

Inventaire forestier national du Canada

Liste des essences d'arbres

septembre, 2014
version 4.5

CONIFÈRES INDIGÈNES

Nom Commun		Nom scientifique	Code			
Anglais	Français		Genre	Essence	Variété	Forme
amabilis fir	sapin gracieux	Abies amabilis	ABIE	AMA		
balsam fir	sapin baumier	Abies balsamea	ABIE	BAL		
Rocky Mountain alpine fir	sapin bifolié	Abies bifolia	ABIE	BIF		
grand fir	sapin grandissime	Abies grandis	ABIE	GRA		
subalpine fir	sapin subalpin	Abies lasiocarpa	ABIE	LAS		
unidentified fir	sapin non identifié	Abies spp.	ABIE	SPP		
yellow-cedar	chamaecyparis jaune	Chamaecyparis nootkatensis	CHAM	NOO		
unidentified cypress	chamaecyparis non identifié	Chamaecyparis spp.	CHAM	SPP		
unidentified softwood	conifères non identifié		GENC	SPP		
Rocky mountain juniper	genévrier des Rocheuses	Juniperus scopulorum	JUNI	SCO		TS
unidentified juniper	genévrier non identifié	Juniperus spp.	JUNI	SPP		
Eastern redcedar	genévrier de Virginie	Juniperus virginiana	JUNI	VIR		TS
Tamarack	mélèze laricin	Larix laricina	LARI	LAR		
subalpine larch	mélèze subalpin	Larix lyallii	LARI	LYA		
Western larch	mélèze de l'Ouest	Larix occidentalis	LARI	OCC		
unidentified larch	mélèze non identifié	Larix spp.	LARI	SPP		
Engelmann spruce	épinette d'Engelmann	Picea engelmannii	PICE	ENG		
Engelmann x white	hybride épinette d'Engelmann et épinette blanche	Picea engelmannii x glauca	PICE	ENG	GLA	
white spruce	épinette blanche	Picea glauca	PICE	GLA		
Sitka x white	hybride épinette de Sitka et épinette blanche	Picea xlutzii	PICE	LUT	X	
black spruce	épinette noire	Picea mariana	PICE	MAR		
red spruce	épinette rouge	Picea rubens	PICE	RUB		
Sitka spruce	épinette de Sitka	Picea sitchensis	PICE	SIT		
Sitka x unidentified	hybride épinette de Sitka et épinette non identifié	Picea sitchensis xunknown	PICE	SIT	X	
unidentified spruce	épinette non identifié	Picea spp.	PICE	SPP		
whitebark pine	pin à blanche écorce	Pinus albicaulis	PINU	ALB		
jack pine	pin gris	Pinus banksiana	PINU	BAN		
lodgepole pine	pin tordu	Pinus contorta	PINU	CON		
shore pine	pin tordu	Pinus contorta var. contorta	PINU	CON	CON	
lodgepole pine	pin tordu latifolié	Pinus contorta var. latifolia	PINU	CON	LAT	
limber pine	pin flexible	Pinus flexilis	PINU	FLE		
Western white pine	pin argenté	Pinus monticola	PINU	MON		
lodgepole x jack pine	pin tordu x pin gris	Pinus xmurraybanksiana	PINU	MUR		
Ponderosa pine	pin ponderosa	Pinus ponderosa	PINU	PON		
red pine	pin rouge	Pinus resinosa	PINU	RES		
pitch pine	pin rigide	Pinus rigida	PINU	RIG		
unidentified pine	pin non identifié	Pinus spp.	PINU	SPP		
eastern white pine	pin blanc	Pinus strobus	PINU	STR		

Nom Commun		Nom scientifique	Code			
Anglais	Français		Genre	Essence	Variété	Forme
Douglas-fir	Douglas vert	<i>Pseudotsuga menziesii</i>	PSEU	MEN		
Interior Douglas-fir	Douglas bleu	<i>Pseudotsuga menziesii</i> var. <i>glauca</i>	PSEU	MEN	GLA	
Coastal Douglas-fir	Douglas vert	<i>Pseudotsuga menziesii</i> var. <i>menziesii</i>	PSEU	MEN	MEN	
western yew	if de l'Ouest	<i>Taxus brevifolia</i>	TAXU	BRE		
unidentified yew	if non identifié	<i>Taxus</i> spp.	TAXU	SPP		
eastern white-cedar	thuya occidental	<i>Thuja occidentalis</i>	THUJ	OCC		
western redcedar	thuya géant	<i>Thuja plicata</i>	THUJ	PLI		
unidentified thuja	thuja non identifié	<i>Thuja</i> spp.	THUJ	SPP		
eastern hemlock	pruche du Canada	<i>Tsuga canadensis</i>	TSUG	CAN		
western hemlock	pruche de l'Ouest	<i>Tsuga heterophylla</i>	TSUG	HET		
mountain hemlock	pruche subalpine	<i>Tsuga mertensiana</i>	TSUG	MER		
mountain x western hemlock hybrid	hybride pruche subalpine et pruche de l'Ouest	<i>Tsuga mertensiana</i> x <i>heterophylla</i>	TSUG	MER	HET	
unidentified hemlock	pruche non identifié	<i>Tsuga</i> spp.	TSUG	SPP		

*Remarque : « x » indique une hybridation. **Forme** : TPA = classé comme un très petit arbre, et même comme un arbuste dans certains sites, selon la classification donnée par Farrar dans son livre *Arbres du Canada*.

FEUILLUS INDIGÈNES

Nom Commun		Nom scientifique	Code			
Anglais	Français		Genre	Essence	Variété	Forme
vine maple	érable circiné	<i>Acer circinatum</i>	ACER	CIR		TS
Freeman maple	érable Autumn Blaze	<i>Acer</i> x <i>freemanii</i> (<i>Acer rubrum</i> x <i>Acer saccharinum</i>)	ACER	FRE		
Douglas maple	érable nain	<i>Acer glabrum</i> var. <i>douglasii</i>	ACER	GLA	DOU	TS
bigleaf maple	érable à grandes feuilles	<i>Acer macrophyllum</i>	ACER	MAC		
Manitoba maple (box-elder)	érable négondo (à Giguère)	<i>Acer negundo</i>	ACER	NEG		
black maple	érable noir	<i>Acer nigrum</i>	ACER	NIG		
striped maple	érable de Pennsylvanie	<i>Acer pensylvanicum</i>	ACER	PEN		
red maple	érable rouge	<i>Acer rubrum</i>	ACER	RUB		
silver maple	érable argenté	<i>Acer saccharinum</i>	ACER	SAC		
sugar maple	érable à sucre	<i>Acer saccharum</i>	ACER	SAH		
sugar maple	érable à sucre	<i>Acer saccharum</i> var. <i>saccharum</i>	ACER	SAH	SAC	
mountain maple	érable à épis	<i>Acer spicatum</i>	ACER	SPI		TS
unidentified maple	érable non identifié	<i>Acer</i> spp.	ACER	SPP		

Nom Commun		Nom scientifique	Code			
Anglais	Français		Genre	Essence	Variété	Forme
Ohio buckeye	marronnier glabre	Aesculus glabra	AESC	GLA		
gray alder	aulne rugueux	Alnus incana	ALNU	INC		TS
speckled alder	aulne rugueux	Alnus incana ssp. rugosa	ALNU	INC	RUG	TS
mountain alder	aulne à feuilles minces	Alnus incana ssp. tenuifolia	ALNU	INC	TEN	
red alder	aulne rouge	Alnus rubra	ALNU	RUB		
speckled alder	aulne rugueux	Alnus rugosa	ALNU	RUG		TS
Hazel alder	aulne blanc	Alnus serrulata	ALNU	SER		TS
Sitka alder	aulne de Sitka	Alnus sinuata	ALNU	SIN		TS
unidentified alder	aulne non identifié	Alnus spp.	ALNU	SPP		
Siberian alder	aulne de Sibérie	Alnus viridis ssp. fruticosa	ALNU	VIR	FRU	TS
Sitka alder	aulne de Sitka	Alnus viridis ssp. sinuata	ALNU	VIR	SIN	TS
Saskatoon-berry	amélanchier à feuilles d'aulne	Amelanchier alnifolia	AMEL	ALN		TS
downy serviceberry	amélanchier aborescent	Amelanchier arborea	AMEL	ARB		TS
mountain serviceberry	amélanchier de Bartram	Amelanchier bartramiana	AMEL	BAR		TS
Pacific serviceberry	amélanchier de l'Ouest	Amelanchier florida	AMEL	FLO		TS
smooth juneberry	amélanchier glabre	Amelanchier laevis	AMEL	LAE		TS
roundleaf juneberry	amélanchier sanguin	Amelanchier sanguinea	AMEL	SAN		TS
Gaspé serviceberry	amélanchier de Gaspésie	Amelanchier sanguinea	AMEL	SAN	GAS	TS
unidentified serviceberry	amélanchier non identifié	Amelanchier spp.	AMEL	SPP		
arbutus	arbousier d'Amérique	Arbutus menziesii	ARBU	MEN		
unidentified asimina	asiminier non identifié	Asimina	ASIM	SPP		
pawpaw	asiminier trilobé	Asimina triloba	ASIM	TRI		
Alaska paper birch	bouleau d'Alaska	Betula alaskana	BETU	ALA		
yellow birch	bouleau jaune	Betula alleghaniensis	BETU	ALL		
blueleaf birch	bouleau bleu	Betula xcaerulea	BETU	CAE		
mountain paper birch	bouleau à feuilles cordées	Betula cordifolia	BETU	COR		
Kenai birch	bouleau Kenai	Betula kenaica	BETU	KEN		
cherry birch	bouleau flexible	Betula lenta	BETU	LEN		
Alaska paper birch	bouleau d'Alaska	Betula neoalaskana	BETU	NEO		
water birch	bouleau fontinal	Betula occidentalis	BETU	OCC		
white birch	bouleau à papier (blanc)	Betula papyrifera	BETU	PAP		
Alaska paper birch	bouleau d'Alaska	Betula papyrifera var. neoalaskana	BETU	PAP	NEO	
white birch	bouleau à papier (blanc)	Betula papyrifera var. papyrifera	BETU	PAP	PAP	

Nom Commun		Nom scientifique	Code			
Anglais	Français		Genre	Essence	Variété	Forme
gray birch	bouleau gris	<i>Betula populifolia</i>	BETU	POP		
unidentified birch	bouleau non identifié	<i>Betula</i> spp.	BETU	SPP		
Alaska x paper birch hybrid	x hybride du bouleau de l'Alaska	<i>Betula xwinteri</i>	BETU	WIN		
blue-beech	charme de Caroline	<i>Carpinus caroliniana</i>	CARP	CAR		
American hornbeam	charme de la Caroline de Virginie	<i>Carpinus caroliniana</i> ssp. <i>virginiana</i>	CARP	CAR	VIR	
unidentified hornbeam	charme non identifié	<i>Carpinus</i> spp.	CARP	SPP		
bitternut hickory	caryer cordiforme	<i>Carya cordiformis</i>	CARY	COR		
red hickory	caryer glabre	<i>Carya glabra</i> var. <i>odorata</i>	CARY	GLA	ODO	
shellbark hickory	caryer lacinié	<i>Carya liciniosa</i>	CARY	LAC		
shagbark hickory	caryer ovale	<i>Carya ovata</i>	CARY	OVA		
shagbark hickory	caryer ovale	<i>Carya ovata</i> var. <i>ovata</i>	CARY	OVA	OVA	
unidentified hickory	caryer non identifié	<i>Carya</i> spp.	CARY	SPP		
mockernut	caryer blanc	<i>Carya tomentosa</i>	CARY	TOM		
American chestnut	châtaignier d'Amérique	<i>Castanea dentata</i>	CAST	DEN		
unidentified chestnut	châtaignier non identifié	<i>Castanea</i> spp.	CAST	SPP		
hackberry	micocoulier occidental	<i>Celtis occidentalis</i>	CELT	OCC		
unidentified hackberry	micocoulier non identifié	<i>Celtis</i> spp.	CELT	SPP		
dwarf hackberry	micocoulier rabougri	<i>Celtis tenuifolia</i>	CELT	TEN		TS
button-bush	céphalante occidental	<i>Cephalanthus occidentalis</i>	CEPH	OCC		TS
redbud	gainier rouge	<i>Cercis canadensis</i>	CERC	CAN		
alternate-leaf dogwood	cornouiller à feuilles alternes	<i>Cornus alternifolia</i>	CORN	ALT		TS
eastern flowering dogwood	cornouiller fleuri	<i>Cornus florida</i>	CORN	FLO		TS
Pacific dogwood	cornouiller de Nuttall	<i>Cornus nuttallii</i>	CORN	NUT		
unidentified dogwood	cornouiller non identifié	<i>Cornus</i> spp.	CORN	SPP		
redosier dogwood	cornouiller stolonifère	<i>Cornus stolonifera</i>	CORN	STO		TS
fireberry hawthorn	aubépine dorée	<i>Crataegus chrysoarpa</i>	CRAT	CHR		
dotted hawthorn	aubépine ponctuée	<i>Crataegus punctata</i>	CRAT	PUN		
hawthorn	aubépine	<i>Crataegus</i> spp.	CRAT	SPP		TS
silverberry	chalef argenté	<i>Elaeagnus commutata</i>	ELAE	COM		TS
burning-bush euonymus	fusain pourpre	<i>Euonymus atropurpureus</i>	EUON	ATR		TS
American beech	hêtre à grandes feuilles	<i>Fagus grandifolia</i>	FAGU	GRA		
unidentified beech	hêtre non identifié	<i>Fagus</i> spp.	FAGU	SPP		
glossy buckthorn	nerprun bourdaine	<i>Frangula alnus</i>	FRAN	ALN		
white ash	frêne blanc	<i>Fraxinus americana</i>	FRAX	AME		

Nom Commun		Nom scientifique	Code			
Anglais	Français		Genre	Essence	Variété	Forme
black ash	frêne noir	Fraxinus nigra	FRAX	NIG		
red ash	frêne rouge	Fraxinus pennsylvanica	FRAX	PEN		
northern red ash	frêne d'Austin	Fraxinus pennsylvanica var. austini	FRAX	PEN	AUS	
green ash	frêne vert	Fraxinus pennsylvanica var. subintegerrima	FRAX	PEN	SUB	
blue ash	frêne anguleux	Fraxinus quadrangulata	FRAX	QUA		
unidentified ash	frêne non identifié	Fraxinus spp.	FRAX	SPP		
unidentified hardwood	feuillus non identifié		GENH	SPP		
honey-locust	févier épineux	Gleditsia triacanthos	GLED	TRI		
Kentucky coffetree	chicot févier	Gymnocladus dioicus	GYMN	DIO		
witch-hazel	hamamélis de Virginie	Hamamelis virginiana	HAMA	VIR		TS
unidentified holly	houx non identifié	Ilex spp.	ILEX	SPP		TS
mountain holly	faux houx	Ilex mucronata	ILEX	MUC		TS
common winterberry	houx verticillé	Ilex verticillata	ILEX	VER		TS
butternut	noyer cendré	Juglans cinerea	JUGL	CIN		
black walnut	noyer noir	Juglans nigra	JUGL	NIG		
unidentified walnut	noyer non identifié	Juglans spp.	JUGL	SPP		
unidentified liriiodendron	tulipier de Virginie	Liriodendron spp.	LIRI	SPP		
tulip-tree	tulipier de Virginie	Liriodendron tulipifera	LIRI	TUL		
cucumber-tree	magnolia acuminé	Magnolia acuminata	MAGN	ACU		
wild crab apple	pommier odorant	Malus coronaria	MALU	COR		
Pacific crab apple	pommier du Pacifique	Malus fusca	MALU	FUS		
unidentified apple	pommier non identifié	Malus spp.	MALU	SPP		
red mulberry	mûrier rouge	Morus rubra	MORU	RUB		
Pacific bayberry	myrique du Pacifique	Myrica californica	MYRI	CAL		TS
mountain-holly	némopanthe mucroné	Nemopanthus mucronatus	NEMO	MUC		TS
unidentified nemopanthus	Némopanthe mucroné	Nemopanthus spp.	NEMO	SPP		TS
tupelo	nyssa	Nyssa spp.	NYSS	SPP		
black-gum	nyssa sylvestre	Nyssa sylvatica	NYSS	SYL		
unidentified hop-hornbeam	ostryer non identifié	Ostrya spp.	OSTR	SPP		
ironwood (hop-hornbeam)	ostryer de Virginie	Ostrya virginiana	OSTR	VIR		
sycamore	platane occidental	Platanus occidentalis	PLAT	OCC		
unidentified sycamore	platane non identifié	Platanus spp.	PLAT	SPP		
narrowleaf cottonwood	peuplier à feuilles étroites	Populus angustifolia	POPU	AGU		
balsam poplar	peuplier baumier	Populus balsamifera	POPU	BAL		

Nom Commun		Nom scientifique	Code			
Anglais	Français		Genre	Essence	Variété	Forme
balsam poplar	peuplier baumier	Populus balsamifera ssp balsamifera	POPU	BAL	BAL	
eastern cottonwood	peuplier deltoïde	Populus deltoides	POPU	DEL		
eastern cottonwood	peuplier deltoïde	Populus deltoides ssp. deltoides	POPU	DEL	DEL	
southern (or plains) cottonwood	peuplier deltoïde de l'Ouest	Populus deltoides ssp. monilifera	POPU	DEL	MON	
largetooth aspen	peuplier à grandes dents	Populus grandidentata	POPU	GRA		
Jack's hybrid poplar	peuplier hybride de Jack	Populus xjackii	POPU	JAC		
hybrid poplars	peuplier non identifié	Populus spp.	POPU	SPP		
unidentified poplar	peuplier non identifié	Populus spp.	POPU	SPP		
trembling aspen	peuplier faux-tremble	Populus tremuloides	POPU	TRE		
black cottonwood	peuplier de l'Ouest	Populus trichocarpa	POPU	TRI		
bitter cherry	cerisier amer	Prunus emarginata	PRUN	EMA		
Canada plum	prunier noir	Prunus nigra	PRUN	NIG		
pin cherry	cerisier de Pennsylvanie	Prunus pensylvanica	PRUN	PEN		
black cherry	cerisier tardif	Prunus serotina	PRUN	SER		
unidentified cherry	prunier non identifié	Prunus spp.	PRUN	SPP		
choke cherry	cerisier de Virginie	Prunus virginiana	PRUN	VIR		TS
choke cherry	cerisier de Virginie	Prunus virginiana var. virginiana	PRUN	VIR	VIR	TS
common hoptree	ptéléa trifolié	Ptelea trifoliata	PTEL	TRI		
white oak	chêne blanc	Quercus alba	QUER	ALB		
swamp white oak	chêne bicolore	Quercus bicolor	QUER	BIC		
northern pin oak	chêne ellipsoïdal	Quercus ellipsoidalis	QUER	ELL		
Garry oak	chêne de Garry	Quercus garryana	QUER	GAR		
bur oak	chêne à gros fruits	Quercus macrocarpa	QUER	MAC		
Chinquapin oak	chêne jaune	Quercus muehlenbergii	QUER	MUE		
pin oak	chêne des marais	Quercus palustris	QUER	PAL		
dwarf Chinquapin oak	chêne nain	Quercus prinoides	QUER	PRI		TS
red oak	chêne rouge	Quercus rubra	QUER	RUB		
Shumard oak	chêne de Shumard	Quercus shumardii	QUER	SHU		
unidentified oak	chêne non identifié	Quercus spp.	QUER	SPP		
black oak	chêne noir	Quercus velutina	QUER	VEL		
glossy buckthorn	nerprun bourdaine	Rhamnus frangula	RHAM	FRA		
cascara buckthorn	nerprun cascara	Rhamnus purshiana	RHAM	PUR		
unidentified buckthorn	nerprun non identifié	Rhamnus spp.	RHAM	SPP		
unidentified sumac	sumac non identifié	Rhus spp.	RHUS	SPP		TS

Nom Commun		Nom scientifique	Code			
Anglais	Français		Genre	Essence	Variété	Forme
staghorn sumac	sumac vinaigrier	Rhus typhina	RHUS	TYP		TS
black locust	robinier faux-acacia	Robinia pseudoacacia	ROBI	PSE		
unidentified robinia	robinier non identifié	Robinia spp.	ROBI	SPP		
peachleaf willow	saule à feuilles de pêcher	Salix amygdaloides	SALI	AMY		
Bebb willow	saule de Bebb	Salix bebbiana	SALI	BEB		TS
pussy willow	saule discolore	Salix discolor	SALI	DIS		TS
shining willow	saule brillant	Salix lucida	SALI	LUC		TS
Pacific willow	saule du Pacifique	Salix lucida ssp. lasiandra	SALI	LUC	LAS	TS
shining willow	saule brillant	Salix lucida ssp. lucida	SALI	LUC	LUC	TS
black willow	saule noir	Salix nigra	SALI	NIG		
Balsam willow	saule baumier	Salix pyrifolia	SALI	PYR		TS
Scouler willow	saule de Scouler	Salix scouleriana	SALI	SCO		TS
Sitka willow	saule de Sitka	Salix sitchensis	SALI	SIT		TS
unidentified willow	saule non identifié	Salix spp.	SALI	SPP		TS
red-berry elder	sureau rouge du Pacifique	Sambucus callicarpa	SAMB	CAL		TS
american elder	sureau blanc	Sambucus canadensis	SAMB	CAN		TS
blue-berry elder	sureau bleu	Sambucus cerulea	SAMB	CER		TS
red elderberry	sureau rouge	Sambucus racemosa	SAMB	RAC		TS
Sassafras	sassafras officinale	Sassafras albidum	SASS	ALB		
unidentified sassafras	sassafras non identifié	Sassafras	SASS	SPP		
silver buffalo-berry	shépherdie argentée	Shepherdia argentea	SHEP	ARG		TS
American mountain-ash	sorbier d'Amérique	Sorbus americana	SORB	AME		TS
showy mountain-ash	sorbier des montagnes	Sorbus decora	SORB	DEC		
mountain-ash	sorbier	Sorbus spp.	SORB	SPP		
Basswood	tilleul d'Amérique	Tilia americana	TILI	AME		
unidentified linden	tilleul non identifié	Tilia spp.	TILI	SPP		
poison-sumac	sumac à vernis	Toxicodendron vernix	TOXI	VER		TS
white elm	orme d'Amérique	Ulmus americana	ULMU	AME		
red elm	orme rouge	Ulmus rubra	ULMU	RUB		
unidentified elm	orme non identifié	Ulmus spp.	ULMU	SPP		
rock elm	orme liège	Ulmus thomasii	ULMU	THO		
Nannyberry	viorne flexible	Viburnum lentago	VIBU	LEN		TS
Viburnum	viorne	Viburnum spp.	VIBU	SPP		TS
common prickly-ash	clavalière d'Amérique	Zanthoxylum americanum	ZANT	AME		TS

*Remarque : « x » indique une hybridation. **Forme** : TPA = classé comme un très petit arbre, et même comme un arbuste dans certains sites, selon la classification donnée par Farrar dans son livre *Arbres du Canada*.

ARBRES EXOTIQUES

Nom Commun		Nom scientifique	Code			
Anglais	Français		Genre	Essence	Variété	Forme
white fir	sapin argenté	Abies concolor	ABIE	CON		
red fir	sapin rouge	Abies magnifica	ABIE	MAG		
Shasta red fir	sapin rouge	Abies magnifica var. shastensis	ABIE	MAG	SHA	
Nordmann fir	sapin de Nordmann	Abies nordmanniana	ABIE	NOR		
Spanish fir	sapin d'Espagne	Abies pinsapo	ABIE	PIN		
noble fir	sapin noble	Abies procera	ABIE	PRO		
Amur maple	érable ginnala	Acer ginnala	ACER	GIN		TS
Japanese maple	érable palmé	Acer palmatum	ACER	PAL		TS
Norway maple	érable de Norvège	Acer platanoides	ACER	PLA		
sycamore maple	érable sycomore	Acer pseudoplatanus	ACER	PSE		
red horsechestnut	marronnier rouge	Aesculus xcarnea	AESC	CAR		
horsechestnut	marronnier d'Inde	Aesculus hippocastanum	AESC	HIP		
ailanthus	ailante glanduleux	Ailanthus altissima	AILA	ALT		
European black alder	aulne glutineux	Alnus glutinosa	ALNU	GLU		
Japanese angelica-tree	angélique du Japon	Aralia elata	ARAL	ELA		
monkey puzzle	araucaria du Chili	Araucaria araucana	ARAU	ARA		
European white birch	bouleau verruqueux	Betula pendula	BETU	PEN		
silver (downy) birch	bouleau pubescent	Betula pubescens	BETU	PUB		
incense cedar	cèdre à encens	Calocedrus decurrens	CALO	DEC		
Siberian pea-tree	caragana arborescent	Caragana arborescens	CARA	ARB		TS
Chinese chestnut	châtaignier de Chine	Castanea mollissima	CAST	MOL		
southern catalpa	catalpa commun	Catalpa bignonioides	CATA	BIG		
northern catalpa	catalpa à feuilles cordées	Catalpa speciosa	CATA	SPE		
Atlas cedar	cèdre de l'Atlas	Cedrus atlantica	CEDR	ATL		
Deodar cedar	cèdre de l'Himalaya	Cedrus deodara	CEDR	DEO		
Cedar-of-Lebanon	cèdre du Liban	Cedrus libani	CEDR	LIB		
Katsura-tree	cercidiphyllum du Japon	Cercidiphyllum japonicum	CERC	JAP		
Port-Orford-cedar	chamaecyparis de Lawson	Chamaecyparis lawsoniana	CHAM	LAW		
Hinoki-cypress	chamaecyparis du Japon	Chamaecyparis obtusa	CHAM	OBT		
Sawara-cypress	chamaecyparis de Sawara	Chamaecyparis pisifera	CHAM	PIS		
Yellow-wood	virgilier à bois jaune	Cladrastis lutea	CLAD	LUT		
Kousa dogwood	cornouiller de Kousa	Cornus kousa	CORN	KOU		

Nom Commun		Nom scientifique	Code			
Anglais	Français		Genre	Essence	Variété	Forme
Cornelian cherry	cornouiller mâle	Cornus mas	CORN	MAS		
European beech	hêtre commun	Fagus sylvatica	FAGU	SYL		
Oregon ash	frêne de l'Orégon	Fraxinus latifolia	FRAX	LAT		
unidentified exotic	les espèces exotiques non identifié		GENX	SPP		
Ginkgo	ginkgo bilobé	Ginkgo biloba	GINK	BIL		
European larch	mélèze d'Europe	Larix decidua	LARI	DEC		
Japanese larch	mélèze du Japon	Larix kaempferi	LARI	KAE		
Siberian larch	mélèze de Sibérie	Larix sibirica	LARI	SIB		
Norway spruce	épicéa commun	Picea abies	PICE	ABI		
Colorado spruce	épinette du Colorado	Picea pungens	PICE	PUN		
sugar pine	pin à sucre	Pinus lambertiana	PINU	LAM		
Austrian pine	pin noir d'Autriche	Pinus nigra	PINU	NIG		
Monterey pine	pin de Monterey	Pinus radiata	PINU	RAD		
Scots pine	pin sylvestre	Pinus sylvestris	PINU	SYL		
European white poplar	peuplier blanc	Populus alba	POPU	ALB		
Lombardy poplar	peuplier noir d'Italie	Populus nigra	POPU	NIG		
sweet cherry	cerisier sauvage	Prunus avium	PRUN	AVI		
common pear	poirier commun	Pyrus communis	PYRU	COM		
English oak	chêne pédonculé	Quercus robur	QUER	ROB		
Weeping willow	saule pleureur doré	Salix alba var. vitellina	SALI	ALB	VIT	
giant sequoia	séquoia géant	Sequoiadendron giganteum	SEQU	GIG		
coast redwood	séquoia toujours vert	Sequoia sempervirens	SEQU	SEM		
European mountain-ash	sorbier des oiseleurs	Sorbus aucuparia	SORB	AUC		
Common lilac	lilas commun	Syringa vulgaris	SYRI	VUL		TS
English yew	if commun	Taxus baccata	TAXU	BAC		
Siberian elm	orme de Sibérie	Ulmus pumila	ULMU	PUM		
European cranberry viburnum	viome obier	Viburnum opulus	VIBU	OPU		TS

*Remarque : « x » indique une hybridation. **Forme** : TPA = classé comme un très petit arbre, et même comme un arbuste dans certains sites, selon la classification donnée par Farrar dans son livre *Arbres du Canada*.