

Flora in National Park of Appennino Tosco-Emiliano

Faggio

Fagus silvatica

Common Beech

- The Beech forest is the dominant tree species in our Park
- It is a large tree, capable of reaching heights of up to 30m.
- Deciduous tree with alternate, simple green leaves and a dense foliage.
- Monoecious tree with unisexual flowers which appear in May.
- The nuts are an important food for birds, rodents and wild boars.
- The wood is very resistant and its hardness makes it well suited for minor carpentry, tools and toys.
- In the areas of our Park it is primarily used as fire woods for fireplace.

Castagno

Castanea sativa

Sweet Chestnut or Marron

- ◉ Deciduous, broadleaf tree whose mature height vary from 10-30m.
- ◉ Broad, oval leaves with shaped tooth at the edge, up to 22cm long.
- ◉ Nuts, its fruits, very rich in starch, may be well-rounded or flat face and are within a green spiny case, called 'bur' that contains 2 to 3 nuts.
- ◉ Firstly used as food source and timber.
- ◉ It prefers fertile, deep, non-alkaline soils.
- ◉ Susceptible to lots of severe phytopathologies, its presence is significantly being reduced in our forests.

Abete Bianco

Abies alba

Silver fir

- Large coniferous tree growing to 30m, called 'the prince of trees'.
- - Evergreen monoecious tree with separated unisexual flowers.
- - Branches are dense, regularly distributed along the bole.
- - Bark is smooth in young trees; scaly with resin blisters in mature trees.
- - Leaves are needle-like, flattened, 2cm long and 2mm large, glossy green above and with two whitish-light blue bands on the lower surface.
- - Fir cones face upward.
- - The Silver Fir appears to have a silvery colour when seen from below.

Maggiociondolo

Laburnum anagyroides
Golden Chain or Golden Rain

- ◉ Small tree that can reach up to 10m; its habitat is close to the brooms.
- ◉ Deciduous tree with trifoliate leaves, belonging to the pea-family Fabaceae
- ◉ The yellow flowers are pendulous clusters of flowers, 10-30cm long.
- ◉ Fruits are pea-like leguminous with a low seed production.
- ◉ Laburnum seeds are poisonous and can be lethal, the main toxin being Cytisine.

Endemic species

Veccia del Cusna

Vicia Cusnae (Foggi & Ricceri)

Vetch of Cusna

- It's an herbaceous endemic plant at the risk of extinction.
- It's present in the norther Appenine zone and on French Alps.
- It's perennial by means of buds placed at ground level.
- Height 30-50 cm.
- Endowed of hair on all surfaces.
- On the compound leaves, the apical leaflet is trasformed in a simple or branched cirrus.
- It grows on superficial soils derived from sandstone and exsposed to the south.

Primula appenninica

anche detta Orecchia d'orso appenninica

Primula apennina (Widmer)

Appennine's primrose

- Very rare plant that is found only between 1500 and 2000 meters in the reggiano and parmense Appennines.
- It's a perennial herbaceous plant, high 3-8 cm with a basal rosette of coriaceous leaves.
- The pink-lilac flowers bloom on May and June.
- Because of its rarity is absolutely defended, protected by "Berne convention", it's inserted in the red book of extinction plants in Italy, it's defined priority species by UE "Habitat" Directive.

Giunchiglia

Narcissus poeticus

Poet's Daffodil

- In spring it's white in the sunny meadows in the range of 1000 metres above sea level specially in Logarghena zone on Braiola mountain.
- It's a perennial herbaceous plant, high 20-30 cm, equipped with bulb and fasciculate roots.
- The leaves are linear and ribbon, large 5-8 mm and more long than the flowering stem.
- The flowers are fragrant and solitary white, the corolla has a width of about 4 cm.
- At the centre of corolla it's evident a yellow crown with red-orange edge.

Brachipodium genuense

Paleo genovese

Genoese's Tor Grass

- It's an herbaceous plant that dominates the characteristic vegetation of wooded grasslands in the range of 1000-1500 m above sea level where the arboreous covering is not more than 20%.
- It's mostly present on poor soils but with southern exposure.
- It's a perennial herbaceous bushy plant, it forms dense vegetation cushions for its ability to create new shoots from the base.
- The leaf blade has regular ciliate margins with hairs on both sides.

Rhododendro ferrugineo

Rhododendron ferrugineum

Alpenrose

- It's an evergreen shrub that grows in grassland with acid soils, above the line of arboreous vegetations (over 1800 m)
- The pink flowers are clusters and they can be observed during the summer.
- The leathery leaves have a characteristic brown color on the underside.

Tulipano di montagna

Tulipa australis

Mountain's tulip

- It's a bulbous plant very rare on our Appennines.
- The flowers have yellow petals and purple sepals outside the back.
- The flowering stem is flexible and smooth.
- The parallel-nerved leaves are acute and glaucous.
- The flower is unique and slightly inclined during the flowering.