
TREE -RING BULLETIN, Vol. 56, 2000

DENDROCLIMATOLOGY OF UMBRELLA PINE

(Pinus pinea L.) IN ISTANBUL, TURKEY

ÜNAL AKKEMIK

Department of Forest Botany

Faculty of Forestry

University of Istanbul

Baçekoy 80895

Istanbul, Turkey

ABSTRACT

To determine the response of tree rings to climate, twenty cores were extracted from ten trees
of Pinus pinea L. in Istanbul -Alemdag. A response function was used to characterize the relation-
ships between tree rings and temperature and precipitation. The precipitation of the current year and
the temperature at the beginning of the growing period have a significantly positive influence on the
growth of the tree ring. Mean sensitivity was found to be 0.291, and it was concluded that Pinus
pinea L. is a dendroclimatologically sensitive species.

INTRODUCTION

Pious pinea L., which attains its widest distribution in Turkey, naturally grows in the Mediterra-
nean, Aegean, and Black Sea regions from sea level to 1000 m. Since the last quarter of the nineteenth
century, this species has been cultivated on the both sides of the Bosporus' waterfronts and in private
gardens. Genova (1986), Gutièrrez (1989), Richter et al.(1991), and Akkemik (1995) pointed out that
precipitation has an important positive influence on the ring widths of pine species. Cherubini (1993)
concluded that precipitation plays the most important role on the growth of tree rings of Pinus pinea
L. Perez -Antelo and Femandez -Cancio (1992) stated that Pious pinea L. can be used for dendroclimatic

analysis. This research was carried out to determine the relationships between tree rings of Pinus
pinea L. and climatic records.

MATERIALS AND METHODS

Using a Swedish increment borer, 20 cores were extracted at a height of 1.30 m from ten trees of
Pinus pinea L. in Instanbul -Alemdag . The sampled trees are healthy and more than 100 years old.
The sampling site is at latitude 41 °08' N and longitude 29 °04' E, is 70 m above mean sea level, and has

a western exposure and a slope of ten percent. Parent material is granite, and the soil type is sandy
clay (Kantarci 1987). The site is under the submediterranean climatic condition, with a mean annual
precipitation of 827.6 mm. According to the Thornwaite method (Çepel 1988), climate type is humid,
mesothermal, and there is a serious water deficiency in summer and a serious water surplus in winter.

The site has a complex flora composed 6f macchie elements such as Laurus nobilis L., Quercus
coccifera L., Arbutus unedot, Phillvrea latifolia L., Cercis siliquastrum L., Erica arborea L., Spartium

18 AKKEMÍK

junceum L., and Pistacia ssp. and Euxine elements such as Quercus petrea (Mattuschka) Liebl., Q.tobur
L., Tilia argentea Desf., Similax ssp, and Hedera ssp. In addition, Pinus brutia Ten. and Pinus pinea
L., which are Mediterranean region trees, grow rather well.

Before measuring the ring widths, the transverse surfaces of all cores were smoothed to expose
the rings. An Eclund Measuring Machine was used for measuring. The ring -width series for each tree
was standardized using the standardization and indexing method explained by Schweingruber (1988).
The values of indices varied around 1.0. Correlation coefficients (r) and Gleichläufigkeit (GL) values
among the individual tree chronologies were calculated, and, after significant levels were achieved,
the site master chronology was constructed by averaging the ten tree chronologies. Then, r and GL
values between the site master chronology and the individual ring series, mean sensitivity, and first
three autocorrelations were calculated.

The response function method (Fritts 1976) was used to investigate the microclimatic effects on
the tree rings. Fritts and Wu (1986) state that this method is more effective than others. Climatic
records, mean monthly temperature and total monthly precipitation from 1960 to 1994, were taken
from Kandilli Observatory, located 2.7 km from the sampling site. The relationship between the
master tree -ring index chronology and precipitation from January to September is graphed in Figure
3 because the most obvious parallel variations existed between them.

RESULTS AND DISCUSSION

The 109 year long site master chronology, from 1887 to1995, is illustrated in Figure 1. Mean
tree ring -width is 2.022 mm, and the mean index is 1.054. The correlation coefficients (r) and
Gleichläufigkeit values (GL) between the site master chronology and the individual chronologies are
significant at the 99.9 percent confidence level (Table 1).

f,8

,6

I,4

Z 1,2

0 J

N
Ei 0,8

0,6

0,2 -

o IViI`!'.;III;Iii;I!Y;t.l:l:;lil'.I III:t II:',1 'ì"111I1:11111If1''.I't,ill111:'{illitltill.11 .'.:;1111'1

á C á
h

ap ip P Q P
ry

a Q Q o.

Y EARS

Figure 1. The site master chronology of Pinta pinea L.

Table 1. Gleichläufigkeit values (GL) and correlation coefficients (r) between the site master chronology
and the individual chronologies. All values are significant at the 99.9% confidence level.

Tree

1 2 3 4 5 6 7 8 9 10

GL 72.3 73.6 78.1 75.2 72.5 70.4 82.3 80.6 89.4 70.7

r 0.88 0.60 '8.52 0.49 0.71 0.60 0.61 0.77 0.68 0.68

Dendroclimatology of Umbrella Pine (Pines pinea L.) in Istanbul, Turkey 19

The response function (Figure 2) produced a high R2 value of 0.655. Precipitation has a greater
influence on the width of the tree ring than does temperature. January- February precipitation in win-
ter, April -May precipitation in spring, and July -August precipitation in summer have significant posi-
tive influences, while June precipitation has a negative influence on ring width. Precipitation and
temperature of the previous year and March precipitation of the current year do not significantly
affect growth. Because the growing period begins in early March, March and April temperature have
an important positive influence. Above -average temperature in May, June, and July has a negative
influence. Because ring growth stops at the end of summer, relationships decrease after August. The
low number of false and missing rings can probably be explained by the decrease of cambial activity
in September, which also indicates that climatic conditions in autumn are not so important for tree -

ring growth. To summarize, winter precipitation provides an important contribution to the water
economy of the soil. Because of water deficiency in summer, precipitation in spring and summer,
except June, are of great importance for tree growth.

0.4
RESPONSE FUNCTION

0.3

0.2
0.1

O

-0. 1

-0.2
-0.3

-0.4

O.......

__._. ..

. , clt
.rr1111i!ii,t,: ,I , 1 Rllli;?Il1' ílillll!

'`"1l'" ''ti 4111NOW

U

Q PRECIR
SIG 0.95

$ TEMP.
SIG 0.95

_ OM1B PRECIP.

- 1 1 1 1 I I 1

O N D J F M R M J J P S

Figure 2. The response function; R2 = 0.655.

111111111111 TEMP.

Despite statements that sensitivity was low in pine species (Akkemik 1995; Richter, et al. 1991),
Perez -Antelo and Fernandez -Cancio (1992). and Cherubini (1993) specified Pinus pinea L. as a
dendroclimatically sensitive species. In this study, mean sensitivity was found to be high (0.291), and
it was confirmed that this species was sensitive to climate in Istanbul. First order autocorrelation was
calculated to be 0.57, second order 0.06, and third order 0.17. The first is significant, and the others
nonsignificant.

The relationship between the site master chronology and total precipitation from January to
September is illustrated in Figure 3. There is important parallel variation between the two graphs:
during years in which precipitation was above average, wide rings formed; in years in which precipi-
tation was below average, narrow rings formed. Biondi (1992) and Cherubini (1993) report character-
istic narrow rings in the years 1945 -1946. Narrow rings are found in the same years in Istanbul (Fig-
ure 1).

1600

ó
1400

1200

ß É 1000

800

c 600

ó
400

E 200

0

- Precipitation -Tree ring index

Years

1.80

1.60

- 1.40
1.20

- 1.00
0.80
0 60
0.40
0.20
0.00

ó

k

Figure 3. The site master chronology and total precipitation from January to September.

20 AKKEMÌK

CONCLUSION

This study determined the dendroclimatic relationships of Pinus pinea L. in Istanbul. There is an
important positive relationship between the widths of tree rings and monthly precipitation, except for
March and June. Temperature is not an important influence, except in March and April. Because
Pinus pinea L. is sensitive to climate, it can be used in dendroclimatology. Future research on
samples from the Black Sea, Mediterranean, and especially Aegean regions of Turkey should produce

additional useful results.

ACKNOWLEDGMENTS

This work was supported by The Research Fund of The University of Istanbul, Project number:
O -III / 2 / 080396. I am very grateful to Prof. Dr. Dieter Eckstein for his kind help.

REFERENCES CITED

Akkemik, Ü.
1995 Kastamonu yöresindeki karaçam (Pinus nigra Arnold.) ve uludsg göknarz (Abies bornmülleriana

Mattf.) nin dendrokronolojisi ve dendroklimatolojisi. First Black Sea Forestry Congress Papers:50-
59. Trabzon -Turkey.

Biondi, F.
1992 Four tree -ring chronologies for the Italian peninsula. In "Tree Rings and Environment: Proceed-

ings of the International Dendrochronological Symposium, Ystad, South Sweden, 3 -9 September
1990," edited by T. S. Bartholin, B. E. Berglund, D. Eckstein, E H. Schweingruber, and O. Eggertsson,
pp. 41-44. Lundqua Report No. 34. Lund.

Cherubini, P.
1993 Studio dendroecologico su Pinus pinea L.in due differenti stazioni sulla costa mediterranea in

Toscana (Italia). Dendrochronologia 11:87 -100.
Çepel, N.

1988 Orman Ekolojisi. 1.Ü. Orman Fak,ltesi Yami, Yaym No. 3518/399. Istanbul.
Fritts. H .C.

1976 Tree Rings and Climate. Academic Press, New York.
Fritts, H. C., and X. Wu

1986 A comparison between response -function analysis and other regression techniques. Tree -Ring Bul-
letin 46:31 -46.

Genova, R.
1986 Dendroclimatology of mountain pine (Pinus uncinata Ram.) in the central plain of Spain. Tree -Ring

Bulletin 46:3 -12
Gutiérrez, E.

1989 Dendroclimatological study of Pinus sylvestris L. in southern Catalonia (Spain). Tree -Ring Bulle-
tin 49:1 -10.

Kantarci, M. D.
1987 Toprak I1mi.1.0. Orman Fakültesí Yaymi, Yaym No. 3444/387. Istanbul.

Perez -Antelo, A., and A. Fernandez -Cancio
1992 A dendrochronology of Pines pinea in Central Spain. In "Tree Rings and Environment: Proceed-

ings of the International Dendrochronological Symposium, Ystad, South Sweden, 3 -9 September
1990, edited by T. S. Bartholin, B. E. Berglund. D. Eckstein, E H. Schweingruber, and O. Eggertsson,
pp. 254 -255. Lundqua Report, No. 34. Lund.

Richter, K., D. Eckstein, and R. L. Holmes
1991 The dendrochronological signal of pine trees (Pinus spp.) in Spain. Tree -Ring Bulletin 51:1 -14.

Schweingruber, F.H.
1988 Tree Rings: Basics and Applications of Dendrochronology. Kluwer Academic Publishers, Dordrecht.

