Leccio (Quercus ilex L.).

CARATTERISTICHE

 E' una quercia sempreverde, caratteristica per il colore verde cupo della chioma, stretta e slanciata in bosco, ampia e densa allo stato isolato; l'altezza può raggiungere i 25-30 metri. La corteccia è bruna e fittamente screpolata.

DIFFUSIONE

 Come tutte le specie quercine nelle Marche quella che è definita la specie regina della foresta mediterranea occupava in passato spazi ben più ampi; ora è confinata nel M. Conero e nelle gole calcaree dell’interno in stazioni rupestri, dando vita alla cosiddetta pseudomacchia mediterraneo-montana. Vegeta tra il livello del mare ed i 1000 (1300) m. s.l.m. In gioventù tollera bene l'ombra e si accresce lentamente, poi aumentano le esigenze di luce; la specie è piuttosto longeva, potendo raggiungere i 250-300 (800) anni di età. Le esigenze edafiche sono limitate, adattandosi a terreni di qualsiasi origine, purché profondi e con una certa presenza di humus. Nei riguardi della temperatura il leccio prettamente termofilo, non vegetando in ambienti con temperature medie del mese più freddo inferiori a +1/+2 C; l'optimum è pertanto nella zona del Lauretum freddo, con frequenti estensioni nel Lauretum caldo e nel Castanetum. Pur essendo specie xerofila, il leccio predilige stazioni fresche e con precipitazioni medie annue di almeno 500-600 mm.

IMPIANTO

 Si utilizzano semenzali di 1-2 anni o trapianti di 4-5 anni; la densità varia da 5000 a 8000 piante ad ettaro, ridotta con successivi diradamenti a 2000-3000 ceppaie nel caso dei cedui e 400-500 alberi nelle fustaie. La distanza d'impianto oscilla fra m 1,00x1,30 e m 1,50x2,00. La semina può essere presa in considerazione, poiché la plantula produce subito un lungo fittone, come tutte le querce, che può dare qualche problema in fase di trapianto. Il terreno è opportuno che sia lavorato in profondità e sistemato a buche.

COLTIVAZIONE

 Può essere governato a ceduo o ad alto fusto, tuttavia quest'ultima forma è alquanto rara per la scarsa commerciabilità dei grossi assortimenti, e può essere indicata soltanto per ricondurre verso la fase climax gli ambienti mediterranei con boschi degradati. A tal fine, è opportuno consociare il leccio con altre specie pioniere a più rapido accrescimento, da sfoltire in seguito per permettere la diffusione della specie quercina. Proprio a cagione del lento accrescimento iniziale, è opportuno eseguire ripuliture e sfollamenti negli impianti; nei boschi cedui si applica un turno variabile dai 12 ai 15 anni.

IMPIEGHI

 Il legno ha grana fine, quindi è piuttosto denso e pesante, duro e di difficile lavorazione; dai cedui si ricava legna da ardere e, per tradizione secolare, il cosiddetto carbone "cannello". La ghianda è utilizzata in alcune zone per l'alimentazione dei suini. Il leccio può essere diffuso nelle Marche nei rimboschimenti delle aree litoranee e sublitoranee, e nella fascia collinare con esposizioni calde, accompagnato ad altre specie pioniere che garantiscano rapidamente la copertura arborea di cui il leccio ha bisogno nei primi anni.

AVVERSITA'

 Fra gli insetti dannosi per il leccio si segnala il coleottero Coroebus florentinus, le cui larve si nutrono inizialmente delle ghiande, per passare poi ai rametti, entro cui scavano gallerie. Il fungo ascomicete Taphrina kruchii è responsabile della formazione di "scopazzi" (rami affastellati); il basidiomicete Stereum gausapatum provoca la carie distruttiva bianca del legno, a spese soprattutto della lignina, degradata dal micelio.

