


Gouvernement du Québec
Ministère de l'Énergie et des Ressources
Service de la recherche forestière


NOTE N^o 17, 1981

EFFETS D'ENGRAIS ORGANIQUES ET CHIMIQUES SUR LE TAUX DE SURVIE ET LA CROISSANCE EN HAUTEUR OBTENUS APRES 15 ANS, DANS UNE PLANTATION D'EPINETTE BLANCHE SUR DUNES

Jean-Marc Veilleux*

O.D.C. 232.425 (047.3) (714)

L.C. SD 409 .P66

RESUME

Il est possible d'améliorer temporairement les conditions de fertilité des sables des dunes de la réserve de Saint-Clet et de Saint-Lazare par des additions de matière organique sous forme de fumures. Le fumier frais de volailles, bien que plus riche que le fumier vieilli de vaches, a un effet défavorable sur la survie des jeunes plants à cause d'excès d'éléments et des dégagements ammoniacaux dommageables. L'emploi d'engrais chimiques favorise la croissance en hauteur et les accroissements obtenus sont supérieurs en moyenne de 117 p. 100 à ceux des arbres témoins. Après 15 ans, même avec des rendements supérieurs et une qualité de site améliorée, les arbres fertilisés montrent une déficience légère en azote. Les concentrations des autres éléments sont supérieures dans la placette engraisée avec le fumier de volailles. Des additions d'engrais chimiques à doses plus élevées seraient recommandables.

* Ing.f., chargé de recherches en sylviculture.

ABSTRACT

The fertility of the Saint Clet - Saint Lazare Reserve sand dunes can be temporarily improved by adding organic matter in the form of manures. Fresh poultry manure, though richer than aged cow manure, has an unfavourable effect on the survival of young seedlings through an excess of elements and detrimental ammonia releases. The use of chemical fertilizers helps height growth and the mean observed increments are 117 p. 100 superior to check. After 15 years, even with superior yields and an improved site quality, the fertilized trees still show a slight nitrogen deficiency. Concentrations of the other elements are more important in the plot fertilized with poultry manure. Adding chemical fertilizers in larger doses would be advisable.

INTRODUCTION

L'utilisation de plantations résineuses pour stabiliser les sables a contribué à enrayer l'érosion et à diminuer les dommages causés par le ravinement et l'affouillement printaniers des dunes de la réserve de Saint-Clet et de Saint-Lazare, circonscription électorale de Vaudreuil-Soulanges (La Barre et Veilleux, 1973).

Le rendement de ces plantations varie toutefois en fonction des exigences des essences utilisées sur ces sols de pauvre fertilité. Les pins, particulièrement le pin rouge, semblent mieux adaptés aux conditions du milieu tandis que les épinettes n'offrent que des performances médiocres et arborent un feuillage fortement chlorosé. Sutton (1973) mentionne que l'épinette blanche peut croître en sol sec à condition que ce dernier soit fertile; elle est de mauvaise venue et rabougrie lorsque le sol est très sec et infertile.

Pour corriger ces lacunes, quelques essais ont été tentés afin d'étudier l'influence possible de l'application d'engrais organiques (fumiers et litières) sur l'amélioration des sols et le rendement des plantations d'épinette âgées de plus de 30 ans (La Barre et Veilleux, 1973); les effets ont été fort encourageants.

Le présent rapport montre les résultats d'une autre expérience qui a débuté en 1964 et fait ressortir le taux de survie et la croissance en hauteur, obtenus après 15 ans dans une plantation d'épinette effectuée sur ces dunes sableuses préalablement amendées avec une litière de feuilles d'érable et du fumier de ferme. Les placettes traitées ont été fertilisées avec des engrais chimiques, cinq ans après la plantation (Veilleux, 1968).

DESCRIPTION DU MILIEU

Les plantations sont situées entre les paroisses de Saint-Clet et de Saint-Lazare dans la circonscription électorale de Vaudreuil-Soulanges, à environ 40 kilomètres à l'ouest de la ville de Montréal. D'après la classification de Rowe (1972), cette région fait partie de la section du Haut-Saint-Laurent (L. 2) de la région forestière des Grands-Lacs-et-du-Saint-Laurent.

Le territoire concerné possède un climat humide et tempéré. La température moyenne quotidienne est de -9° C en janvier et de 21° C en juillet. La précipitation totale annuelle est de 91 cm (Villeneuve, 1967). La saison de végétation varie de 180 à 200 jours.

Les sables gris, de moyens à fins, où se situent les plantations sont très bien drainés (NSSC: 1) et la nappe phréatique est profonde. Le plateau s'élève à une altitude d'environ 100 mètres et sa topographie, quoiqu'assez uniforme, présente en certains endroits des ravins dus à l'érosion. Le profil de sol, qui est relativement jeune et en voie de développement, présente dans les 30 premiers centimètres un ancien horizon de culture (Ap).

METHODES EXPERIMENTALES

A la fin de l'été 1964, une superficie approximative de 0,5 hectare, occupée par une plantation rachitique et clairsemée d'épinettes noire et blanche âgées de 35 ans, fut débarrassée de toute végétation ne laissant que la litière sur le sol. Trois placettes d'échantillonnage de 0,04 ha chacune ont été établies et à l'automne, les sols furent amendés en surface, à l'aide de fumiers et d'une litière de feuilles d'érables. Les traitements étaient les suivants:

Placette n^o 5: Aucun amendement.

Placette n^o 4: 225 kg de fanes de feuilles d'érable et 450 kg de fumier frais de volailles appliqués en surface.

Placette n^o 6: 450 kg de fanes de feuilles d'érable et 900 kg de fumier vieilli de vaches appliqués en surface.

Au printemps de 1965, les placettes ont été garnies avec des plants repiqués (2-2) d'épinette blanche (*Picea glauca* (Moench) Voss) provenant de la pépinière de Berthierville. La plantation a été faite manuellement avec un espacement de 1,8 mètre; chaque placette contient 121 plants.

Cinq ans après la plantation, les placettes 4 et 6 ont été fertilisées à l'aide d'engrais chimiques. L'azote, le phosphore et le potassium ont été appliqués au taux de 4,5 kg d'élément par placette (112 kg/ha) en utilisant les engrais respectifs suivants: urée (46 p. 100 d'N), superphosphate triple (46 p. 100 de P₂O₅) et muriate de potasse (KCl, 60,5 p. 100 de K₂O).

Au moment de la plantation, chaque plant fut localisé, numéroté et mesuré en hauteur. A la fin de chaque saison de croissance au cours des cinq premières années, de même qu'après 10 et 15 ans, les hauteurs des arbres ont été remesurées et leur état de santé observé pour fins d'études sur les taux de survie et la croissance.

Des échantillons de sols et de feuillage de l'année courante ont été prélevés périodiquement au cours des quinze années qu'ont duré ces essais.

RESULTATS

Le dispositif expérimental a été perturbé au cours des années par des actes de vandalisme qui ont causé la perte de plus de 25 p. 100 des arbres plantés. Dans la plupart des cas, les plants ont été arrachés ou coupés pour servir à l'ornementation ou comme arbres de Noël.

Dans la placette n^o 4, ces pertes sont d'autant plus importantes qu'elles s'ajoutent à une mortalité passablement élevée qui a atteint 35 p. 100 la première année et 61 p. 100 en 1974 et 1979 (tableau 1). Dans cette placette, il semble que la nature et l'état du fumier utilisé aient eu un effet néfaste sur la survie. Les excès d'éléments nutritifs solubles contenus dans le fumier frais de volailles auraient causé des brûlures au niveau des racines (Wilde, 1958); selon ce dernier auteur, la décomposition des fumures d'animaux peut libérer de fortes concentrations de gaz ammoniacaux dommageables aux plants et cette réaction est intensifiée par des températures élevées et par de fortes précipitations. Dans la placette n^o 6, le fumier vieilli de vaches n'a pas causé de dommage et la mortalité atteint 7 p. 100 après 15 ans; celle-ci est bien inférieure aux 22 p. 100 de mortalité observés dans la placette témoin.

Au point de vue croissance, les arbres fertilisés (placettes n^{os} 4 et 6) montrent après 15 ans des hauteurs moyennes identiques de 3,84 et 3,78 mètres respectivement, qui sont supérieures à celles des arbres témoins (2,17 mètres). Ces augmentations de croissance d'environ 75 p. 100 sont surtout dues aux engrais chimiques appliqués en 1969. Entre 1965 et 1969, les accroissements en hauteur sont faibles et ne diffèrent pas tellement même si ceux des placettes traitées sont légèrement supérieurs (tableau 1).

TABLEAU 1

Caractéristiques dendrométriques de la plantation d'épinette blanche sur dunes

P.E.P.	Année	Etat de santé des plants			Hauteur moyenne (mètres)	Accroissement quinquennal (mètres)	Accr. annuel moyen (mètres)
		Vivants N ²	Morts N	Arrachés ¹ N			
4	1965	79	42	0	0,27		
	1969	54	65	2	0,83	0,56	0,11
	1974	28	75	18	1,84	1,01	0,20
	1979	17	75	29	3,84	2,00	0,40
5	1965	117	4	0	0,27		
	1969	105	14	2	0,77	0,50	0,10
	1974	76	15	30	1,45	0,68	0,14
	1979	60	25	36	2,17	0,68	0,14
6	1965	114	7	0	0,27		
	1969	112	8	1	0,89	0,62	0,12
	1974	96	8	17	2,11	1,22	0,24
	1979	84	8	29	3,78	1,67	0,34

¹ Plants arrachés ou coupés (vandalisme). Ces arbres ont servi à l'ornementation ou comme arbres de Noël.

² N = Nombre.

Les analyses périodiques des sols ne permettent pas de déceler de différences très importantes. Toutefois, le tableau 2 fait ressortir les résultats des analyses chimiques d'échantillons de litière prélevés dans les trois placettes d'échantillonnage, à l'automne 1965, un an après l'application des fumures. Même après un an, les horizons de surface des placettes traitées montrent des teneurs en éléments assimilables beaucoup plus élevées. Ainsi, les teneurs en phosphore disponible ainsi qu'en magnésium et potassium échangeables de la placette 4 de même que l'azote total et le magnésium échangeable de la placette 6 sont nettement supérieures au témoin. Ces analyses indiquent aussi que le fumier de volaille était plus riche en certains éléments, qui auraient causé les brûlures au niveau des racines.

Les analyses périodiques du feuillage de l'année courante, dont les résultats sont présentés au tableau 3, démontrent que les aiguilles des arbres fertilisés sont plus lourdes (nombre d'aiguilles/g) et que leurs teneurs en éléments nutritifs sont plus élevées que celles du témoin. Les concentrations foliaires de la placette 4 sont supérieures à celles de la placette 6 pour le magnésium, le calcium et le potassium. La comparaison de ces résultats avec les standards d'évaluation des analyses foliaires proposés par Swan (1971), fait ressortir une déficience modérée de la teneur azotée du feuillage des trois placettes et du potassium dans la placette témoin. Le phosphore atteint le palier de déficience-suffisance; le magnésium et le potassium sont abondants dans la placette 4 et se situent au niveau de la déficience-suffisance dans les placettes 5 et 6, le potassium étant même déficient dans le témoin. Le calcium foliaire abonde dans les trois placettes. Toutes ces teneurs se rapprochent de celles de Phu (1970) provenant de sites pauvres.

Les teneurs en azote des aiguilles n'étaient pas déficientes en 1968. Les différences de concentrations observées sont attribuables aux traitements de fumures et à la minéralisation de la litière préalablement formée par la plantation précédente. La décomposition rapide de cet horizon de surface soudainement exposé a causé sa disparition et interrompu le cycle d'approvisionnement en éléments, particulièrement celui de l'azote, dont la concentration foliaire diminue depuis. Les doses d'engrais chimiques appliquées en 1970 sont faibles et leur effet n'a été que de courte durée; en 1972 d'ailleurs, les augmentations en concentration foliaire de l'azote et du phosphore ne sont plus mesurables. Par contre, leur effet sur la croissance permet de doubler les accroissements annuels moyens en hauteur au cours de la période décennale de 1970 à 1979.

DISCUSSION ET CONCLUSION

Les additions de fumures et de litières aux sables des dunes ont favorisé une plus grande absorption des éléments minéraux par les plants d'épinette blanche. Cependant, la décomposition de la matière organique a été rapide et l'effet avait considérablement diminué après cinq ans.

TABLEAU 2

Résultats des analyses chimiques d'échantillons
de litière et de l'horizon Ap, prélevés à l'automne 1965

Eléments	Placette et horizon					
	n° 4 ¹		n° 5 ²		n° 6 ¹	
	<u>litière</u>	<u>Ap</u>	<u>litière</u>	<u>Ap</u>	<u>litière</u>	<u>Ap</u>
Azote total (p. 100)	1,22	0,08	1,29	0,08	1,53	0,08
Mat. organique (p. 100)	47,79	2,70	69,72	2,82	63,73	2,86
Rapport C/N	23,0	20,0	31,0	20,0	24,0	20,0
pH	6,0	5,0	5,4	4,7	5,5	4,8
Phosphore disp. (ppm)	280	8	125	12	150	9
<u>Cations échangeables</u> (m.é./100g)						
Mg	8,94	0,10	3,80	0,06	7,71	0,07
K	3,90	0,25	1,00	0,15	1,30	0,27
Ca	46,00	3,50	44,00	3,50	45,00	3,50

¹ Placettes fertilisées.

² Placette témoin.

TABLEAU 3

Résultats des analyses chimiques du feuillage de l'année courante et du nombre d'aiguilles par gramme dans une plantation d'épinette blanche sur dunes

<u>Placettes</u> ¹	<u>Années</u>	N Total p. 100	P total ppm	Mg total ppm	K total ppm	Ca total ppm	Nombre d'aiguilles/gr
4	1968	1,72	2256	1975	4525	7600	-
	1972	1,17	1338	1170	5700	7225	265
	1974	1,21	2029	1260	5300	7050	363
	1979	1,21	1753	1135	7214	5342	384
5	1968	1,29	1928	1300	3260	7100	-
	1972	1,07	798	755	1600	4750	323
	1974	1,06	1931	760	1700	4450	420
	1979	1,11	1768	815	2112	3817	470
6	1968	1,40	2046	1755	4800	6600	-
	1972	1,10	917	1067	5100	5925	327
	1974	1,05	2062	1095	3900	5850	403
	1979	1,21	1821	958	3612	3723	429

¹ Placette 4: - Fertilisée en 1964 avec 225 kg de litière et 450 kg de fumier frais de poule.
- Fertilisée en 1969 avec 4,5 d'azote (urée), 4,5 kg de phosphore (superphosphate triple) et 4,5 kg de potassium (KCl).

Placette 5: - Témoin.

Placette 6: - Fertilisée en 1964 avec 450 kg de litière et 900 kg de fumier de vache.
- Fertilisée en 1969, comme la placette 4.

Le fumier frais de volaille a été défavorable pour la survie des plants à cause d'excès d'éléments et des dégagements ammoniacaux qui les ont endommagés ou fait mourrir. Le fumier de vache, qui avait vieilli depuis un an, a été plus favorable dans ces conditions où le taux de survie et l'accroissement en hauteur sont meilleurs après 5 ans.

La fertilisation à l'aide d'engrais chimiques a augmenté la croissance dans les placettes fertilisées. Après dix ans, de 1970 à 1979, les hauteurs d'arbres se sont accrues de 121 et 113 p. 100 de plus que dans la placette témoin.

Les applications d'engrais organiques et chimiques ont permis d'améliorer légèrement le rendement de ces plantations. Si on les compare aux tables de production normale produites par Popovich (1977), on constate que la station de la placette témoin serait de très pauvre qualité avec un rendement espéré à 35 ans de 51 m³/ha. Celle des placettes fertilisées passerait au type de "station de pauvre qualité" avec un volume total espéré de 81 m³/ha, à 35 ans. Ces rendements seraient inférieurs à ceux des plantations d'épinette blanche de la classe d'indice de site 15, la plus faible produite par Berry (1978), dans laquelle le volume atteint 136 m³/ha à 35 ans.

Malgré tout, les aiguilles de l'année courante des arbres fertilisés montrent une légère déficience en azote tandis que le phosphore atteint le palier de déficience-suffisance (Swan, 1971). Dans la placette 4, engraisée avec le fumier de volailles, le magnésium et le potassium sont en concentrations suffisantes tandis qu'ils sont au niveau de déficience-suffisance dans la placette n° 6. Dans l'ensemble, les teneurs en éléments du feuillage sont supérieures dans les placettes traitées comparativement à celles de la placette témoin; ces différences sont encore décelables en 1979.

Il est donc possible d'améliorer la fertilité des sables des dunes par l'apport d'engrais organiques qui favorisent la structure du sol et sa capacité de rétention de l'eau et des éléments nutritifs. On s'assure ainsi d'un meilleur effet des engrais chimiques qui sont ajoutés par la suite.

Dans la réserve de Saint-Clet et de Saint-Lazare, pour corriger les teneurs en azote, nous conseillons l'utilisation d'un engrais azoté ou d'un engrais complet (N-P-K) au taux de 150 kg/ha d'azote.

BIBLIOGRAPHIE

- BERRY, A.B., 1978. *Tables métriques de rendements, basées sur la qualité du site et l'espacement pour les plantations d'épinette blanche*. Pêches et Env. Canada, Serv. Forêts, Inf. Rep. PS-X-70F, 15 p.

- LA BARRE, C. et J.-M. Veilleux, 1973. *Traitements sylvicoles appliqués dans des plantations effectuées sur dunes à Saint-Clet et Saint-Lazare, Comté de Vaudreuil-Soulanges, Gouv. Québec, Min. Terres et Forêts, Dir. Gén. Forêts, Serv. Rech., Mém. n^o 15, 42 p.*
- PHU, T.D., 1970. *La croissance de l'épinette blanche (Picea glauca (Moench) Voss) dans les plantations de l'Hydro-Québec à Drummondville, Québec. Serv. Can. Forêts, Min. Pêches et Forêts, Lab. Rech. For., Rapp. Inf. Q-F-X-11, 21 p.*
- POPOVICH, S., 1977. *Tables de production normale pour les plantations d'épinettes blanches au Québec. Pêches et Env. Canada, Serv. Can. Forêts, Centre Rech. For. Laur., Rapp. Inf. LAU-X-26, 13 p.*
- ROWE, J.S., 1972. *Les régions forestières du Canada. Min. Env. Serv. Can. Forêts, Publ. 1300F, 172 p.*
- SUTTON, R.F., 1973. *Histoire naturelle de l'épinette blanche (Picea glauca (Moench) Voss). Env. Can., Serv. Forêts, Publ. 1250F, 63 p.*
- SWAN, H.S.D., 1971. *Relationships between nutrient supply, growth and nutrient concentration in the foliage of white and red spruce. P.P.R.I.C., Woodlands Rep. 34, 27 p.*
- VEILLEUX, J.-M., 1968. *Effets de l'engrais de ferme sur la survie et le taux d'accroissement de l'épinette blanche plantée sur dunes de sable. Min. Terres et Forêts, Dir. Gén. Plan., Serv. Rech., Rapp. int. n^o 8, 29 p.*
- VILLENEUVE, G.O., 1967. *Sommaire climatique du Québec (Vol. I). Min. Rich. Nat., Serv. Météo., Publ. M-24, 168 p.*
- WILDE, S.A., 1958. *Forest soils, their properties and relation to silviculture. The Ronald Press Company, New York, 537 p.*