ORIGINAL ARTICLE

Low resistance but high resilience in growth of a major deciduous forest tree (*Fagus sylvatica* L.) in response to late spring frost in southern Germany

Adriana $Principe^1 \cdot Ernst \ van \ der \ Maaten^2 \cdot Marieke \ van \ der \ Maaten-Theunissen^2 \cdot Thomas \ Struwe^2 \cdot Martin \ Wilmking^2 \cdot Juergen \ Kreyling^2$

Received: 19 April 2016/Accepted: 30 November 2016/Published online: 10 December 2016 © Springer-Verlag Berlin Heidelberg 2016

Abstract

Key message European beech showed low resistance but high resilience in radial growth after an extreme late frost event. Site-specific growth reductions correlated with absolute minimum temperature in May.

Abstract Late spring frost events occurring after the early leaf unfolding ("false spring") can result in severe leaf damages in deciduous trees. With climate warming, such damages may occur more frequently due to an earlier start of the growing season. While affected, mature trees usually survive, but radial and height growth after the late frost has rarely been quantified in relation to the magnitude of the frost events. The effects of a severe late frost event in the early May 2011, following a warm spring and early bud break, was quantified for European beech (Fagus sylvatica L.) at 7 forest stands in Bavaria, Germany. Resistance and resilience of tree growth were quantified based on tree-ring widths of 135 trees. Resistance to the late frost event (comparing tree-ring width in the frost year with the previous 5 years) was on average reduced by 46%. Resistance was positively correlated with May minimum temperature at the study sites, indicating a relationship between growth

Communicated by E. Beck.

Electronic supplementary material The online version of this article (doi:10.1007/s00468-016-1505-3) contains supplementary material, which is available to authorized users.

- Adriana Príncipe aprsilva@fc.ul.pt
- Centre for Ecology, Evolution and Environmental Changes (cE3c-FCUL), Faculdade de Ciências da Universidade de Lisboa, Campo Grande, 1749-016 Lisbon, Portugal
- Institute of Botany and Landscape Ecology, University of Greifswald, Soldmannstr. 15, 17487 Greifswald, Germany

reduction and frost severity. Partial least-square linear models based on monthly climate data (precipitation, temperature, potential evapotranspiration, and the Standardized Precipitation Evapotranspiration Index) could not explain the growth reduction in 2011, thereby providing evidence for the importance of frost damages on annual growth. *F. sylvatica* showed high resilience after the frost year, with tree-ring widths in the subsequent years being comparable to the previous years. This study suggests that frost events may strongly reduce growth of *F. sylvatica* in the event year, but that carry-over effects on the radial growth of subsequent years are not likely.

Keywords Dendroecology \cdot Tree rings \cdot False spring \cdot European beech \cdot Frost damage

Introduction

Late spring frost events occurring after the early leaf unfolding, sometimes referred to as "false springs", can result in severe leaf damages in deciduous trees (e.g., Day and Peace 1946; Stahle 1990; Augspurger 2009; Hufkens et al. 2012; Kreyling et al. 2012a; Menzel et al. 2015) and serious economic losses in forestry and agriculture (Gu et al. 2008). Climate models suggest that such conditions can occur more frequently with climate change (Rigby and Porporato 2008), theoretically resulting in more frequent late frost damage (Kramer 1994). Accordingly, increased frequency of late frost damage in deciduous forest trees over recent decades has been observed in long-term monitoring data (Augspurger 2013). Larger-scale analyses of climate records suggest that the risk for late spring frost damage increases with climate change in some regions (e.g., eastern North America), while it may also decrease in

other regions (e.g., western North America) (Marino et al. 2011; Allstadt et al. 2015). For Central Europe, earlier occurrence of spring frost events by 2.1 days per decade is reported (Potop et al. 2014), while leaf unfolding of the target species of our study, *Fagus sylvatica* L., advances by 3.6 days per decade across Germany (DWD 2016). These numbers imply that leaf unfolding advances quicker than frost occurrence, resulting in more frequent "false spring" situations and increasing risk of late frost damage.

European beech (Fagus sylvatica L.) is the dominant natural tree species of Central Europe across many soil types and along broad gradients of water availability (Leuschner et al. 2006). Beech forests, mainly the old stands, play an important role in the maintenance of biodiversity and are economically important (Gessler et al. 2007; Moning and Müller 2009). Growth of F. sylvatica is commonly reported to be limited by summer droughts in Southern (Jump et al. 2006) and in Central Europe (Lebourgeois et al. 2005; Scharnweber et al. 2011; van der Maaten 2012). Compared to other tree species, F. sylvatica is considered to be more sensitive to the late spring frost events (Day and Peace 1946), but circumvents this sensitivity by late bud burst dates (Dittmar et al. 2006; Kreyling et al. 2012a). Late frosts affect beech mainly via destruction of the foliage, which—in turn—require assimilates to be used for the formation of new leaves. As these assimilates cannot be used for growth, late frost years generally result in reduced growth, i.e., in narrow tree rings (Dittmar et al. 2006; Dittmar and Elling 2007). Late frost damage is considered one of the main drivers of the northern and upward range limit of F. sylvatica and other broad-leaved deciduous tree species in Europe (Kollas et al. 2014a).

Until now, the quantification of late spring frost influence has rarely been considered when studying growth of F. sylvatica. Kreyling et al. (2012b) reported a 7% reduction in height growth in 2-year-old saplings when exposed to late frost $(-5 \, ^{\circ}\text{C})$ after leaf unfolding). For mature trees, Dittmar et al. (2006) observed a late frost-induced (temperature under -3 °C) ring-width reduction of up to 90% for trees in the Alps. After complete defoliation due to late frost (minimum temperature -5 °C), recovery of foliage within 3 months is reported for F. sylvatica (Menzel et al. 2015). Similarly, high frost sensitivity is reported for the closely related Siebold's beech (Fagus crenata Blume) in Japan, where a late spring frost event in April 2011 killed 80% of fresh leaves in a 40-year-old stand (Awaya et al. 2009). Although new leaves emerged from latent buds after only 36 days, the impact of the late frost was clearly visible in the diameter growth, as some trees grew only 20% compared to the previous years (Awaya et al. 2009).

Dittmar et al. (2006) showed that even after the strongest late frost event with the highest damage potential in the last century, a complete recovery of radial increment in

In the early May 2011 (May 3rd, 4th, and 5th), unusually low early morning temperature extremes were observed in Germany, reaching -11 °C in some regions of Bavaria (Kreyling et al. 2012a) and affecting plant growth and vitality. The event caused strong leaf damage and reset the spring development of forest greening by 7-9 weeks (Kreyling et al. 2012a). Similarly, Menzel et al. (2015) noticed complete defoliation without visible recovery for an average of 3 weeks (18-34 days) in F. sylvatica. In this study, we have focused on the late spring frost event of the early May 2011, which has been the most recent severe and large-scale late frost event in Germany. The impact of the late frost event on tree growth was determined by quantifying tree-ring widths. Tree growth as well as climatic and phenological conditions were studied at seven sites across Bavaria, southern Germany, before, during, and after the 2011 late frost event. We hypothesized decreased growth after the late frost event, i.e., low resistance, with effect sizes increasing with decreasing minimum temperature at the site level. We furthermore expected high resilience in radial growth with no signs of negative carry-over effects of the frost event into the growth of the following year(s).

Materials and methods

Study area

The study area is located in Bavaria, southeastern Germany (Fig. 1a). The sampling was done on mature stands, which were dominated by the target species *F. sylvatica* and were all located within Natural Forest Reserves (NFR; "Naturwaldreservate" see: www.naturwaelder.de) to minimize human disturbance. Overall, seven sites were selected (Fig. 1b) along a gradient of May minimum temperature in 2011 (Table 1). The sites were characterized by an average annual temperature of 7.2–8.1 °C, precipitation sums of 767–851 mm, and elevation between 310 and 653 m a.s.l. (Table 1), representing typical climatic conditions for *F. sylvatica* within the core of its natural distribution range.

Climate variables

Daily air temperature series, based on 10-min measurement intervals, were obtained from the weather station network

Fig. 1 a General location of the study area in Europe within the distribution range of *Fagus sylvatica* (*grey area*; from EUFORGEN (2009)), and b location of the seven study sites. More detailed information on the seven sites including the abbreviations and full names is provided in Table 1

Table 1 Characterization of the seven study sites/Natural Forest Reserves (NFR)

Site code	NFR name	Latitude	Longitude	Altitude (m a.s.l.)	May min. temp. 2011 (°C)	Mean temp.	Precip. (mm)	Mean series length (a)	H (m)	DBH (cm)
						(C)				
Hec	Hecke	48.54	13.44	358	-1.2	8	851	151	33.1 (3.4)	57 (7.5)
Kni	Knittelschlag	48.96	11.90	461	-1.3	7.6	767	95	34.5 (1.2)	48 (7.4)
Naa	Naabrangen	49.09	11.94	450	-1.5	7.6	767	124	28.4 (2.2)	42 (9.4)
Pla	Platte	48.90	11.82	450	-1.7	7.6	767	124	28.7 (3.4)	41 (5.8)
Bru	Brunnstube	49.87	10.50	400	-2.3	8.1	716	97	33.1 (1.4)	43 (6.3)
Sch	Schneetal	48.87	10.74	533	-3.1	7.6	767	129	28.8 (2)	44 (5.4)
Scw	Schwarzwihrberg	49.35	12.49	653	-3.2	7.2	800	155	34.1 (3.6)	58 (11.8)

Climate data are shown for the climate normal period 1961–1990 as provided on the NFR Website (www.naturwaelder.de). Sites ordered by decreasing May minimum temperature in the year of the late frost event (2011), which is the mean of the absolute minimum temperature of the nearest three climate stations of the LfL-network

Mean Temp mean annual air temperature, Precip annual precipitation sum, H tree height, DBH diameter at breast height of the sampled trees, [mean values (SD)]

of the Bayerische Landesanstalt für Landwirtschaft (LFL; URL: www.wetter-by.de). For each of the seven sampling sites, the three closest weather stations within a maximum distance of 25 km were selected. Therefore, climate data (daily minimum, mean and maximum air temperature, and precipitation sum) from 20 climate stations were obtained. In our analyses, we used averages calculated from the three closest weather stations as a conservative estimate for each climatic parameter and study site. The climate variables were studied for 2011 and compared with the 10 years before (2001–2010). As tree growth is normally restricted to the period April-September in this region (van der Maaten 2012), the focus was on these months. Confidence intervals at 95% were calculated for the 10-year period preceding the frost event to assess the extremeness of climatic conditions in 2011.

The starting day of leaf unfolding was estimated for each study site to confirm the early leaf unfolding of *F. sylvatica* in 2011. Therefore, we overlapped the study site locations with phenological maps of beech provided by the German Weather Service (DWD; http://www.dwd.de/DE/fachnutzer/freizeitgaertner/2_pflanzenentwicklung/_node. html). The same procedure was followed to obtain estimates of leaf unfolding for the years 2006–2010.

Tree growth

In late March 2014, 15–20 mature and dominant trees were selected in each of the seven sites. From each tree, two 5.15 mm-thick cores were extracted at breast height, in two opposite and slope-parallel directions, using an increment borer. Overall, we collected 270 cores from 135 trees. The

wood samples were air-dried, sanded, scanned using a high-resolution scanner (Epson Perfection V700 Photo scanner at 2000 dpi), measured, and cross-dated (visually and statistically) using CDendro/CooRecorder v.7.7 (Cybis Elektronik & Data AB, Sweden). No missing rings were detected.

To analyze tree-growth responses during and after the extreme late frost event of 2011, resistance and resilience were calculated (Lloret et al. 2011). Resistance, which measures the degree of radial growth loss following a disturbance, was estimated by taking the ratio between the growth during and before an extreme event (i.e., 2011). Resilience, which measures the recovery in radial growth following a disturbance, was calculated using the ratio between the growth after and before an extreme event. For resistance, we related the growth of individual trees during the frost year to their average growth in the five preceding years (2006–2010), whereas for resilience, we related the average growth in 2012-2013 to the average growth in 2006-2010. We used raw tree-ring widths for these analyses, because no general trend which could hint at any ageing effect was evident for the studied period (Fig. S1). To calculate resistance and resilience indices, we used an adapted version of the "res.comp" function of the R package "pointRes" (van der Maaten-Theunissen et al. 2015).

A linear least-squares regression was performed correlating the resistance index of the seven study sites with four climatic variables (mean, minimum and maximum air temperature, and precipitation sum) that were measured at daily resolution during the growing season. Confidence intervals at 95% and linear regressions were calculated with the software R version 3.2.3 (R Core Team 2016) and the packages "plyr" (Wickham 2011) and "Rmisc" (Hope 2013).

To test whether the growth depression observed in 2011 was mainly caused by the late frost and could not be explained by other climatic conditions in that year, we built partial least-squares (PLS) regression models with monthly climate parameters over the period 1950-2010. We compared model predictions for 2011 with observed growth, assuming that actual growth levels are lower than model predictions, because the PLS models may not capture short-term extreme events (like late spring frost). In the models, site chronologies were used as dependent and climate parameters as independent variables. In building site chronologies, ring-width series of individual trees were detrended by fitting a cubic smoothing spline with 50% frequency cutoff at 30 years. This detrending highlights climate-induced growth fluctuations in tree growth while removing longer term trends that might, for example, relate to forest management activities or tree ageing. Indices were then calculated by dividing the observed by the predicted values.

The PLS regression method effectively handles co-linearity problems in such a large climate data set by decomposing the matrix of independent variables into scores and loadings to construct principal components (PCs), which are then used in a regression in such a way that the predicted variation in the dependent variable (i.e., tree growth) is maximized with a minimum number of PCs (Garthwaite 1994). We built PLS regressions for individual sites using standardized variables and leave-one-out crossvalidation, and selected those PCs that explained at least 5% in the tree-growth variation. For processing the tree-ring data, calculating PET and SPEI, and performing the PLS regressions, we used the R packages "dplR" (Bunn 2008), "SPEI" (Vicente-Serrano et al. 2010), and "pls" (Mevik and Wehrens 2007).

Results

Climate conditions

The climatic conditions during the growing season of 2011 differed from the previous years. While the mean temperature in 2011 was generally similar to the 10 previous years, July temperature was lower, and April temperature was higher (Fig. 2a). However, the absolute minimum temperature of May 2011 had a strong deviation from the 95% confidence interval of the 10 previous years. The May minimum temperature (-2.2 °C, minimum temperature registered at the day with the lowest temperature averaged across all climate stations) corresponded to the late spring frost event of May 2011 (Fig. 2c). Compared with the last ten years, it was 2.7 °C colder than the 5th percentile for

Fig. 2 Monthly climate data for 2011 compared to the period 2001-2010 (growing season: April to September). Black lines represent the year 2011 and the shaded polygon the 95% confidence intervals of the climate variable for the period 2001-2010 for a mean temperature, b absolute minimum temperature, c absolute maximum temperature, and d precipitation sum. All figures are based on averages of 20 weather stations in close vicinity to the study sites

that time of the season. Furthermore, maximum temperature in mid-summer in 2011 was relatively low (Fig. 2b) and the summer rather wet (Fig. 2d).

Growth responses

Overall, the 135 *F. sylvatica* trees sampled in Bavaria showed 46% less growth in 2011 in comparison with the previous 5 years (2006 to 2010) (resistance index = 0.54, SD = 0.23). The resistance indices were positively correlated with minimum temperature at the individual sites ($R^2 = 0.84$, p = 0.002; n = 7 sites comprising 135 trees; Fig. 3). The other climate variables (mean and maximum temperature, and precipitation) were not significantly correlated with the resistance index.

In May 2011, the lowest minimum temperature within a decade was registered for each site (Fig. 4a). The low temperature combined with an early start of the growing season (Fig. 4b) contributed to the observed late spring frost effect. Leaf onset typically started late April (on average on Julian day 113). In 2011, leaf onset of *F. sylvatica* was at day 106, 5 days earlier than the average of the previous 5 years.

Already 1 year after the late frost event, beech displayed similar growth levels as compared to the 5 years prior to the event (2006–2010), evidenced by an average resilience index of 0.96 (SD = 0.43). An equally high resilience index was found when relating the 2012–2013 to the 2006–2010 growth: 1.02 (SD = 0.40). Interestingly, resilience was highest for those sites strongest affected by the late frost event (Fig. 3). Trees from sites

Fig. 3 Resistance (ratio between the growth during 2011 and the growth during the five previous years, from 2006 to 2010) and resilience (ratio between the average growth of the 2 years after and the 5 years before the frost event) of *F. sylvatica* for the seven forest reserves in Bavaria. Average and standard error of resistance index of 2011 plotted against the absolute minimum May temperature averaged across the three closest climate stations for each site, respectively. See Table 1 for site information including the abbreviations

with the highest growth reduction in 2011 even showed higher growth after the frost event than before the frost event.

Fig. 4 a Absolute May minimum temperature and **b** day of leaf unfolding of *F. sylvatica* at the 7 forest reserves. *Black squares* represent the year 2011 and the *grey bar* the 95% confidence intervals of the climate variable for the period 2001–2010 for the minimum temperature and 2006–2010 for leaf unfolding

Finally, our PLS regression models, which explained between 67 and 75% of the variance in radial growth with only three to four PCs (Table S1), substantiate that late spring frost is the likeliest cause of the observed growth depression in 2011. Namely, model predictions consistently overestimated actual growth in 2011, with an average difference in growth index of 0.52 (SD = 0.19).

Discussion

The dendroecological observations for *F. sylvatica* at seven different sites in Bavaria showed a significant reduction in tree-ring width (46%) in 2011 when compared to the prior 5 years. The minimum temperature registered in May 2011 for the sites was significantly correlated with tree resistance in 2011. Furthermore, our partial least-squares regression (PLS) models based on monthly climate data (precipitation, temperature, potential evapotranspiration, and the Standardized Precipitation Evapotranspiration Index) consistently overestimated the actual growth in 2011 by 100%. We interpret this as evidence for the late frost being responsible for the observed growth reduction. In line with earlier findings (Day and Peace 1946; Stahle 1990; Augspurger 2009; Hufkens et al. 2012; Kreyling et al. 2012a; Menzel et al. 2015), the late frost occurred after an early leaf unfolding due to warm conditions in the early spring

Precipitation during the growing season, frequently shown to be a determinant factor for F. sylvatica growth (Čufar et al. 2008; Scharnweber et al. 2011; van der Maaten 2012), was not found to have limited growth in 2011 at the studied sites. It should be noted that in June and July 2011, precipitation was even higher than normal and that temperatures during summer were relatively cool, thereby excluding drought stress as a possible cause. Masting, on the other hand, might have aggravated the growth depression of beech in 2011. Namely, a relatively strong fruit production was observed in this late frost year throughout Bavaria (Bayerisches Staatsministerium für Ernährung and Landwirtschaft und Forsten 2011), with possible negative effects on growth (Drobyshev et al. 2010). Although masting is often reported to be triggered by high temperature and (or) drought in the preceding year (Piovesan and Adams 2001; Drobyshev et al. 2010; Mund et al. 2010), this was not the likely cause in 2010, which was a comparably cool and wet year. More recently, it has further been suggested that masting in F. sylvatica is triggered by high radiation totals in the previous growing season and the high N status (Müller-Haubold et al. 2015). Despite the co-occurrence of late frost and masting in 2011, we are confident that the observed growth depression can be largely attributed to late frost as growth was significantly lower in 2011 compared to 2006 and 2009, 2 years also known as strong regional masting years (Fig. S1; Bayerisches Staatsministerium für Ernährung and Landwirtschaft und Forsten 2011).

Resilience after the late frost growth depression was generally high with tree-ring width in the 2 years after the late frost event being, on average, as high as in the years before the event. Interestingly, the most affected trees showed the highest resilience with their growth after the frost event even surpassing their mean growth before the frost. Overcompensation after defoliation is a well-known phenomenon (e.g., Jaremo et al. 1996) which might explain this finding. More importantly, this strong recovery even in the most affected trees emphasizes the very high level and speed of resilience to growth reductions induced by late spring frost in *F. sylvatica*. Similarly, high resilience is also reported by other authors (Dittmar et al. 2006; Awaya et al.

2009). The high precipitation and mild temperatures during the end of the 2011 growing season have probably created optimal conditions for production and accumulation of photosynthetic compounds to invest in tree growth of the next season, explaining the high resilience in the year after the late frost. However, if the late frost events become more frequent, their impact on tree-ring width could become economically important. Dittmar et al. (2006) registered an unexpectedly strong decrease in ring growth in the second year of two subsequent years with the late frost events. Moreover, indirect effects could potentially lead to negative long-term responses, such as late spring frost damage, followed by summer drought creating opportunities for pathogen infestations which eventually result in tree mortality (Bendixsen et al. 2015). Finally, the late spring frost events may cause alterations in wood anatomy, such as formation of frost rings, i.e., distorted callous tissue damaged by late frost which might also be found in F. sylvatica (Bräuning et al. 2016), or white rings, i.e., pale-colored rings with low wood density following carbon reallocation to foliage production after defoliation (Hogg et al. 2002). As the late spring frost events result in defoliation in F. sylvatica (Menzel et al. 2015; Kreyling et al. 2012a), such wood anatomical reactions suggest future investigations in wood anatomical responses to the late spring frost damage in relation to carbon reallocation or potentially decreased structural stability of the wood. In this study, we did not focus on possible late frost-related signatures in the wood anatomy of beech. During the optical measurement of tree-ring width, no obvious peculiarities were observed for the year 2011.

Concerning temperature thresholds for damage of unfolded leaves in forest trees, the 2007 late spring frost across the southeastern United States caused widespread damage at air temperatures of around -7 °C (Gu et al. 2008). A threshold of -3 °C is suggested for damage of F. sylvatica leaves (Dittmar et al. 2006). In our study, most of the minimum temperature values registered were higher than -3 °C. However, minimum temperature was not recorded on site and could have been colder at leaf level in the studied forests than the air temperature at the LFL climate stations. The weather stations are usually located at some distance to the forest stands, in flat and open terrain, which creates a deviation between the forest microclimate and the weather station conditions (Kollas et al. 2014b). More importantly, however, we expect that relative differences among the sites are correctly captured. Here, we tested only linear relationships between frost resistance and the absolute minimum temperatures (Fig. 3). The true underlying pattern, however, will not be linear as crossing zero resistance is impossible and also projections beyond one are not meaningful. A more probable sigmoid function has not been tested given the low number of sites. The linear representation, though, should clearly not be extrapolated but might reflect the quasi-linear part of an underlying sigmoid function.

Conclusion

In a changing climate, the late frost damage might occur more frequently due to earlier leaf unfolding. Our data imply strong reductions in tree-ring width following a spring frost event (46% growth reduction across our sites in 2011), i.e., a low resistance of *F. sylvatica* to late frost. The reduction of tree-ring width increased with decreasing minimum temperature during the late frost event. Frost resilience of growth in *F. sylvatica* was very high, as growth one and two years after the spring frost event returned to pre-frost growth rates even in the most severely affected sites. Nonetheless, as increased frequency of the late frost damage with climate change is possible, the question whether resilience remains high after repeated late frost events needs further investigation.

Author contribution statement Writing the paper: AP with all other authors contributing. Field work: AP, JK, TS, and EM. Laboratory work: AP, EM, and MMT. Analyzing the data: AP, EM, and MMT. Coordinating the research project: JK.

Acknowledgements We would like to thank the Bavarian Forest Service, especially Markus Blaschke, for permission to work in the forest reserves and the German Weather Service for phenological maps of *Fagus sylvatica*. Adriana Príncipe Silva is grateful for financial support from the Lifelong Learning Programme of European Commission (Leonardo Da Vinci) and to FCT—PD/BD/106063/2015. Comments of two anonymous reviewers helped to improve earlier versions of this manuscript.

Compliance with ethical standards

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

References

Allstadt AJ, Vavrus SJ, Heglund PJ, Pidgeon AM, Thogmartin WE, Radeloff VC (2015) Spring plant phenology and false springs in the conterminous US during the 21st century. Environ Res Lett 10(10):e104008 (24 p)

Augspurger CK (2009) Spring 2007 warmth and frost: phenology, damage and refoliation in a temperate deciduous forest. Funct Ecol 23(6):1031–1039

Augspurger CK (2013) Reconstructing patterns of temperature, phenology, and frost damage over 124 years: spring damage risk is increasing. Ecology 94(1):41–50

Awaya Y, Tanaka K, Kodani E, Nishizono T (2009) Responses of a beech (Fagus crenata Blume) stand to late spring frost damage in Morioka, Japan. Forest Ecol Manag 257(12):2359–2369

Bayerisches Staatsministerium für Ernährung, Landwirtschaft und Forsten (2011) Waldbericht 2011, München. URL: http://www.stmelf.bayern.de/mam/cms01/wald/waldschutz/dateien/waldbericht-2011.pdf

Bendixsen DP, Hallgren SW, Frazier AE (2015) Stress factors associated with forest decline in xeric oak forests of south-central United States. Forest Ecol Manag 347:40–48

- Bräuning A, de Ridder M, Zafirov N, García-González I, Petrov Dimitrov D, Gärtner H (2016) Tree-ring features: indicators of extreme event impacts. IAWA Journal 37(2):206–231
- Bunn AG (2008) A dendrochronology program library in R (dplR). Dendrochronologia 26(2):115–124
- Čufar K, Prislan P, de Luis M, Gričar J (2008) Tree-ring variation, wood formation and phenology of beech (Fagus sylvatica) from a representative site in Slovenia, SE Central Europe. Trees Struct Funct 22(6):749–758
- Day WR, Peace TR (1946) Spring Frosts—With Special Reference to the Frosts of May 1935. Forestry Commission, Her Majesty's Stationery Office, Bulletin 8
- Dittmar C, Elling W (2007) Dendroecological investigation of the vitality of Common Beech (*Fagus sylvatica* L.) in mixed mountain forests of the Northern Alps (South Bavaria). Dendrochronologia 25(1):37–56
- Dittmar C, Fricke W, Elling W (2006) Impact of late frost events on radial growth of common beech (*Fagus sylvatica* L.) in Southern Germany. Eur J Forest Res 125(3):249–259
- Drobyshev I, Övergaard R, Saygin I, Niklasson M, Hickler T, Karlsson M, Sykes MT (2010) Masting behaviour and dendrochronology of European beech (*Fagus sylvatica L.*) in southern Sweden. Forest Ecol Manag 259(11):2160–2171
- DWD (2016) Phänologiestatistik Rotbuche: Blattentfaltung. http://www.dwd.de/DE/leistungen/phaeno_sta/phaenosta.html?nn=588524. Retrieved 20.10.2016
- Garthwaite PH (1994) An interpretation of partial least squares. J Am Statist Ass 89(425):122–127
- Gessler A, Keitel C, Kreuzwieser J, Matyssek R, Seiler W, Rennenberg H (2007) Potential risks for European beech (*Fagus sylvatica* L.) in a changing climate. Trees Struct Funct 21(1):1–11
- Gu L, Hanson PJ, Post WM, Kaiser DP, Yang B, Nemani R, Pallardy SG, Meyers T (2008) The 2007 Eastern US spring freeze: increased cold damage in a warming world? Bioscience 58(3):253–262
- Hogg EH, Hart M, Lieffers V (2002) White tree rings formed in trembling aspen saplings following experimental defoliation. Can J Forest Res 32(11):1929–1934
- Hope RM (2013) Rmisc: Ryan miscellaneous. R package version 1.5. URL: https://CRAN.R-project.org/package=Rmisc
- Hufkens K, Friedl MA, Keenan TF, Sonnentag O, Bailey A, O'Keefe J, Richardson AD (2012) Ecological impacts of a widespread frost event following early spring leaf-out. Glob Change Biol 18(7):2365–2377
- Jaremo J, Nilsson P, Tuomi J (1996) Plant compensatory growth: herbivory or competition? Oikos 77(2):238–247
- Jump AS, Hunt JM, Penuelas J (2006) Rapid climate change-related growth decline at the southern range edge of *Fagus sylvatica*. Glob Change Biol 12(11):2163–2174
- Kollas C, Koerner C, Randin CF (2014a) Spring frost and growing season length co-control the cold range limits of broad-leaved trees. J Biogeogr 41(4):773–783
- Kollas C, Randin CF, Vitasse Y, Koerner C (2014b) How accurately can minimum temperatures at the cold limits of tree species be extrapolated from weather station data? Agric Forest Meteorol 184:257–266
- Kramer K (1994) A modeling analysis of the effects of climatic warming on the probability of spring frost damage to tree species in the Netherlands and Germany. Plant Cell Environ 17(4):367–377
- Kreyling J, Stahlmann R, Beierkuhnlein C (2012a) Räumliche Variation in der Blattschädigung von Waldbäumen nach dem

- extremen Spätfrostereignis im Mai 2011—Spatial variation in leaf damage of forest trees and the regeneration after the extreme spring frost event in May 2011. Allgemeine Forst- und Jagdzeitung 183:15–22
- Kreyling J, Thiel D, Nagy L, Jentsch A, Huber G, Konnert M, Beierkuhnlein C (2012b) Late frost sensitivity of juvenile *Fagus sylvatica* L. differs between southern Germany and Bulgaria and depends on preceding air temperature. Eur J Forest Res 131(3):717–725
- Larcher W (2003) Physiological Plant Ecology, 4th edn. Springer, Berlin
- Lebourgeois F, Bréda N, Ulrich E, Granier A (2005) Climate-treegrowth relationships of European beech (*Fagus sylvatica* L.) in the French Permanent Plot Network (RENECOFOR). Trees Struct Funct 19(4):385–401
- Leuschner C, Meier IC, Hertel D (2006) On the niche breadth of *Fagus sylvatica*: soil nutrient status in 50 Central European beech stands on a broad range of bedrock types. Ann Forest Sci 63(4):355–368
- Lloret F, Keeling EG, Sala A (2011) Components of tree resilience: effects of successive low-growth episodes in old ponderosa pine forests. Oikos 120(12):1909–1920
- Marino GP, Kaiser DP, Gu L, Ricciuto DM (2011) Reconstruction of false spring occurrences over the southeastern United States, 1901–2007: an increasing risk of spring freeze damage? Environ Res Lett 6(2):e024015 (8p)
- Menzel A, Helm R, Zang C (2015) Patterns of late spring frost leaf damage and recovery in a European beech (*Fagus sylvatica* L.) stand in south-eastern Germany based on repeated digital photographs. Fron. Plant Sci 6:110
- Mevik B-H, Wehrens R (2007) The pls package: principal component and partial least squares regression in R. J Stat Software 18(1):1–23
- Moning C, Müller J (2009) Critical forest age thresholds for the diversity of lichens, molluscs and birds in beech (*Fagus sylvatica* L.) dominated forests. Ecol Indicat 9(5):922–932
- Müller-Haubold H, Hertel D, Leuschner C (2015) Climatic drivers of mast fruiting in European beech and resulting C and N allocation shifts. Ecosystems 18(6):1083–1100
- Mund M, Kutsch WL, Wirth C, Kahl T, Knohl A, Skomarkova MV, Schulze E-D (2010) The influence of climate and fructification on the inter-annual variability of stem growth and net primary productivity in an old-growth, mixed beech forest. Tree Physiol 30(6):689–704
- Piovesan G, Adams JA (2001) Masting behaviour in beech: linking reproduction and climatic variation. Can J Botany 79(9):1039–1047
- Potop V, Zahraniček P, Türkott L, Štěpánek P, Soukup J (2014) Risk occurrences of damaging frosts during the growing season of vegetables in the Elbe River lowland, the Czech Republic. Nat Hazards 71(1):1–19
- R Core Team (2016) R: a language and environment for statistical computing.: R version 3.2.3. R Foundation for Statistical Computing. ISBN 3-900051-07-0, http://www.R-project.org, Vienna, Austria
- Rigby JR, Porporato A (2008) Spring frost risk in a changing climate. Geophys Res Lett 35(12):L12703
- Scharnweber T, Manthey M, Criegee C, Bauwe A, Schröder C, Wilmking M (2011) Drought matters—declining precipitation influences growth of *Fagus sylvatica* L. and Quercus robur L. in north-eastern Germany. Forest Ecol Manag 262(6):947–961
- Stahle DW (1990) The Tree-Ring Record of False Spring in the Southcentral USA, Dissertation, Arizona State Univ
- van der Maaten E (2012) Climate sensitivity of radial growth in European beech (*Fagus sylvatica* L.) at different aspects in southwestern Germany. Trees Struct Funct 26(3):777–788

van der Maaten-Theunissen M, van der Maaten E, Bouriaud O (2015) pointRes: an R package to analyze pointer years and components of resilience. Dendrochronologia 35:34–38

Vicente-Serrano SM, Beguería S, López-Moreno JI (2010) A multiscalar drought index sensitive to global warming: the

Standardized Precipitation Evapotranspiration Index. J Climate 23(7):1696-1718

Wickham H (2011) The Split-Apply-Combine Strategy for data analysis. J Stat Software 40(1):1–29

