

Effect of species and ecological conditions on ellagitannin content in oak wood from an even-aged and mixed stand of *Quercus robur* L. and *Quercus petraea* Liebl.

Andrei Prida, Jean Claude J. C. Boulet, Alexis A. Ducousso, Gérard Nepveu, Jean-Louis Puech

► To cite this version:

Andrei Prida, Jean Claude J. C. Boulet, Alexis A. Ducousso, Gérard Nepveu, Jean-Louis Puech. Effect of species and ecological conditions on ellagitannin content in oak wood from an even-aged and mixed stand of *Quercus robur* L. and *Quercus petraea* Liebl.. *Annals of Forest Science*, 2006, 63 (4), pp.415-424. 10.1051/forest:2006021 . hal-02668836

HAL Id: hal-02668836

<https://hal.inrae.fr/hal-02668836>

Submitted on 31 May 2020

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

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

Copyright

Effect of species and ecological conditions on ellagitannin content in oak wood from an even-aged and mixed stand of *Quercus robur* L. and *Quercus petraea* Liebl.

Andrei PRIDA^a, Jean-Claude BOULET^a, Alexis DUCOUSSO^b, Gérard NEPVEU^c, Jean-Louis PUECH^{a*}

^a Unité Mixte de Recherche “Science pour l’Enologie”, Institut National de la Recherche Agronomique, 2 Place Viala, 34060 Montpellier, France

^b Unité Mixte de Recherche BIOGECO, Institut National de la Recherche Agronomique, 69 Route d’Arcachon, 33612 Cestas Cedex, France

^c Unité Mixte de Recherche LERFOB, Institut National de la Recherche Agronomique, Centre de Nancy, 54280 Champenoux Cedex, France

(Received 7 December 2004; accepted 6 January 2006)

Abstract – Species effects and ecological conditions on ten heartwood ellagitannins (vescalin, castalin, roburins A-E, grandinin, vescalagin and castalagin) and ellagic acid were investigated in a 100 years old stand of 5 ha located in western France (La Petite Charnie State Forest, Sarthe). The sample included a total of 286 trees (118 sessile oaks, 158 pedunculate oaks and 10 individuals with an intermediate morphology) located in three ecological zones (plateau, slope, small valley). The main factor influencing oak extractives level was botanical species. The ecological zone effect appears negligible. Pedunculate oak is generally richer in ellagitannins (48.4 mg/g against 34.4 for sessile oak), although a clear boundary between the two species cannot be established. Ellagitannin content was found to be correlated with ring width for pedunculate oak and not for sessile oak. The vescalagin/castalagin ratios differed between the two species (0.69 for *Quercus robur* against 0.53 for *Quercus petraea*). The distribution of ellagitannin contents is not strongly structured spatially.

ellagitannin / oak wood / *Quercus robur* L. / *Quercus petraea* Liebl. / variability / ecological conditions

Résumé – Effet de l’espèce et des conditions écologiques sur le contenu du bois en ellagitanins dans un peuplement équié de chêne (*Quercus robur* L., *Quercus petraea* Liebl.). Les effets de l’espèce et des conditions écologiques sur le contenu du duramen externe de dix ellagitanins (vescaline, castaline, roburines A à E, grandinine, vescalagine, castalagine) et de l’acide ellagique ont été étudiés dans un peuplement équié (100 ans) de chêne d’une surface de 5 ha située dans l’ouest de la France (forêt domaniale de La Petite Charnie, Sarthe). L’échantillon total se composait de 286 arbres (118 chênes sessiles, 158 chênes pédonculés et 10 chênes intermédiaires) répartis en mélange dans trois zones écologiques du peuplement (plateau, pente et fond de vallon). Le facteur principal qui influence la teneur en ellagitanin est l’espèce botanique, alors que le facteur « zone » est négligeable dans les conditions expérimentales considérées. Le bois de chêne pédonculé est plus riche en ellagitanins que celui du chêne sessile (48,4 mg/g pour le chêne pédonculé ; 34,4 mg/g pour le chêne sessile), mais une distinction claire entre les deux espèces ne peut être établie. Une corrélation entre la teneur en ellagitanin et la largeur de cerne est observée pour le chêne pédonculé à la différence du cas du chêne sessile. Le rapport vescalagine/castalagine est plus élevé pour le chêne pédonculé que pour le chêne sessile (0,69 et 0,53). La structuration spatiale est faible.

ellagitanin / bois de chêne / *Quercus robur* L. / *Quercus petraea* Liebl. / variabilité intrapeuplement / conditions écologiques

1. INTRODUCTION

Ellagitannin content in oak wood (*Quercus robur* L. and *Quercus petraea* Liebl.) is an important choice criterion in cooperage since these highly reactive chemicals interact with wine phenolics during the maturation of wine in oak barrels [11, 18, 22, 33, 35, 38, 43]. Several research groups have already investigated the influence of the botanical species (*Quercus robur* L. and *Quercus petraea* Liebl.) in relation to ecological factors (soil, climate), topography, rhythmic growth [4, 12, 26, 36] as well as the geographic location of the trees on ellagitannin content in oak wood. Total ellagitannin content was studied in wood of one or both species originating from several forests of Central and Northern France (Cîteaux,

Tronçais, Lavault, Grosbois, etc.) [28, 32, 39]. A large set of wood samples from South-West of France has also been studied [13, 14]. The major conclusion of these studies is that oak species effect on ellagitannin content largely predominates over geographic effect. Oak species differ substantially whatever their provenance, although the difference in total phenolics between species is lower among trees from mixed stand than from the trees originating from different locations [30]. Furthermore, a large proportion of the total variation among progeny was attributed to forest origins, but genetic or environmental causes could not be clearly separated [31].

However, the main problem in the previous cited reports is that the sampled stands were more or less monospecific. Thus, the effects of species and ecological conditions are often difficult to discriminate. Differentiation for ellagitannin amounts between trees within a stand was also to be taken into account

* Corresponding author: puechjl@ensam.inra.fr

Figure 1. Map of La Petite Charnie stand. Arrows indicate the slope towards the valley.

by using numerous experimental sets of trees. Besides, tree age effects and heterogeneities in the distribution of ellagitannin in wood tissues could influence conclusions and render interpretations difficult [27,28].

The aim of the current study is to contribute to clarify the respective influence of botanical species and site conditions on chemical composition of ellagitannins in oak heartwood. The studied stand was an average aged stand of 100 years from seed in which we had the opportunity to sample all the 286 constitutive trees (118 sessile oaks, 158 pedunculate oaks, 10 individuals with an intermediate morphology) which grew under the same silvicultural conditions. Given that those trees were distributed according to three ecological zones (plateau, slope, small valley) the effects of these ecological conditions and species were investigated globally and individually. Different statistical methods could be performed in this study. The current research focused on chemical composition of oak extractives to obtain a reliable database for the investigated site. The aim of this paper is to analyze the ellagitannin variations within a stand. The species, ecological factors and spatial distribution effects on ellagitannin concentrations are investigated.

2. MATERIALS AND METHODS

2.1. Wood sampling

The sampled stand (compartment 26, La Petite Charnie State Forest, latitude: 48.08 °N, longitude: 0.17 °W) is located in the western part of France. This stand was described by Bacilieri et al. [2]. The climate is typically Atlantic, temperate and wet: mean rainfall

is 880 mm per year and mean temperature is 11 °C. The geological substratum is composed of Ordovician red sandstone. The mean elevation of the stand is 140 m. The stand is included in a continuous forest of 700 ha, consisting mostly of naturally regenerated stands of sessile and pedunculate oaks. The sampled stand covers 5 ha and contains 287 adult trees (one beech tree and 286 oak trees therefore the density is 57 trees per ha). The stand consists of three ecological zones: small valley, plateau, intermediate (and regular) slope. On the northwestern part of the stand (plateau) the soil is well drained and composed of sand and slit. The south-eastern part (small valley) is characterized by humid clayish soil.

Both oak species (*Quercus robur* L. and *Quercus petraea* Liebl.) cover the stand (Fig. 1). However, we can observe a significant correlation between oak species distribution, with *Quercus robur* being dominant in the small valley and *Quercus petraea* on the plateau. The natural regeneration from seeds of the stand occurred in 1899–1900. During autumn 1998, 2000 and 2001 all the trees were cut down. Thus all the trees under investigation were approximately of the same age (100 years). The species were identified using Factorial Discriminant Analysis on 34 leaf markers [2].

A total of 286 trees (118 sessile oaks, 158 pedunculate oaks and 10 individuals with an intermediate morphology) were studied. The three studied ecological zones are represented in Figure 1. The species distribution between zones is as follows: pedunculate oaks (plateau: 17, slope: 57, small valley: 84 trees), sessile oaks (plateau: 52, slope: 62, small valley: 4 trees), intermediate oaks (plateau: 2, slope: 2, small valley: 6).

For each oak tree a 10 cm thick disk was cut at 1.30 m. From this disk a diametrical strip 10 cm wide and oriented North-South was extracted through sawing. After sapwood exclusion, sampling was carried out by shaving 10 cm-long zones (approximately 35–40 rings) located at both extremities of each diametric strip (corresponding to outer heartwood). The wood material from the two extremities

of the diametric strip were mixed so that a single powder sample is available for each of the 286 trees. This sampling should minimize the influence of heterogeneities in ellagitannin content within the trunk [28]. The shavings were ground down to obtain a powder with linear dimensions equal to or less than 0.5 mm. Newly felled trees were used and all the procedures were performed identically for all trees.

2.2. Analysis

2.2.1. HPLC

Ellagitannins were extracted with an acetone-water mixture (7:3). The acetone was evaporated and the samples filtered on Millipore filtration membranes. The quantification of ellagitannins was performed using a HPLC method. The HPLC line consisted of equipment from Millipore-Waters: a 490 E multiwaved detector, two Model 510 pumps, a Model 717 automatic injector, System Interface Module (SIM) and Maxima 820 software (Millipore-Waters) were used.

An RP 18 LiChrospher[®] column (250 × 4 mm, 5 µm) (Merck, Darmstadt, Germany) and a precolumn from the same supplier (4 × 4 mm, 5 µm) were used to separate and determine the ellagitannins.

A binary gradient was used with the following elution conditions: solvent A, 0.1% phosphoric acid in water; solvent B, water-methanol solution (50:50); flow rate 0.8 mL/min; gradient, 0 to 16% B in 45 min, 16 to 90% B in 5 min, 90% B (constant gradient) for 5 min, 90 to 100% B in 15 min, 100% B (constant gradient) for 10 min, 100% to 0% B in 5 min.

The ellagitannins were detected by their UV-sorption at 240 nm using a diode-array detector (Waters[®] 990). Identification was achieved by co-chromatography with purified references and by spectra comparison. Quantification was achieved using calibration with purified ellagitannins provided by INRA (Montpellier). Ten ellagitannins (vescalin, castalin, roburin A-E, grandinin, vescalagin and castalagin) and ellagic acid were quantified in each oak wood sample.

2.3. Statistical treatment

Statistical treatments were carried out using SAS software [37] and SGS (<http://kourou.cirad.fr/genetique/software.html>).

2.3.1. Principal Component Analysis (PCA)

PCA was carried out for all the ellagitannins traits (individual ellagitannin content, ellagic acid content, total ellagitannin content, percentage of individual ellagitannin, vescalagin/castalagin ratio). The 2-D variables graphs were plotted for 22 variables. Variance explained by each axis was calculated.

2.3.2. Correlation analysis

Correlation analysis was performed to assess possible relationships between total ellagitannin content and ring width, as well as between total ellagitannin content and vescalagin/castalagin ratio. Breavis – Pearson correlation coefficients and probabilities were calculated.

2.3.3. Spatial analysis

We have used the SGS software [8] available at the following address: <http://kourou.cirad.fr/genetique/software.html>. The spatial structure of continuous quantitative traits can be analysed by applying a distance measure. The mean distance between all pairs of individuals belonging to a given distance class serves as the measure of spatial structure. The mean over all pairs provides the reference value indicating absence of spatial structure. Values below the reference show positive autocorrelation and those higher indicate negative spatial autocorrelation. The SGS program computes transformed values of each trait using the z-transformation. This transformation is necessary to avoid problems with changing scales among different traits ([9] in [8]).

2.3.4. Variance analysis

Variance analysis was performed for the following traits: individual ellagitannin content, ellagic acid content, total ellagitannin content, percentage of individual ellagitannin, and vescalagin/castalagin ratio. First, the following effects were analyzed by one-way ANOVA: species effect for the global set (all the trees, regardless of the ecological zone), species effect in one ecological zone in which the two species were intimately mixed with large number of trees for both species (slope). Second, two-way ANOVAs were performed: the first one assuming significant interaction between ecological zone and species effects, the second one under the hypothesis of not significant interaction between them. For this analysis, intermediate individuals were excluded due to the small sample size (10 trees).

The general linear models procedure was applied for this purpose. A Student-Newman-Keuls test was carried out for each variable.

2.3.5. Total ellagitannin content in oak wood

The total ellagitannin content in oak wood was measured for both species. The measures were made in the range from 0 to maximum ellagitannin level (120 mg/g of dry weight of wood) with intervals of 5 mg/g.

2.3.6. Differentiation functional analysis (DFA)

DFA was carried out using all ellagitannin traits (individual ellagitannin content, ellagic acid content, total ellagitannin content, percentage of individual ellagitannin, vescalagin/castalagin ratio). Two canonical functions were calculated and oak samples were projected on a 2-D plan.

3. RESULTS AND DISCUSSION

Ellagitannin contents for each species are shown in Tables I and II. The values of ellagitannin content and their percentages were comparable to those reported by other authors for European oak wood [5, 16, 28, 30]. As in these previous studies, a high natural variability of wood extractives was observed. However, the large sample size led to important conclusions.

Table I. Means and distribution parameters of sessile oak ellagitannin.

Descriptive	Vescalin	Castalin	Roburin A	Roburin B	Roburin C	Grandinin	Roburin D	Vescalagin	Roburin E	Castalagin	Ellagic acid	Total ellagitannin
Mean	0.73	0.48	1.67	2.45	2.12	2.74	3.23	6.41	3.00	11.82	2.00	34.68
95% CIM*	0.62–0.84	0.42–0.55	1.51–1.83	2.18–2.72	1.81–2.43	2.44–3.03	2.81–3.64	5.79–7.03	2.71–3.30	10.93–12.71	1.79–2.21	31.81–37.56
Minimum–maximum	0.05–3.96	0.07–2.26	0.27–4.78	0.39–8.66	0.28–10.54	0.31–9.55	0.17–11.64	1.27–15.88	0.46–9.34	3.75–30.26	0.00–8.38	8.62–94.28
Std.	0.61	0.34	0.88	1.48	1.71	1.61	2.27	3.41	1.61	4.89	1.15	15.85

* CIM - Confidence Interval for Mean.

Table II. Means and distribution parameters of pedunculate oak ellagitannin.

Descriptive	Vescalin	Castalin	Roburin A	Roburin B	Roburin C	Grandinin	Roburin D	Vescalagin	Roburin E	Castalagin	Ellagic acid	Total ellagitannin
Mean	1.08	0.65	3.25	3.10	2.54	3.20	4.28	11.04	3.39	15.78	1.84	48.35
95% CIM*	0.97–1.20	0.59–0.71	2.92–3.58	2.83–3.37	2.26–2.81	2.86–3.54	3.84–4.72	10.15–11.93	3.09–3.69	14.82–16.73	1.70–1.98	45.06–51.65
Minimum–maximum	0.12–3.89	0.10–1.99	0.57–12.83	0.57–8.63	0.36–9.65	0.47–11.51	0.62–13.07	2.95–35.47	0.29–10.86	5.39–41.29	0.50–5.37	14.10–134.67
Std.	0.72	0.39	2.09	1.70	1.72	2.17	2.82	5.66	1.91	6.07	0.88	20.94

* CIM - Confidence Interval for Mean.

The total and individual ellagitannin content, except ellagic acid, were found to be correlated with ring width for peduncu-

The correlation between total ellagitannin content and vescalagin/castalagin ratio was studied for the whole set (tree zones, two species, $n = 276$), for sessile oaks (for each of three zones), for pedunculate oaks (for each of three zones), for small valley (both species), slope (both species) and plateau (both species). Although one can observe significant correlation for each species (more pronounced for pedunculate oak: $r^2 = 0.29$ (0.2%), than for sessile one: $r^2 = 0.24$ (0.99%)), the correlation substantially increased in the whole set, where both

Figure 3. Correlation between ring width and total ellagitannin content for pedunculate oak.

Figure 4. One-way ANOVA results for the zone effect as tested on the whole set of sessile and pedunculate oaks.

species are represented: 0.37 (0.1%). This result was expected because as it will be shown below, pedunculate oak contained a higher level of both ellagitannin content and vescalagin/castalagin ratio than sessile oak.

3.2. Species differentiation

No difference was observed for the content of major ellagitannins of the same species in the three ecological zones: three

zones for pedunculate, but only two zones (slope and plateau) for sessile were used in the analyses because of the scarcity of the last species in the valley. The detailed results for zone differentiation in Figure 4 correspond to the whole set of sessile and pedunculate oaks.

The species status strongly influences oak wood extractives. Most ellagitannins differed by their content as a function of the species. In Figures 5 and 6, major results are presented for the complete stand and for slope, where sessile and pedunculate

Figure 5. One-way ANOVA results for the species effect as tested on the whole set of sessile and pedunculate oaks.

Figure 6. One-way ANOVA results for the species effect as tested on the same ecological zone that is the slope.

trees are in equal proportions (62 sessile and 57 pedunculate oaks). Mean ellagitannin content and the concentrations of some major ellagitannins (vescalin, roburin A, vescalagin and castalagin) in pedunculate oak (48.36 mg/g for total content, 15.78 mg/g for castalagin and 11.05 mg/g for vescalagin) are substantially higher than in sessile oak (34.41 mg/g, 11.76 mg/g and 6.36 mg/g respectively), in agreement with previous studies [5, 14, 16, 28–30].

However, a better discrimination of species is found in the complete set (Fig. 5) than in the slope (Fig. 6). Hence, a “zone” effect is superimposed onto a “species” effect in the overall sample.

The percentage of individual ellagitannin is a less relevant characteristic for species discrimination. It is significant only for the following ellagitannins: roburin A (41.52 prob. 0.0001), grandinin (19.21 prob. 0.0001), vescalagin

Figure 7. Two-way ANOVA results for ecological zone, species effects and interaction.

(49.13 prob. 0.0001), roburin E (58.59 prob. 0.0001) and also for the vescalagin/castalagin ratio (53.44 prob. 0.0001). This last index is higher for *Quercus robur* (0.69 against 0.53 for *Quercus petraea*). It was reported earlier that this index could be used to distinguish different oak (*Quercus*) and chestnut species (*Castanea sativa*) [34, 44]. The present data confirm this hypothesis.

The results of the two-way ANOVA(s) are presented in Figure 7. A two-step approach was performed to evaluate the influence of each factor: species, ecological zone as well as the interaction between them. In the first step, species and ecological zone effects were calculated by assuming that they are independent. This step represents a somewhat rough approach, because of the pronounced correlation between species distribution and ecological zone (Fig. 1). Therefore, in the second step, the model took into account the interaction between these factors. Model estimation values allowed the assessment of model reliability.

The analysis of the interaction between species effect and ecological zone effect demonstrates the predominance of the species effect. Neither zone effect, nor species – ecological zone interactions are significant. This result shows that the “zone” effect found in the mixed lot is conditioned by species effect and not by ecological zone effect.

As a consequence, the distribution of total ellagitannin content was studied with the objective to better characterise species differences. The DFA analysis (two canonical functions) was used for this purpose.

The distribution total ellagitannin content in sessile and pedunculate oaks are shown in Figure 8. The continued smoothing curves were plotted to better visualise the distributions. The sessile and pedunculate samples present one-

Figure 8. Distribution for total ellagitannin content in sessile and pedunculate oak trees (118 and 158 trees respectively).

peak distributions. Maximum distribution density was found to be located in a 25–30 mg/g interval for sessile oak and 45–50 mg/g for pedunculate oak. However, the natural variability of ellagitannin content in each species is very high and many oak samples cannot be identified on the basis of this single character, as shown by the DFA results.

Figure 9. Distogram using block distance with sessile and pedunculate oaks for ten ellagitannins. Values below the reference show positive autocorrelation and those higher indicate negative spatial autocorrelation.

3.3. Spatial distribution of ellagitannin variability

The analysis of ten ellagitannins in the two species shows a very weak spatial distribution in this stand (Fig. 9 and Tab. III). A weak spatial distribution is found for six of the 10 ellagitannins and total ellagitannins for the two species combined, for three ellagitannins in sessile oak and for four in pedunculate oak. This low spatial structure is surprising given that the stand is spatially structured for the species distribution, ecological conditions and gene resources. Several spatial studies were conducted with phenological, morphological and molecular markers in this stand. Significant spatial structure up to 40 and 70 m were found by Bacilieri et al. [3] with isozymes, morphology and phenology and by Streiff et al. [41] with microsatellite markers. Plant phenols, such as ellagitannins, constitute an important group of molecules involved in plant defence [21]. Sork et al. [40] have observed local adaptation against insect predation within a stand of *Quercus rubra*. In *Quercus suber*, Conde et al. [6] have found provenances differentiation for ellagitannins and other polyphenols. This low spatial organization could be due to a combination of ecological heterogeneity at local scale and genetic structure.

4. CONCLUSIONS

A mixed and even-aged high forest of *Quercus robur* L. and *Quercus petraea* Liebl. was investigated in this study. A statistically large set of samples (286 trees) was analyzed and treated by different statistical methods. HPLC technique was applied to quantify ellagitannin content in oak wood samples. There was a large variation in concentration of ellagitannins in the 286 trees samplings investigated. Several analytical indexes, like total ellagitannin content and content of major ellagitannins (vescalagin, castalagin, grandinin and roburin A-E) are closely correlated with each other.

The main factor influencing oak extractives level is botanical species. The factor of ecological zones is negligible. Pedunculate oak is generally richer in ellagitannins

Table III. Geographic distribution of ellagitannins within the stand (meter).

Ellagitannins	All species	Pedunculate oak	Sessile oak
Species distribution	Strong: 110 and 130		
10 ellagitannins	25 (weak)	—	—
Vescalagin	—	—	—
Castalagin	—	—	—
Roburin A	20 (weak)	—	170 (weak)
Roburin B	30 (weak)	—	20 (weak)
Roburin C	60–80 and 180 (weak)	80, 180 (weak)	—
Grandinin	—	180 (weak)	—
Roburin D	—	—	—
Vescalagin	25 (weak)	—	—
Roburin E	—	40–60 and 180 (weak)	—
Castalagin	30 (weak)	—	60 (weak)
Total ellagitannins	25 (weak)	—	60 (weak)

(48.4 mg/g vs. 34.4 for sessile oak). Even if the mean contents are statistically different between species, it is not clear cut, since the pedunculate oak contents overlap with those of the sessile oak. Ellagitannin content was found to be correlated with ring width in pedunculate oak but not in sessile oak.

In the future, the chemical composition could be correlated with other characters such as morphology, architecture, growth, wood quality and molecular genetic data.

Acknowledgements: The authors thank J.M. Louvet (INRA Bordeaux) for sample collection and A. Perrin (INRA Nancy) for sample preparation. The ONF services in La Petite Charmie National Forest, Le Mans, Orléans and Fontainebleau which organized the timberyard and gave the logs. They have provided precious raw material and an unrivalled collection for research. We thank also R. Petit for helpful advice on this manuscript.

REFERENCES

- [1] Ackermann F., Étude de l'influence du type de station forestière sur la qualité du bois de chêne pédonculé (*Quercus robur*) dans les chênaies de l'Adour et des côtes basco-béarnaises, Ann. Sci. For. 52 (1995) 635–652.
- [2] Bacilieri R., Ducousso A., Kremer A., Genetic, morphological, ecological and phenological differentiation between *Quercus petraea* (Matt) Liebl. and *Quercus robur* L. in a mixed stand of Northwest of France, Silvae Genet. 44 (1994) 1–10.
- [3] Bacilieri R., Labbé T., Kremer A., Intraspecific genetic structure in a mixed population of *Quercus petraea* (Matt.) Liebl. and *Q. robur* L., Heredity 73 (1994) 130–141.
- [4] Bergès L., Chevalier R., Dumas Y., Franc A., Gilbert J.-M., Sessile oak (*Quercus petraea* Liebl.) site index variations in relation to climate, topography and soil in even-aged high-forest stands in northern France, Ann. For. Sci. 62 (2005) 391–402.
- [5] Chatonnet P., Dubourdieu D., Comparative study of the characteristics of American white oak (*Quercus alba*) and European oak (*Quercus petraea* and *Quercus robur*) for production of barrels used in barrel aging of wines, Am. J. Enol. Vitic. 49 (1998) 79–85.

- [6] Conde E., Cadahia E., Garcia-Vallejo M.C., Fernandez de Simon B., Polyphenolic composition of *Quercus suber* cork from different Spanish provenances, *J. Agric. Food Chem.* 46 (1998) 3166–3171.
- [7] Courtois H., Elling W., Busch A., Influence de la largeur du cerne annuel et de l'âge sur la structure microscopique du bois de chêne sessile et du chêne pédonculé, *Centralblatt* 5-6 (1964) 181–190.
- [8] Degen B., Petit R., Kremer A., SGS—Spatial Genetic Software: A computer program for analysis of spatial genetic and phenotypic structures of individuals and populations, *J. Heredity* 92 (2001) 447–448.
- [9] Deichsel G., Trampisch H.J., Clusteranalyse und Diskriminanzanalyse, Gustav Fischer, Verlag, Stuttgart, 1985.
- [10] Degron R., Nepveu G., Prévision de la variabilité intra- et inter-arbre de la densité du bois de chêne rouvre (*Quercus petraea* Liebl.) par modélisation des largeurs et des densités des bois initial et final en fonction de l'âge cambial, de la largeur de cerne et du niveau dans l'arbre, *Ann. Sci. For.* 53 (1996) 1019–1030.
- [11] Del Alamo M., Bernal J., Gomez-Cordovés C., Behaviour of monosaccharides, phenolic compounds, and color of red wines aged in used oak barrels and in the bottle, *J. Agric. Food Chem.* 48 (2000) 4613–4618.
- [12] Diaz-Maroto I.J., Vila-Lameiro P., Silva-Pando F.J., Autoécologie des chênaies de *Quercus robur* L. en Galice (Espagne), *Ann. For. Sci.* 62 (2005) 737–749.
- [13] Doussot F., Variabilité des teneurs en extractibles des chênes sessiles (*Quercus petraea* Liebl.) et pédonculé (*Quercus robur* L.) – Influence sur l'élevage des vins, Thèse, Université Bordeaux I, 2000, 360 p.
- [14] Doussot F., Pardon P., Dedier J., De Jeso B., Individual, species and geographical origin influence on cooperage oak extractible content (*Quercus robur* L. and *Quercus petraea* Liebl.), *Analisis* 28 (2000) 960–965.
- [15] Eyono Owondi E., Modélisation de la rétractibilité du bois en relation avec des paramètres de la structure de l'accroissement annuel et de la position dans l'arbre chez *Quercus robur* L. et *Quercus petraea* Liebl. Application à l'intégration de la rétractibilité du bois, Thèse de Docteur de l'Engref en Sciences du Bois, 1992, 233 p.
- [16] Fernandez de Simon B., Cadahia E., Conde E., Garcia-Vallejo M.C., Ellagitannins in woods of Spanish, French and American oaks, *Holzforschung* 53, 2 (1999) 147–150.
- [17] Feuillat F., Keller R., Huber F., « Grain » et qualité du chêne de tonnellerie (*Quercus robur* L., *Quercus petraea* Liebl.). Mythe ou réalité ? *Rev. Œnol.* 87 (1998) 11–15.
- [18] Guerra C., Glories Y., Vivas N., Influence des ellagitanins sur les réactions de condensation flavonols/anthocyanes/éthanal, *J. Coop. Sci. Tech.* 2 (1996) 89–95.
- [19] Guilley E., Nepveu G., Interprétation anatomique des composantes d'un modèle mixte de densité du bois chez le chêne sessile (*Quercus petraea* Liebl.) : âge du cerne compté depuis la moelle, largeur de cerne, arbre, variabilité interannuelle et duraminisation, *Ann. For. Sci.* 60 (2003) 331–346.
- [20] Guilley E., Hervé J.C., Huber F., Nepveu G., Modelling variability of within-ring density components in *Quercus petraea* Liebl. with mixed-effect models and simulating the influence of contrasting silvicultures on wood density, *Ann. For. Sci.* 56 (1999) 449–458.
- [21] Haslam E., Liley T.H., New phenols for old tannins, in: Van Suemere C.G., Lea J.P. (Eds.), *Annual proceeding of the phytochemical society of Europe*, Clarendon Press, Oxford, 1985, pp. 237–256.
- [22] Keller R., Les chênes dans le monde. Les chênes de tonnellerie en France : *Quercus petraea* et *Quercus robur*, *Conn. Vigne Vin Numéro spécial* (1992) 7–28.
- [23] Klumpers J., Janin G., Becker M., Lévy G., The influences of age, extractive content and soil water on wood color in oak: the possible genetic determination of wood colour, *Ann. For. Sci.* 50 (1993) 403–409.
- [24] Klumpers J., Scalbert A., Janin G., Ellagitannins in European oak wood: polymerization during wood aging, *Phytochem.* 36 (1994) 1249–1252.
- [25] Lebourgeois F., Cousseau G., Ducos Y., Étude d'une chênaie sessiliflore exceptionnelle : la Futaie des Clos (Sarthe), *Rev. For. Fr.* 55 (2003) 333–346.
- [26] Le Hir R., Pelleschi-Travier S., Viémont J.-D., Leduc N., Sucrose synthetase expression pattern in the rhythmically growing shoot of common oak (*Quercus robur* L.), *Ann. For. Sci.* 62 (2005) 585–591.
- [27] Masson G., Puech J.-L., Moutounet M., Localization of the ellagitannins in the tissues of *Quercus robur* and *Quercus petraea* woods, *Phytochem.* 37 (1994) 1245–1249.
- [28] Masson G., Moutounet M., Puech J.-L., Ellagitannin content of oak wood as a function of species and of sampling position in the tree, *Am. J. Enol. Vitic.* 46 (1995) 262–268.
- [29] Mosedale J., Savill P., Variation of heartwood phenolics and oak lactones between the species and phenological types of *Quercus petraea* and *Quercus robur*, *Forestry* 69 (1996) 47–55.
- [30] Mosedale J.R., Charrier B., Crouch N., Janin G., Savill P., Variation in the composition and content of ellagitannins of European oaks (*Quercus robur* and *Quercus petraea*). A comparison of two French forests and variation, *Ann. For. Sci.* 53 (1996) 1005–1018.
- [31] Mosedale J., Charrier B., Janin G., Genetic control of wood colour, density and heartwood ellagitannin concentration in European oak (*Quercus petraea* and *Q. robur*), *Forestry* 69 (1996) 11–124.
- [32] Mosedale J., Feuillat F., Baumes R., Dupouey J.-L., Puech J.L., Variability of wood extractives among *Quercus robur* and *Quercus petraea* trees from mixed stands and their relation to wood anatomy and leaf morphology, *Can. J. For. Res.* 28 (1998) 1–13.
- [33] Mosedale J., Puech J.-L., Feuillat F., The influence on wine flavor of the oak species and natural variation of heartwood components, *Am. J. Enol. Vitic.* 50 (1999) 503–512.
- [34] Prida A., Dumonceaud O., Puech J.-L., Ellagitannins in oak and chestnut wood, *Vinodel. Vinograd.* 23 (2002) 225–228.
- [35] Puech J.-L., Mertz C., Michon V., Le Guerneve C., Doco T., Du Penhoat C., Evolution of castalagin and vescalagin in ethanol solutions. Identification of new derivatives, *J. Agric. Food Chem.* 47 (1999) 2060–2066.
- [36] Rozas V., Dendrochronology of pedunculate oak (*Quercus robur* L.) in an old-growth pollarded woodland in northern Spain: tree-ring growth responses to climate, *Ann. For. Sci.* 62 (2005) 209–218.
- [37] SAS Institute Inc., SAS/STAT™ Guide for Personal Computers, Version 6 Edition, Cary, NC: SAS Institute Inc., 1987, 1028 p.
- [38] Singleton V., Barrels for wine, usage and significant variables, *J. Coop. Sci. Tech.* 6 (2000) 1–13.
- [39] Snackers G., Nepveu G., Guilley E., Cantagrel R., Variabilités géographique, sylvicole et individuelle de la teneur en extractibles de chênes sessiles français (*Quercus petraea* Liebl.) : polyphénols, oc-talactones et phénols volatils, *Ann. For. Sci.* 57 (2000) 251–260.
- [40] Sork V.L., Stowe K.A., Hochwender C., Evidence for local adaptation in closely adjacent subpopulations of northern red oak (*Quercus rubra* L.) expressed as resistance to leaf herbivores, *Amer. Natur.* 142 (1993) 928–936.
- [41] Streiff R., Labbe T., Bacilieri R., Steinkellner H., Glossl J., Kremer A., Within-population genetic structure in *Quercus robur* L. and *Quercus petraea* (Matt.) Liebl. assessed with isozymes and microsatellites, *Mol. Ecol.* 7 (1998) 317–328.
- [42] Viriot C., Scalbert A., Hervé du Penhoat C., Moutounet M., Ellagitannins in woods of sessile oak and sweet chestnut: dimerization and hydrolysis during wood ageing, *Phytochem.* 36 (1994) 1253–1260.
- [43] Vivas N., Glories Y., Role of oak wood ellagitannins in the oxidation process of red wines during aging, *Am. J. Enol. Vitic.* 47 (1996) 103–107.
- [44] Vivas N., Glories Y., Bourgeois G., Vitry C., The heartwood ellagitannins of different oak (*Quercus* sp.) and chestnut species (*Castanea sativa* Mill.). Quantity analysis of red wines aging in barrels, *J. Coop. Sci. Tech.* 2 (1996) 25–49.