

HAL
open science

The relative importance of soil properties and regional climate as drivers of productivity in southern Patagonia's *Nothofagus antarctica* forests

Héctor A. Bahamonde, Guillermo Martínez Pastur, María V. Lencinas, Rosina Soler, Yamina M. Rosas, Brenton Ladd, Sandra Duarte Guardia, Pablo L. Peri

► To cite this version:

Héctor A. Bahamonde, Guillermo Martínez Pastur, María V. Lencinas, Rosina Soler, Yamina M. Rosas, et al.. The relative importance of soil properties and regional climate as drivers of productivity in southern Patagonia's *Nothofagus antarctica* forests. *Annals of Forest Science*, 2018, 75 (2), pp.45. 10.1007/s13595-018-0725-7 . hal-02976519

HAL Id: hal-02976519

<https://hal.science/hal-02976519>

Submitted on 23 Oct 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.

The relative importance of soil properties and regional climate as drivers of productivity in southern Patagonia's *Nothofagus antarctica* forests

Héctor A. Bahamonde^{1,2} · Guillermo Martínez Pastur^{3,4} · María V. Lencinas^{3,4} · Rosina Soler^{3,4} · Yamina M. Rosas^{3,4} · Brenton Ladd^{5,6} · Sandra Duarte Guardia⁵ · Pablo L. Peri³

Received: 4 September 2017 / Accepted: 12 March 2018 / Published online: 30 March 2018
© INRA and Springer-Verlag France SAS, part of Springer Nature 2018

Abstract

• **Key message** Soil texture and temperature-related variables were the variables that most contributed to *Nothofagus antarctica* forest height in southern Patagonia. This information may be useful for improving forest management, for instance related to the establishment of silvopastoral systems or selection of suitable sites for forest reforestation in southern Patagonia.

• **Context** Changes in forest productivity result from a combination of climate, topography, and soil properties.

• **Aims** The relative importance of edaphic and climatic variables as drivers of productivity in *Nothofagus antarctica* forests of southern Patagonia, Argentina, was evaluated.

• **Methods** A total of 48 mature stands of *N. antarctica* were selected. For each study site, we measured the height of three mature dominant trees, as an indicator of productivity. Seven soil, five spatial, and 19 climatic features were determined and related to

Handling Editor: Marcus Schaub

Contribution of the co-authors

Héctor A. Bahamonde contributed with field sampling, analyzing the results, writing the main manuscript, and revising it.

Guillermo Martínez Pastur contributed with the field sampling and revision of the manuscript.

María V. Lencinas contributed with the data analysis and the revision of the manuscript.

Rosina Soler contributed with the field sampling and the revision of the manuscript.

Yamina M. Rosas contributed with the field sampling planning and the soil analysis.

Brenton Ladd contributed with the data analysis, the revision of the manuscript, and the thorough revision of the English.

Sandra Duarte Guardia contributed with the field sampling planning and the data analysis.

Pablo L. Peri contributed with the field sampling, the revision of the manuscript, and the data analysis.

✉ Héctor A. Bahamonde
bahamonde.hector@inta.gob.ar

Guillermo Martínez Pastur
cadicforestal@gmail.com

María V. Lencinas
mvlencinas@gmail.com

Rosina Soler
rosisoler@yahoo.com.ar

Yamina M. Rosas
yamicarosas@gmail.com

Brenton Ladd
brenton.ladd@gmail.com

Sandra Duarte Guardia
s.duarteguardia@gmail.com

Pablo L. Peri
peri.pablo@inta.gob.ar

Extended author information available on the last page of the article

forest productivity. Through partial least squares regression analyses, we obtained a model that was an effective predictor of height of mature dominant trees in the regional data set presented here.

• **Results** The four variables that most contributed to the predictive power of the model were altitude, temperature annual range, soil texture, and temperature seasonality.

• **Conclusion** The information gathered in this study suggested that the incidence of the soil and temperature-related variables on the height of dominant trees, at the regionally evaluated scale, was higher than the effect of water-related variables.

Keywords Carbon sequestration · Native forest · *Nothofagus antarctica* · ñire · South America · Trees

1 Introduction

Forest site quality is influenced by an array of factors, including climate, topography, and soil properties that determine forest productivity (Skovsgaard and Vanklay 2008). Related to this, Schoenholtz et al. (2000) examined the use of physical and chemical characteristics of soils as indicators of forest site quality, and determined that the most common variables to assess forest soil quality are organic matter, total N, available P, pH, texture, and soil depth. *Nothofagus* forests of southern Patagonia are the southernmost broadleaf woodlands of the world, being the deciduous *N. antarctica* (G. Forster) Oerst. (ñire) which occupies a broad variety of environmental conditions, from temporarily flooded soils to drier sites on the boundary with the Patagonian steppe (Veblen et al. 1996). *N. antarctica*'s natural distribution is the broadest of the South American *Nothofagus* species and ranges from 36° 30' to 56° 00' SL and from 0 to 2000 m a.s.l. (Donoso et al. 2006). In Argentina, it covers about 750,000 ha (SAyDS 2005), 60% of which are located in the southern part of its distribution area (i.e., Santa Cruz and Tierra del Fuego Provinces) (Peri et al. 2016). Unfortunately, the existing information on the genetic diversity of this broadly distributed species is still scarce. However, in a broad study about phylogenetic analyses of five species of the subgenus *Nothofagus*, including samples of *N. antarctica* from all its distribution, Premoli et al. (2012) reported a major latitudinal divergence among chloroplast lineages within subgenus *Nothofagus* that dates back to the Early Oligocene and at least no younger than the Middle Miocene. Particularly, in the case of *N. antarctica*, the authors found that populations located in southern Patagonia, including Santa Cruz (in the mainland) and Tierra del Fuego (Island) provinces, belong to the same lineage, which was different to that of northern Patagonia populations. Similarly, in a recent study where *N. antarctica* seedlings from four provenances (including Santa Cruz and Tierra del Fuego) were compared in a common garden experiment, Bahamonde et al. (2017) found that all provenances had a similar physiological performance which suggests that environmental conditions may be the main driver for phenotypic differences in this species. Also, Premoli et al. (2012) indicated that *N. antarctica* was sister to a clade of evergreen species (*N. betuloides*, *N. dombeyi*, and *N. nitida*).

N. antarctica forest productivity has been characterized through site quality index equations (Ivancich et al. 2011), which proposed a classification with five site classes (SC), where best site class stands present dominant tree height up to 14 m (SC1), whereas the poor site class (SC5) was represented by stands with mature dominant trees 8 m. Related to this, (i) carbon accumulation of mature trees increased site class quality (Peri et al. 2010); (ii) understory productivity was positively correlated with SC (Bahamonde et al. 2012a); (iii) nutrient stocks in root biomass increased with decreasing site class quality (Gargaglione et al. 2013); and (iv) the seed rain and litter-fall were positively correlated with SC (Bahamonde et al. 2015, 2016). In these studies, a clear correlation among SC and other biological and ecological processes for these ecosystems has been reported.

Furthermore, it is broadly recognized that nitrogen is an important limiting growth factor in most temperate forests (Fisher and Binkley 2000), as well as in *N. antarctica* forests, where very low amounts of available N have been reported (Bahamonde et al. 2013). Besides, soil organic carbon in these *Nothofagus* forests is relatively abundant compared to that in other temperate forests, mainly due to low decomposition and soil respiration rates (Bahamonde et al. 2012b; Peri et al. 2015). This is a key issue, considering that soil organic matter in forests has been identified as an indicator of its productivity (Burger and Kelting 1999), e.g., Ladd et al. (2014) found a strong correlation between $\delta^{13}\text{C}_{\text{SOM}}$ (carbon isotope composition of soil organic matter) and LAI (leaf area index, an important proxy for primary productivity). Climatic variables also drive forest productivity (closely related to site index), e.g., temperature, radiation, and water availability (Boisvenue and Running 2006). Nevertheless, these abiotic factors can interact making more difficult the interpretation of their relative impact on site index in forests. Also, the main limiting climatic factor may be different for each region of the world (Churkina and Running 1998; Nemani et al. 2003). In temperate forests, water and irradiance have been identified as the most limiting climatic variables (Ladd et al. 2009; Martínez Pastur et al. 2014), which could be the case for *N. antarctica* forests. However, it is possible in the context of the prevailing low temperatures in Patagonia that temperature may also be strongly correlated with site index. Concerning

Fig. 1 Distribution of *Nothofagus antarctica* stands assessed in the study

this, knowledge about which soil and climatic variables are the main drivers of site index (as a proxy of productivity) in *N. antarctica* forests became a critical factor to consider for resource management. Under this perspective, the objectives of this study were (i) to relate soil and climatic variables to the productivity of *N. antarctica* forests using site class as a proxy, and (ii) to identify differences at the landscape level (Tierra del Fuego archipelago and Santa Cruz mainland) over the main identified drivers that influence forest productivity. Also, we propose the following hypothesis: Soil texture and water-related variables are more important as drivers of productivity in *N. antarctica* forests, in southern Patagonia.

2 Materials and methods

2.1 Study area

Our study included two provinces of southern Patagonia, Argentina: Santa Cruz (on the mainland) and Tierra del Fuego (an archipelago), which cover approximately 26.5 million ha with latitude ranging from 46° to 55° SL. The precipitation ranges from maximum values of 900 to 200 mm year⁻¹ with west-east variation in Santa Cruz and a south-north rainfall gradient in Tierra del Fuego. The temperatures in southern Patagonia follow a north-south gradient with mean annual

temperatures ranging from 12 °C in the north to 5 °C in the south (Paruelo et al. 1998; Kreps et al. 2012). In general terms, according to USDA classification, the soils are mollisols-haploxerolls (in the forest zone) and mollisols (in the steppe zone) with a silty loam texture and a slightly acidic pH.

2.2 Study sites and sampling

A total of 48 mature stands of *N. antarctica* were selected (27 in Tierra del Fuego and 21 in Santa Cruz) (Fig. 1). An exploratory survey was carried out analyzing the maps of site class distribution of *N. antarctica* forests in Santa Cruz and Tierra del Fuego (Collado 2001; Peri and Ormaechea 2013). Thus, we could ensure that all the established site classes for *N. antarctica* forests in southern Patagonia described by Ivancich et al. (2011) were included in the sampling. At each study site, we measured the height of three mature dominant trees (HMDT), as an indicator of productivity, and the site class of each stand was classified according to Ivancich et al. (2011). Soil depth was determined at each study site by digging to bedrock and then measuring with a tape measure, at three points randomly selected. Also, one composite sample (from three sub samples) from the first 30 cm of the soil profile was collected for all evaluated stands. Soil pH was determined with saturated soil pastes (30 mL deionized water mixed with 100 g soil). Organic matter (OM) was measured according to the loss on ignition method. Soil nutrient concentrations were determined as follows: (i) total N was measured by spectrophotometry; (ii) available P was determined by the Olsen method; and (iii) ammonium acetate-extracted potassium (K) was determined with a plasma emission spectrometer (Shimadzu ICPS-1000 III, Japan). The soil texture was determined using the densimeter method of Bouyoucos and sieving the sand fractions.

2.3 Spatial and climate variables

For each site, latitude, longitude, altitude, slope, and aspect were recorded. Also, 19 different climate parameters for each site were derived from the WorldClim data set (www.worldclim.org, Hijmans et al. 2005). This data set contains global geographical surfaces for the climatic parameters describing rainfall, temperature, and combination of these parameters at a resolution of approximately 1 km. The climate variables were temperature (annual, max of the warmest month or min of the coldest month), rainfall (annual or warmest quarter), and global potential evapotranspiration and global aridity index (Hijmans et al. 2005; Zomer et al. 2008). The climatic parameters are as follows: BIO1 (annual mean temperature); BIO2 (maximal monthly temperature – minimal monthly temperature); BIO3 (isothermality ((BIO2/BIO7) × 100)); BIO4 (temperature seasonality (standard deviation × 100)); BIO5 (maximal

temperature of the warmest month); BIO6 (minimal temperature of the coldest month); BIO7 (temperature annual range (BIO5–BIO6)); BIO8 (mean temperature of the wettest quarter); BIO9 (mean temperature of the driest quarter); BIO10 (mean temperature of the warmest quarter); BIO11 (mean temperature of the coldest quarter); BIO12 (annual precipitation); BIO13 (precipitation of the wettest month); BIO14 (precipitation of the driest month); BIO15 (precipitation seasonality (coefficient of variation)); BIO16 (precipitation of the wettest quarter); BIO17 (precipitation quarter of the driest quarter); BIO18 (precipitation of the warmest quarter); and BIO19 (precipitation of the coldest quarter). The topography variables were defined by the altitude and the slope (Farr et al. 2007).

2.4 Data analysis

Initially, the complete data set was subjected to a partial least squares regression (PLSR). In this analysis, we used the height of the dominant trees at each sampling site as the dependent variable and the 33 independent variables described above (i.e., soil properties, climate, and topographic variables) as independent variables using XStat (Addin Soft, Paris). PLSR is a statistical technique that combines elements of both principal component analysis and multiple regression. In PLSR, firstly, a large number of independent variables are reduced to a smaller number of components to reduce dimensionality and avoid problems with multicollinearity. These components (four in this case) are then used as independent variables in a multiple linear regression. With PLSR, it is also possible to calculate the relative importance of the underlying independent variables (i.e., altitude, temperature, soil chemistry) used to create the components used in the regression.

In the following statistical analyses, we separated the stands in different site classes according to the classification of Ivancich et al. (2011) mentioned in section 1 to facilitate the analysis of the environmental variables on forest productivity. Then, a principal component analysis (PCA) was performed to analyze the influence of the best correlated variables (altitude, total N, C/N, exchangeable K, BIO2, BIO3, BIO4, BIO5, BIO6, BIO7, BIO9, BIO10, and evapotranspiration) over the sample distribution in an ordination space. Latitude and longitude variables, also with high correlation, were excluded to avoid obvious relation with origin of the samples. Site classes (1 to 5) according to Ivancich et al. (2011) were used for grouping of samples. PCA included Monte Carlo permutation test ($n = 999$) to assess the significance of each axis. PCA was conducted in PCORD version 4.01 (McCune and Mefford 1999).

Data availability This study was financed by CONICET (Argentinean National Research Council) project. According to their specifications, at the end of the project and after

Fig. 2 The correlation between predictions of height of dominant trees from the PLS model and the measured values of height of dominant trees across the sites shown in Fig. 1

publishing the results, the data can be deposited into an open access repository. Since this belongs to a still ongoing CONICET project, we cannot deposit the data in an open access repository at this moment.

3 Results

3.1 Combined analysis for all sites

The partial least squares regression produced a model that was an effective predictor of height of dominant trees in the regional data set presented here (Fig. 2, $R^2 = 0.68$). In this analysis, the four variables that contributed most predictive power to the model were (1) altitude, (2) temperature annual range, (3) soil texture, and (4) temperature seasonality (see Figs. 3, 4, 5, 6, and 7).

Principal component analyses showed a clear separation of stands between the landscapes (archipelago and mainland locations) (Fig. 8). Eigenvalues for the first two axes were 7.578 ($p = 0.001$) and 1.8131 ($p = 0.110$), explaining 58.3 and 72.4% of the cumulated variation of total data set. The factors with the highest absolute coefficient for axis 1 were evapotranspiration > annual temperature range > max temperature in the warmest month > mean temperature of the driest quarter; and those for axis 2 were min temperature in the coldest month > mean temperature of the warmest quarter > annual temperature range > isothermality. Regardless of their productivity, the stands growing in Tierra del Fuego province were associated with less variability of the evaluated parameters.

Fig. 3 Relative predictor importance for height of dominant trees prediction. The 9 more important variables are shown in ascending order (altitude being the most important variable in the PLS projection).

Temp = temperature. Temperature seasonality = the standard deviation of the annual temperature range $\times 100$, where range refers to the difference between the highest and lowest recorded values

4 Discussion

Forest productivity is strongly influenced by the prevailing soil and climatic conditions, but the magnitude of their incidence may be different according to the considered species and the interactions with environmental conditions (Schoenholtz et al. 2000; Skoovsgaard and Vanclay 2008). In a context of climate change, it is important to know the magnitude and range of environmental factors that influence tree productivity. Concerning Patagonia, *N. antarctica* forests are of major interest due to the broad environmental distribution of this species and its economic importance for silvopastoral systems (Peri et al. 2016). Moreover, *N. antarctica* has a major ecological relevance since it thrives in a broad range of environmental conditions, and that it is chiefly located in a transitional zone between more productive *N. pumilio* forests and Patagonian steppe. Due to their ecological significance, *N. antarctica* forests in southern Patagonia are part of the PEBANPA (Parcelas de Ecología y

Biodiversidad de Ambientes Naturales en Patagonia Austral) network, which have been established for evaluating and measuring the economic, silvicultural, and ecological parameters related to forest use, management, and regeneration (Peri et al. 2016b). Thus, the ecological importance of this species is closely related to the productivity indicators evaluated in the present study.

The height of dominant trees (HDT, as a proxy of forest productivity) of the stands located further south and west, and at lower altitudes, was higher and is possibly a consequence of the combination of soil and climate variables, e.g., in this study, we found that total soil N was positively correlated with latitude and negatively correlated with the altitude (data not shown). Similarly, the mean annual temperature was negatively correlated with the latitude, longitude, and altitude. Thus, the correlations observed between spatial variables and tree productivity are indirectly representing the effect of soil and climate variables. Also, soil depth and texture were important

Fig. 4 Height of dominant trees according to altitude across the sites shown in Fig. 1

Fig. 5 Height of dominant trees according to temperature annual range across the sites shown in Fig. 1. Temperature annual range = maximal monthly temperature – minimal monthly temperature

Fig. 6 Height of dominant trees according to soil texture across the sites shown in Fig. 1

variables explaining HDT. Other studies carried out in Patagonia with the closely related *N. pumilio* revealed similar trends, e.g., diameter and height growth of trees decreased with altitude (Barrera et al. 2000; Massaccesi et al. 2008), attributed mainly to climate variables negatively correlated with altitude.

Nemani et al. (2003) identified the main climatic constraints for plant growth around the world, and the temperature appears as the strongest limitation for southern Patagonian forests. Similarly, a study carried out in Alaska demonstrated that higher temperatures induced drought stress in boreal forests and consequently negatively affected tree growth and productivity (Barber et al. 2000). These studies are in agreement with our results, where less productive stands are located in extreme temperatures, whether high or low values.

Both soil- and temperature-related variables were correlated with the height of mature trees (as forest productivity indicator), suggesting that the incidence of the temperature-related variables at the regionally evaluated scale was higher than the effect of water-related variables, which made us reject our initial hypothesis.

Fig. 7 Height of dominant trees according to temperature seasonality across the sites shown in Fig. 1. Temperature seasonality = the standard deviation of the annual temperature range × 100, where range refers to the difference between the highest and lowest recorded values

Fig. 8 Principal component analysis including climatic, space, and soil variables related to quality site classes of *Nothofagus antarctica* forests in southern Patagonia. SC is the site class where each stand is growing; S and T before the number of each site determine if the stand is located in Santa Cruz or Tierra del Fuego, respectively; BIO2 (maximal monthly temperature – minimal monthly temperature); BIO3 (isothermality ((BIO2/BIO7) × 100)); BIO4 (temperature seasonality (standard deviation × 100)); BIO5 (maximal temperature of the warmest month); BIO6 (minimal temperature of the coldest month); BIO7 (temperature annual range (BIO5–BIO6)); BIO9 (mean temperature of the driest quarter); BIO10 (mean temperature of the warmest quarter); Alt, altitude; C, soil carbon concentration; C:N, soil carbon:nitrogen ratio; EVPT, evapotranspiration; N, soil nitrogen concentration.

Comparing mainland and archipelago sites, the Andean mountains play an important role in the different climatic conditions between them, as well as the soil formation history. Such as, in the mainland, the Andes intersect the westerly winds, generating a noticeable climatic contrast between the Pacific (windward side) and the Atlantic slopes (where the forests are located) with a strong west-east rainfall gradient (Coronato et al. 2008). However, in the Tierra del Fuego archipelago, the Andes mountains are less high and loose continuity, shifting to a W-E orientation, which implies a decrease in the magnitude of the west-east precipitation gradient (Coronato et al. 2008). Thus, rain is more uniformly distributed in the stands occurring in the central area of the biggest island of Tierra del Fuego. Temperatures in the archipelago are more uniform due to the ameliorating effect of the surrounding seawater (Strahler and Strahler 2000). This has been corroborated in Patagonia in general, where the mean annual thermal amplitude varies from 16 °C in the north (on the mainland) to 8 °C in the south, or even down to 4 °C on the outermost archipelago islands (Coronato et al. 2008). This could explain in part the separation of ñire stands between

archipelago and mainland locations found with the PCA of our study. Also, differences in altitude and soil characteristics between continental and island sites may be related to their geological dissimilarities. Many of the mainland sites are located in the geological province called the South Patagonian Cordillera (Ramos 1999), which is characterized by having north-south orientation and high elevations; while the archipelago sites are located in the Fuegian Andes (Borrello 1972), where the mountains are the lowest Andean summits in Patagonia and the only portion of the Andes in Patagonia that have a west-east orientation (Coronato et al. 2008).

In this regard, the differences in bioclimatic variables between mainland and archipelago forests have been previously reported at a stand level. For example, Bahamonde et al. (2014) recorded higher monthly mean temperatures in ñire forests growing in Santa Cruz (mainland), compared to stands growing in Tierra del Fuego (archipelago), but also determined higher soil moisture values in island forests, which may be due to a lower evapotranspiration rate in the archipelago locations.

5 Final considerations

Identifying the most suitable combinations of climate and soil for obtaining higher productivities can be useful for improving management of *N. antarctica* forests in southern Patagonia, especially considering potential climate change scenarios. For instance, this knowledge may be useful for choosing appropriate areas for planting *N. antarctica* according to the best combinations of climate and soil conditions. In addition, the results gathered will serve as basis for developing further trials assessing major aspects that may improve forest productivity. Finally, the information gathered provides knowledge on carbon sequestration modeling in these forests and contributes to improve our understanding of the ecology of this austral species.

Acknowledgements We are very grateful to Francisco Mattenet for helping with the field sampling and Victoria Fernández for helping with language revision.

Funding This work was part of the research project “Sinergias y conflictos entre las actividades económicas y los socio-ecosistemas de Tierra del Fuego: Mantenimiento de la productividad y los servicios ecosistémicos en el largo plazo”. CONICET. Proyectos de Unidades Ejecutoras (P-UE 2016). Res 3334/16.

This research has been partially financed by Instituto Nacional de Tecnología Agropecuaria (INTA) and Consejo Nacional de Investigaciones Científicas y Técnicas (CONICET), Argentina.

Compliance with ethical standards

Conflict of interest The authors declare that they have no conflict of interest.

References

- Bahamonde HA, Peri PL, Alvarez R, Barneix A (2012a) Producción y calidad de gramíneas en un gradiente de calidades de sitio y coberturas en bosques de *Nothofagus antarctica* (G. Forster) Oerst. en Patagonia. *Ecol Austral* 22:62–73
- Bahamonde HA, Peri PL, Alvarez R, Barneix A, Moretto A, Martínez Pastur G (2012b) Litter decomposition and nutrients dynamics in *Nothofagus antarctica* forests under silvopastoral use in Southern Patagonia. *Agrofor Syst* 84:345–360
- Bahamonde HA, Peri PL, Alvarez R, Barneix A, Moretto A, Martínez Pastur G (2013) Silvopastoral use of *Nothofagus antarctica* in Southern Patagonian forests, influence over net nitrogen soil mineralization. *Agrofor Syst* 87:259–271
- Bahamonde HA, Peri PL, Mayo JP (2014) Modelo de simulación de producción de materia seca y concentración de proteína bruta de gramíneas creciendo en bosques de *Nothofagus antarctica* (G. Forster) Oerst. bajo uso silvopastoril. *Ecol Austral* 24:111–117
- Bahamonde HA, Peri PL, Martínez Pastur G, Monelos LH (2015) Litterfall and nutrients return in *Nothofagus antarctica* forests growing in a site quality gradient with different management uses in Southern Patagonia. *Eur J For Res* 134(1):113–124
- Bahamonde HA, Lencinas MV, Martínez Pastur G, Monelos L, Soler R, Peri PL (2016) Ten years of seed production and establishment of regeneration measurements in *Nothofagus antarctica* forests under different crown cover and quality sites, in Southern Patagonia. *Agrofor Syst*. <https://doi.org/10.1007/s10457-016-9999-7>
- Bahamonde HA, Sánchez-Gómez D, Gyenge J, Peri PL, Cellini JM, Aranda I (2017) Thinking in the sustainability of *Nothofagus antarctica* silvopastoral systems, how differ the responses of seedlings from different provenances to water shortage? *Agrofor Syst*. <https://doi.org/10.1007/s10457-017-0167-5>
- Barber VA, Juday GP, Finney BP (2000) Reduced growth of Alaskan white spruce in the twentieth century from temperature-induced drought stress. *Nature* 405(6787):668–673
- Barrera MD, Frangi JL, Richter LL, Perdomo MH, Pinedo LB (2000) Structural and functional changes in *Nothofagus pumilio* forests along an altitudinal gradient in Tierra del Fuego, Argentina. *J Veg Sci* 11(2):179–188
- Boisvenue C, Running SW (2006) Impacts of climate change on natural forest productivity—evidence since the middle of the 20th century. *Glob Chang Biol* 12:1–21
- Borrello A (1972) Cordillera Fueguina. In: Leanza H (ed) *Geología Regional Argentina*. Academia Nacional de Ciencias de Córdoba, Córdoba, Argentina, pp 741–754
- Burger JA, Kelting DL (1999) Using soil quality indicators to assess forest stand management. *For Ecol Manag* 122:155–156
- Churkina G, Running SW (1998) Contrasting climatic controls on the estimated productivity of global terrestrial biomes. *Ecosystems* 1: 206–215
- Collado L (2001) Los Bosques de Tierra del Fuego. Análisis de su estratificación mediante imágenes satelitales para el inventario forestal de la Provincia Multequina 10:1–16
- Coronato AM, Coronato F, Mazzoni E, Vázquez M (2008) The physical geography of Patagonia and Tierra del Fuego. *Dev Quat Sci* 11:13–55
- Donoso C, Steinke L, Premoli A (2006) *Nothofagus antarctica* (G. Forster) Oerst. In: Donoso Zegers C (ed) *Las especies arbóreas de los bosques templados de Chile y Argentina*. Autoecología, Valdivia, Chile, pp 401–410
- Farr TG, Rosen PA, Caro E, Crippen R, Duren R, Hensley S, Kobrnick M, Paller M, Rodriguez E, Roth L, Seal D, Shaffer S, Shimada J, Umland J, Werner M, Oskin M, Burbank D, Alsdorf D (2007) The shuttle radar topography mission. *Rev Geophys* 45:RG2004

- Fisher RF, Binkley D (2000) Ecology and management of forest soils, 3rd edn. Wiley, New York
- Gargaglione V, Peri PL, Rubio G (2013) Partición diferencial de nutrientes en árboles de *Nothofagus antarctica* creciendo en un gradiente de calidades de sitio en Patagonia Sur. *Bosque* 34:291–302
- Hijmans RJ, Cameron SE, Parra JL, Jones PG, Jarvis A (2005) Very high resolution interpolated climate surfaces for global land areas. *Int J Climatol* 25:1965–1978
- Ivancich H, Martínez Pastur G, Peri PL (2011) Modelos forzados y no forzados para el cálculo de índice de sitio en bosques de *Nothofagus antarctica* en Patagonia Sur. *Bosque* 32:135–145
- Kreps G, Martínez Pastur G, Peri PL (2012) Cambio climático en Patagonia Sur. Escenarios futuros en el manejo de los recursos naturales. Ediciones INTA 101
- Ladd B, Bonser SP, Peri PL, Larsen JR, Laffan SW, Pepper DA, Cendón DI (2009) Towards a physical description of habitat: quantifying environmental adversity (abiotic stress) in temperate forest and woodland ecosystems. *J Ecol* 97:964–971
- Ladd B, Peri PL, Pepper DA, Silva LCR, Sheil D, Bonser SP, Laffan SW, Amelung W, Ekblad A, Eliasson P, Bahamonde H, Duarte Guardia S, Bird M (2014) Carbon isotopic signatures of soil organic matter correlate with leaf area index across woody biomes. *J Ecol* 102(6): 1606–1611
- Martínez Pastur G, Soler Esteban R, Cellini JM, Lencinas MV, Peri PL, Neyland M (2014) Survival and growth of *Nothofagus pumilio* seedlings under several microenvironments after variable retention harvesting in southern Patagonian forests. *Ann For Sci* 71:349–362
- Massaccesi G, Roig FA, Martínez Pastur G, Barrera M (2008) Growth patterns of *Nothofagus pumilio* trees along altitudinal gradients in Tierra del Fuego, Argentina. *Trees* 22:245–255
- McCune B, Mefford MJ (1999) Multivariate analysis of ecological data. MjM Software, Gleneden Beach
- Nemani RR, Keeling CD, Hashimoto H, Jolly WM, Piper SC, Tucker CJ, Myseni RB, Running SW (2003) Climate-driven increases in global terrestrial net primary production from 1982 to 1999. *Science* 300: 1560–1563
- Paruelo JM, Beltrán A, Jobbágy E, Sala OE, Golluscio RA (1998) The climate of Patagonia: general patterns and control on biotic processes. *Ecol Austral* 8:85–101
- Peri PL, Ormaechea SG (2013) Relevamiento de los bosques nativos de ñire (*Nothofagus antarctica*) en Santa Cruz: base para su conservación y manejo. Ediciones INTA web <http://inta.gob.ar/documentos/libro-2013-relevamiento-de-los-bosques-nativos-de-ñire-nothofagus-antarctica-en-santa-cruz-base-para-su-conservacion-y-manejo>. Accessed 10 December 2016
- Peri PL, Gargaglione V, Martínez Pastur G, Lencinas MV (2010) Carbon accumulation along a stand development sequence of *Nothofagus antarctica* forests across a gradient in site quality in Southern Patagonia. *For Ecol Manag* 260:229–237
- Peri PL, Bahamonde H, Christiansen R (2015) Soil respiration in Patagonian semiarid grasslands under contrasting environmental and use conditions. *J Arid Environ* 119:1–8
- Peri PL, Bahamonde HA, Lencinas MV, Gargaglione V, Soler R, Ormaechea S, Pastur GM (2016) A review of silvopastoral systems in native forests of *Nothofagus antarctica* in southern Patagonia, Argentina. *Agrofor Syst* 90(6):933–960
- Peri PL, Lencinas MV, Bousson J, Lasagno R, Soler R, Bahamonde H, Pastur G (2016b) Biodiversity and ecological long-term plots in Southern Patagonia to support sustainable land management: the case of PEBANPA network. *J Nat Conserv* 34:51–64
- Premoli AC, Mathiasen P, Acosta MC, Ramos VA (2012) Phylogeographically concordant chloroplast DNA divergence in sympatric *Nothofagus* ss How deep can it be?. *New Phytol* 193(1): 261–275
- Ramos V (1999) Las provincias geológicas del territorio argentino. In: SEGEMAR (ed.), Geología Argentina, Instituto de Geología y Recursos Minerales, Buenos Aires, *Anales* 29: 341–96
- SAyDS (2005) Primer Inventario Nacional de Bosques Nativos. Ministerio de Salud y Ambiente de la Nación. Secretaría de Ambiente y Desarrollo Sustentable, Buenos Aires, p 86
- Schoenholtz SH, Van Miegroet H, Burger JA (2000) A review of chemical and physical properties as indicators of forest soil quality: challenges and opportunities. *For Ecol Manag* 138:335–356
- Skovsgaard JP, Vanklay JK (2008) Forest site productivity: a re-view of the evolution of dendrometric concepts for even-aged stands. *Forestry* 81:13–31
- Strahler A, Strahler AN (2000) Introducing physical geography, 2nd edn. John Wiley & Sons, Inc, New York
- Veblen TT, Donoso C, Kitzberger T, Rebertus AJ (1996) Ecology of Southern Chilean and Argentinean *Nothofagus* forests. In: Veblen TT, Hill RS, Read J (eds) The ecology and biogeography of *Nothofagus* forests. Yale University Press, News Haven, pp 293–353
- Zomer RJ, Trabucco A, Bossio DA, van Straaten O, Verchot LV (2008) Climate change mitigation: a spatial analysis of global land suitability for clean development mechanism afforestation and reforestation. *Agric Ecosyst Environ* 126:67–80

Affiliations

Héctor A. Bahamonde^{1,2} · Guillermo Martínez Pastur^{3,4} · María V. Lencinas^{3,4} · Rosina Soler^{3,4} · Yamina M. Rosas^{3,4} · Brenton Ladd^{5,6} · Sandra Duarte Guardia⁵ · Pablo L. Peri³

¹ Instituto Nacional de Tecnología Agropecuaria (INTA), cc 332, (9400), Río Gallegos, Santa Cruz, Argentina

² Universidad Nacional de la Patagonia Austral (UNPA), Lisandro de la Torre 1070 (9400), Río Gallegos, Argentina

³ Consejo Nacional de Investigaciones Científicas y Técnicas (CONICET), Buenos Aires, Argentina

⁴ Centro Austral de Investigaciones Científicas (CADIC), Houssay 200 (9410), Ushuaia, Tierra del Fuego, Argentina

⁵ Escuela de Agroforestería, Universidad Científica del Sur, Lima, Peru

⁶ Earth and Environmental Sciences, Evolution and Ecology Research Centre, School of Biological, UNSW Australia, Sydney, NSW 2052, Australia