plantaurel et Bordure sous-pyrénéenne*. Guide pratique. CRPF – CETEF, 52 p.
- 6 Jacamon M., 1984 – *Guide de dendrologie ; tome II : Feuillus*. Nancy : Engref, 256 p.
- 7 Jullien E. et J., 2009 – *Guide écologique des arbres, Ornement, fruitier, forestier*. Ed. Eyrolles & Sang de la Terre. Paris, 559 p.
- 8 Lebourgeois F., 2000 – *Autécologie des principales essences feuillues et résineuses des forêts tempérées françaises*. Document de cours première année. Nancy : AgroParistech-ENGREF, 110 p.
- 9 Loffeier M., 1984 – *Le tilleul dans les groupements forestiers dans le Nord-Est de la France*. ENGREF, 93 p.
- 10 Mrw (Ministère de la région Wallonne), 1991 – *Le fichier écologique des essences*. Namur : MRW, t1 : Texte explicatif, 45 p. ; t2 : Fiches des essences, 190 p.
- 11 Pigott, C. D., 1988 - *The ecology and silviculture of limes (Tilia spp.)*. National Hardwoods Programme. Report of the eighth meeting and second meeting of the Uneven-aged Silviculture Group, Savill, P. (Ed.). Oxford (UK): University of Oxford, Oxford Forestry Institute (UK), p. 27-32
- 12 Radoglou K., Dobrowolska D., Spyroglou G. et Nicolescu V.-N., 2009 – A review on the ecology and silviculture of limes (*Tilia cordata* Mill., *Tilia platyphyllos* Scop. and *Tilia tomentosa* Moench.) in Europe. *Die Bodenkultur* n°60 (3), p. 9-19
- 13 Rameau J.C., Mansion D., Dumé G., 1989 – *Flore Forestière Française ; tome 1 : plaines et collines*. Institut pour le Développement Forestier, 1785 p.
- 14 Vallee B., Chatelperron A. de, Brosse P., 2001 – Tilleul à petites feuilles. *Forêt-entreprise* n°138, p. 54-59

Production of the Guide

Authors

Co-author and Coordinator:

Pierre Gonin Institut pour le Développement Forestier (IDF-CNPF)
Maison de la Forêt, 7 ch. de la Lacade, 31320 Auzeville Tolosane, pierre.gonin@cnpf.fr

Co-authors:

Laurent Larrieu Centre Régional de la Propriété Forestière Midi-Pyrénées (CRPF)
Maison de la Forêt, 7 ch. de la Lacade, 31320 Auzeville Tolosane, laurent.larrieu@cnpf.fr

Jaime Coello Centre Tecnològic Forestal de Catalunya (CTFC)
Crta. de Sant Llorenç de Morunys, 25280 Solsona (Lleida), Espagne, jaime.coello@ctfc.cat

Pauline Marty Centre Régional de la Propriété Forestière Languedoc-Roussillon (CRPF)
Parc Euromédecine 1, 378 rue de la Galéra, BP 4228,
34097 Montpellier cedex 5, pauline.marty@cnpf.fr

Marine Lestrade Centre Régional de la Propriété Forestière Midi-Pyrénées (CRPF)
Maison de la Forêt, 7 ch. de la Lacade, 31320 Auzeville Tolosane, marine.lestrade@cnpf.fr

Jacques Becquey Institut pour le Développement Forestier (IDF)
175 cours Lafayette, 69006 Lyon, jacques.becquey@cnpf.fr

Hugues Claessens Université de Liège
Bât. G1 Gestion des ressources forestières et des milieux naturels
Passage des Déportés 2, 5030 Gembloux, Belgique, Hugues.Claessens@ulg.ac.be

Translators

Ilona Bossanyi-Johnson (ilona.bossanyi@wanadoo.fr), **Mark Bossanyi** (markbossanyi@gmail.com)

Distribution

CNPF-IDF, 47 rue de Chaillot, 75116 Paris, tél. : 01 47 20 68 15, idf-librairie@cnpf.fr

Suggested bibliographic references :

Gonin P. (coord.), Larrieu L., Coello J., Marty M., Lestrade M., Becquey J., Claessens H. : 2013 - *Autecology of broadleaved species*.
Paris : Institut pour le Développement Forestier, 2013, 64 p.

Union europea

Fondo europeo de desarrollo regional

COOPERACIÓN COOPÉRATION
TERRITORIAL TERRITORIALE
2007-2013

Invirtiendo en nuestro futuro
Investir dans notre avenir

