
SC
IE

N
TIA

RUM POLONO
R

U
MACTA

Acta Sci. Pol.
Silv. Colendar. Rat. Ind. Lignar. 13(4) 2014, 5-14

Corresponding author – Adres do korespondencji: mgr inż. Jakub Jakubowski, Department of
Forest Technology, Poznań University of Life Sciences, Wojska Polskiego 71 C, 60-625 Poznań,
Poland, e-mail: jakubjak@up.poznan.pl

WPŁYW METOD PRZYGOTOWANIA GLEBY
ORAZ SPOSOBÓW UTYLIZACJI POZOSTAŁOŚCI
ZRĘBOWYCH NA KSZTAŁTOWANIE SIĘ
WIELKOŚCI BIOMASY FRAKCJI NADZIEMNEJ
SADZONEK 3-LETNIEJ UPRAWY SOSNOWEJ

Jakub Jakubowski, Roman Gornowicz
Poznań University of Life Sciences

Streszczenie. W badaniach podjęto próbę ustalenia wpływu metod przygotowania gleby
oraz sposobów utylizacji pozostałości zrębowych na kształtowanie się wielkości biomasy
części nadziemnej sadzonek 3-letniej uprawy sosnowej, pochodzącej z odnowienia
sztucznego. Przeprowadzone analizy statystyczne wyników dowiodły, że istnieje silny
wpływ metod przygotowania gleby na wielkość biomasy. W przypadku sposobów utyli-
zacji pozostałości zrębowych różnice pomiędzy wartościami biomasy części nadziemnej
sadzonek na poletkach doświadczalnych okazały się statystycznie nieistotne. Na badany
czynnik nie miała także istotnego wpływu interakcja metod przygotowania gleby i sposo-
bów utylizacji pozostałości zrębowych. Największe wartości biomasy części nadziemnej
odnotowano na powierzchniach, gdzie zastosowano orkę pługiem LPZ-75 oraz naoranie
wałków, niezależnie od sposobu utylizacji pozostałości zrębowych. Z kolei na działkach,
gdzie glebę spulchniono frezem leśnym stwierdzono najmniejsze wartości biomasy
we wszystkich sposobach utylizacji pozostałości zrębowych.

Słowa kluczowe: biomasa części nadziemnej, przygotowanie gleby, pozostałości zrębowe

WSTĘP

Dominująca pozycja sosny zwyczajnej w polskich lasach (Pinus sylvestris L.) oraz
przeważający udział powierzchni z jej sztucznymi odnowieniami wpywają na powsta-
wanie coraz większej liczby doświadczeń mających na celu znalezienie optymalnych
warunków wzrostu i rozwoju tego gatunku. Decydującymi czynnikami wpływającymi
na strukturę biomasy drzewostanu są klimat i gleba, które determinują jakość siedliska
[Ebiś 2001]. Dlatego tak ważnym czynnikiem warunkującym prawidłowy rozwój drze-
wostanu, zwłaszcza w fazie uprawy, okazuje się odpowiednie przygotowanie terenu pod
odnowienie.

J. Jakubowski, R. Gornowicz

Acta Sci. Pol.

6

Podczas prac przygotowawczych terenu przeznaczonego do odnowienia należy
zwrócić uwagę na dwa sposoby zagospodarowania powierzchni zrębowej: przygotowa-
nie gleby oraz utylizację pozostałości zrębowych [Zarządzenie... 1999].

Wybierając metodę przygotowania gleby, traktujemy każdą powierzchnię indywidu-
alnie. Należy wziąć pod uwagę następujące czynniki: ukształtowanie terenu, rodzaj
gleby, sposób odnowienia, warunki wilgotnościowe oraz stopień zachwaszczenia
[Puchniarski 2008]. Poprzez pojęcie przygotowania gleby trzeba rozumieć zespół czyn-
ności zmierzających do oczyszczenia i spulchnienia powierzchni oraz przemieszania
warstwy próchnicznej z mineralną. Odsłonięcie gleby mineralnej ma na celu przyjęcie
nasion z samosiewu lub wykonanego siewu i sadzenia [Kocjan 2008]. Zakres pojęcia
utylizacji pozostałości obejmuje wszelkie działania, które dążą do odnowienia po-
wierzchni zrębowej z zastosowaniem sprzętu bardziej zaawansowanego niż ręczny.
Planując opisane zabiegi, należy uwzględnić warunki drzewostanowe i terenowe [Suwa-
ła 2005]. Badania naukowe potwierdzają, że usunięcie całej biomasy drzew (łącznie
z drobnymi gałęziami oraz igliwiem) z powierzchni zrębowej powoduje zredukowanie
prawie o połowę pierwiastków biogennych występujących w glebie [Gornowicz 2005].
Jak podaje Gornowicz [2004], igliwie oraz gałęzie pozostawione na zrębie, w całości
lub rozdrobnione, już po niespełna roku od ich utylizacji spowalniają proces wymywa-
nia pierwiastków z gleby. Tamminen i Saarsalmi [2013] dowiedli, że usunięcie całych
drzew wraz z korzeniami z powierzchni zrębowej nie oddziałuje negatywnie na wzrost
młodych sosen w okresie 10 lat od momentu posadzenia uprawy.

Najefektywniejszy sposób zagospodarowania pozostałości zrębowych powinien się
charakteryzować wydłużonym procesem mineralizacji, co pozwoli na systematyczne
uwalnianie się zgromadzonych związków mineralnych w fazie zarówno założenia, jak
i wzrostu uprawy [Marciniak 2005a]. W przeprowadzonych badaniach wykazano, że po
pozostawieniu rozdrobnionych resztek na powierzchni związki odżywcze ulegają wy-
czerpaniu znacznie później, niż w glebach wymieszanych z pozostałościami zrębowymi
[Gornowicz 2005]. Murat [2005] twierdzi, że uprzątnięcie resztek zrębowych jest uza-
sadnione tylko w celu ochrony lasu. Natomiast uwzględniając aspekt hodowlany, pozo-
stawienie pozostałości zrębowych jest wskazane, a nawet konieczne w siedliskach naj-
słabszych.

Wybrana metoda utylizacji pozostałości zrębowych powinna być połączona z odpo-
wiednim sposobem przygotowania gleby tak, aby zastosowane zabiegi uprawowe nie
powodowały dewastacji ekosystemu leśnego, a zwłaszcza degradacji biologicznych
elementów środowiska glebowego [Marciniak 2005b].

Celem przeprowadzonych badań było określenie wpływu wybranych metod przygo-
towania gleby oraz sposobów utylizacji pozostałości zrębowych na biomasę części
nadziemnej 3-letniej uprawy sosnowej.

MATERIAŁ I METODY

Pomiary przeprowadzono na terenie Nadleśnictwa Bierzwnik w Leśnictwie Choj-
nowo (obręb Wygon) na powierzchni badawczej zlokalizowanej w oddziale 84, podod-
dziale g. Przed założeniem powierzchni doświadczalnej wykonano zrąb zupełny (rębnia
zupełna pasowa – Ib) 100-letniego drzewostanu sosnowego II klasy bonitacji na siedli-
sku boru świeżego (Bśw). Następnie wyznaczono powierzchnię badawczą w kształcie

Wpływ metod przygotowania gleby oraz sposobów utylizacji pozostałości...

Silvarum Colendarum Ratio et Industria Lignaria 13(4) 2014

7

prostokąta o wymiarach 60 × 180 m, o wielkości 1,08 ha. Obszar ten podzielono na 27
poletek o wymiarach 20 × 20 m. Działki pogrupowano w trzy bloki, będące powtórze-
niami wykonywanych pomiarów – każdy po dziewięć działek. Wszystkie bloki podzie-
lono na trzy pasy o wymiarach 60 × 20 m, w skład każdego wchodziły trzy działki.
Na poszczególnych pasach biegnących w poprzek bloków zastosowano jeden z wymie-
nionych sposobów utylizacji pozostałości zrębowych (kolejność pasów została ustalona
w sposób losowy):

– uprzątnięcie odpadów (zebranie i wyniesienie ich poza obszar działki)
– pozostawienie cienkich gałęzi i pozyskanie grubych
– rozdrobnienie wszystkich gałęzi.

Aby zweryfikować wpływ metod przygotowania gleby na biomasę 3-letnich sosen
na uprawie, opisane wyżej bloki podzielono na trzy pasy biegnące wzdłuż całej po-
wierzchni badawczej, prostopadłe do dłuższego boku. Każdy z nich charakteryzował się
jedną z następujących metod przygotowania gleby:

– naoranie wałków
– spulchnienie gleby frezem leśnym
– orka pługiem LPZ-75.

Na rysunku 1 pokazano ostateczne rozmieszczenie poletek na powierzchni badaw-
czej, z których pobrano materiał próbny do analizy.

Rys. 1. Schemat rozmieszczenia działek na powierzchni badawczej. Sposoby utylizacji
pozostałości zrębowych: 1 – uprzątnięcie odpadów, 2 – pozostawienie cienkich
gałęzi i pozyskanie grubych, 3 – rozdrobnienie wszystkich gałęzi. Metody przygo-
towania gleby: A – naoranie wałków, B – spulchnienie gleby z użyciem frezu leś-
nego, C – orka pługiem LPZ-75

Fig. 1. The layout of sample plots on research area. Methods of cutting residues man-
agement: 1 – complete removal, 2 – leaving twigs and removing thicker branches,
3 – comminution of all residues. Methods of soil preparation: A – ploughing
ridges, B – scarifying with rotary tiller, C – ploughing with LPZ-75 plough

Przy odnowieniu powierzchni zastosowano następującą więźbę:
 1,7 × 0,65 m → naoranie wałków
 1,2 × 0,65 m → spulchnienie gleby frezem leśnym
 1,5 × 0,60 m → orka pługiem LPZ-75

J. Jakubowski, R. Gornowicz

Acta Sci. Pol.

8

W celu określenia biomasy frakcji nadziemnej drzew próbnych wybrano losowo
dziesięć sadzonek z każdej działki, a następnie je wykopano (łącznie 270). Część nad-
ziemną sadzonki podzielono na dwie frakcje: gałęzie okółkowe łącznie z pędami oraz
igliwie. Wydzielone frakcje zważono z dokładnością do 0,1 g.

W dalszej kolejności przeprowadzono analizę statystyczną biomasy części nadziem-
nej 3-letnich sadzonek sosnowych w zależności od metody przygotowania gleby oraz
sposobu utylizacji pozostałości zrębowych. Opracowana charakterystyka statystyczna
obejmowała następujące elementy:

– liczebność (N)
– zakres zmienności (min – max)
– obliczenie wartości średniej arytmetycznej
– odchylenie standardowe
– określenie współczynnika zmienności (V%).

Kolejnym etapem było wykonanie dwuczynnikowej analizy wariancji, która miała
za zadanie ustalić wpływ różnych sposobów zagospodarowania powierzchni pozrębo-
wej do odnowienia na biomasę części nadziemnej. Zbadano wpływ oddzielnie dla me-
tod przygotowania gleby oraz sposobów utylizacji pozostałości zrębowych, jak również
dla efektu połączenia tych dwóch czynników. Przyjęto następujący stopień istotności
statystycznej: α = 0,05. Hipoteza zerowa zakładała brak wpływu metod przygotowania
gleby oraz sposobów utylizacji pozostałości zrębowych na biomasę trzyletniej uprawy
sosnowej.

Jeżeli dwuczynnikowa analiza wariancji wykazała wpływ statystycznie istotny (p <
α = 0,05), przeprowadzano test Duncana, który pozwolił na szczegółowe określenie
różnic między rozpatrywanymi grupami.

WYNIKI I DYSKUSJA

Biomasa części nadziemnej według drzew próbnych

W tabeli 1 zaprezentowano podstawowe wyniki charakterystyki statystycznej okre-
ślającej biomasę całej frakcji nadziemnej drzew próbnych uprawy sosnowej. Wartość
średniej arytmetycznej wyniosła od 65,4 g przy zdarciu pasów frezem leśnym i pozo-
stawieniu cienkich gałęzi (2B) do 224,8 g przy orce pługiem LPZ-75 i rozdrobnieniu
gałęzi (3C). Rozpatrując współczynniki zmienności, stwierdzono, że stosunkowo naj-
mniejsze zróżnicowanie biomasy frakcji nadziemnej wykazano na poletkach, gdzie
zastosowano orkę pługiem LPZ-75 oraz rozdrobnienie gałęzi (3C – 44,58%). Najwięk-
sza zmienność charakteryzowała powierzchnię, na której zdarto pasy frezem leśnym
i uprzątnięto odpady (1B – 76,98%).

Analiza wariancji wpływu metod przygotowania gleby i sposobów utylizacji pozo-
stałości zrębowych na biomasę frakcji nadziemnej drzew próbnych 3-letniej uprawy
sosnowej wykazała statystycznie istotne różnice w przypadku czynnika przygotowania
gleby. Wartość p analizy wariancji mieści się poniżej przyjętego poziomu istotności
(p = 0,000045). Błąd twierdzenia o wpływie wariantów utylizacji pozostałości zrębo-
wych wynosi 8,55%. Na biomasę części nadziemnej nie miała również wpływu interakcja

Wpływ metod przygotowania gleby oraz sposobów utylizacji pozostałości...

Silvarum Colendarum Ratio et Industria Lignaria 13(4) 2014

9

Tabela 1. Charakterystyka statystyczna biomasy frakcji nadziemnej drzew próbnych 3-letniej
uprawy sosnowej w zależności od sposobu przygotowania powierzchni zrębowej

Table 1. Statistical characteristic of aboveground biomass of sample trees on 3-year-old Scots
pine cultivation depending on soil preparation method

Wariant
Variant

Liczba
sadzonek

Number of
trees

N

Średnia
Mean

g

MIN
Minimum

MAX
Maximum

Odchylenie
standardowe

Standard
deviation

V%

1A 30 158,6 38,6 500,4 97,6 61,52

1B 30 86,6 18,5 315,9 66,6 76,98

1C 30 188,9 45,4 468,9 119,5 63,25

2A 30 173,9 43,4 390,7 83,7 48,16

2B 30 65,4 20,2 274,4 50,3 76,87

2C 30 164,9 15,2 495,5 125,6 76,14

3A 30 221,0 56,2 434,9 112,3 50,83

3B 30 95,7 21,6 227,4 50,8 53,12

3C 30 224,8 75,9 477,4 100,2 44,58

metod przygotowania gleby oraz sposobów utylizacji pozostałości zrębowych (p =
0,818695). Uzyskane wyniki potwierdzają badania Gornowicza i in. [2007], które mówią
o istotnym wpływie metod przygotowania gleby na wysokość pięcioletniej uprawy
sosnowej. Warto zauważyć, że Kocjan [2008] również dowiódł, iż odpowiednio dobra-
ny zabieg przygotowania gleby jest podstawowym warunkiem powodzenia udatności
zalesień i odnowień.

Aby określić, które wartości średnich różnią się między sobą, przeprowadzono test
Duncana (tab. 2). Porównanie wartości średnich biomasy frakcji nadziemnej drzew
próbnych testem Duncana wykryło istnienie czterech grup średnich o następujących
przedziałach (szeregując od wartości największych; tab. 3): 158,59 – 224,84 g (grupa I),
95,70 – 173,86 g (grupa III), 86,56 – 164,89 g (grupa II) oraz 65,39 – 95,70 g (grupa
IV). Wyodrębniono dwie grupy wartości średnich (I i IV), pomiędzy którymi występują
różnice statystycznie istotne. W grupie I znalazły się warianty, w których glebę przygo-
towano poprzez naoranie wałków i orkę pługiem LPZ-75 (we wszystkich trzech sposo-
bach utylizacji pozostałości zrębowych). Wymienione sposoby przygotowania gleby
wpływają na uzyskanie wyraźnie większych wartości biomasy w porównaniu z polet-
kami, gdzie glebę spulchniono frezem leśnym (grupa IV). Najlepsze wyniki biomasy
frakcji nadziemnej drzew próbnych uzyskano po zastosowaniu orki pługiem LPZ-75
i pozostawieniu gałęzi cienkich oraz pozyskaniu grubych (wariant 3C). Najniższe wyni-
ki biomasy części nadziemnej otrzymano w wariancie 2B – spulchnienie gleby frezem
leśnym oraz pozostawienie cienkich gałęzi i pozyskanie grubych. Gornowicz i in.
[2007] dowiedli, że najkorzystniejszym sposobem przygotowania gleby pod względem
wysokości uprawy sosnowej okazało się wyoranie bruzd pługiem LPZ-75 (140 cm).

J. Jakubowski, R. Gornowicz

Acta Sci. Pol.

10

Tabela 2. Wyniki testu Duncana wpływu sposobu przygotowania powierzchni zrębowej na bio-
masę frakcji nadziemnej drzew próbnych 3-letniej uprawy sosnowej

Table 2. Results of Duncan test of influence of soil preparation method on aboveground biomass
of 3-year-old Scots pine saplings

Numer
podklasy

Number of
subclass

Test Duncana; zmienna – masa części nadziemnej
Grupy jednorodne, alfa = 0,05000

Błąd: MS międzygrupowe = 1846,0, df = 18,000
Duncan test; variable – aboveground mass

Homogenous groups, alfa = 0.05000
Error: intergroup MS = 1840, df = 18.000

utylizacja
utilization

przygotowanie gleby
soil preparation

masa części
nadziemnej

aboveground mass
g

I II III IV

5 2 – pozostawienie
leaving

B – frez leśny
rotary tiller

65,39 ****

2 1 – uprzątnięcie
removal

B – frez leśny
rotary tiller

86,56 **** ****

8 3 – rozdrobnienie
comminution

B – frez leśny
rotary tiller

95,70 **** **** ****

1 1 – uprzątnięcie
removal

A – wałki
ridges

158,59 **** **** ****

6 2 – pozostawienie
leaving

C – pług LPZ-75
plough LPZ-75

164,89 **** **** ****

4 2 – pozostawienie
leaving

A – wałki
ridges

173,86 **** ****

3 1 – uprzątnięcie
removal

C – pług LPZ-75
plough LPZ-75

188,94 ****

7 3 – rozdrobnienie
comminution

A – wałki
ridges

220,98 ****

9 3 – rozdrobnienie
comminution

C – pług LPZ-75
plough LPZ-75

224,84 ****

Biomasa części nadziemnej w przeliczeniu na 1 ha

W tabeli 3 przedstawiono statystyczną interpretację danych określających biomasę
całej frakcji nadziemnej 3-letnich sosen na uprawie w zależności od sposobu zagospo-
darowania powierzchni zrębowej. Wartość średnia w przeliczeniu na 1 ha wyniosła od
317,8 kg w wariancie spulchnienie gleby frezem leśnym i pozostawienie cienkich gałęzi
(2B) do 1586,6 kg w wariancie orka pługiem LPZ-75 i rozdrobnienie gałęzi (3C). Wa-
riant 3C charakteryzuje się również najmniejszą zmiennością. Natomiast największy
współczynnik zmienności odnotowano po zdarciu pasów frezem leśnym i pozostawie-
niu gałęzi cienkich (2B – 72,60%). Badania naukowe wykazały, że wariant rozdrabnia-
nia i pozostawiania pozostałości zrębowych znacznie poprawia żyzność gleby i opóźnia
emisję węgla z gleby w porównaniu z innymi metodami [Suwała 2005]. Z kolei Berft
[2004] dowiódł, że uprzątnięcie pozostałości zrębowych naraża glebę pozbawioną gałą-
zek i igliwia na szybką utratę wilgoci w wyniku parowania oraz niekorzystny wpływ
osuszających wiatrów i promieni słonecznych.

Wpływ metod przygotowania gleby oraz sposobów utylizacji pozostałości...

Silvarum Colendarum Ratio et Industria Lignaria 13(4) 2014

11

Tabela 3. Charakterystyka statystyczna biomasy frakcji nadziemnej 3-letnich sosen w zależności
od sposobu przygotowania powierzchni zrębowej w przeliczeniu na 1 ha

Table 3. Statistical characteristic of aboveground biomass of 3-year-old Scots pine saplings
depending on soil preparation method per 1 ha

Wariant
Variant

Średnia
Mean
kg/ha

MIN
Minimum

MAX
Maximum

Odchylenie
standardowe

Standard devia-
tion

V%

1A 349,1 149,0 557,0 204,1 58,48

1B 385,4 117,4 577,8 239,4 62,10

1C 1 367,9 940,6 2 026,2 578,5 42,29

2A 351,7 212,7 456,1 125,4 35,65

2B 317,8 156,1 582,0 230,7 72,60

2C 1 281,8 560,7 1 675,6 625,4 48,79

3A 397,1 208,1 570,4 181,7 45,75

3B 447,2 153,1 768,2 308,5 68,98

3C 1 586,6 1 392,2 1 689,0 168,4 10,62

W wyniku analizy wariancji stwierdzono występowanie istotnych zależności pomię-

dzy wybranymi metodami przygotowania gleby a biomasą frakcji nadziemnej 3-letnich
sosen w przeliczeniu na 1 ha (p = 0,000003). Rozpatrując różne warianty utylizacji
pozostałości zrębowych, uzyskano wartość p kształtującą się powyżej progu istotności
α = 0,05 (p = 0,606002). Interakcja wariantów utylizacji i przygotowania gleby również
nie wpłynęła na biomasę części nadziemnej drzew na uprawie (p = 0,972393). W dal-
szej kolejności przeprowadzono test Duncana, za pomocą którego stwierdzono wartości
średnie biomasy wykazujące różnice statystycznie istotne.

Analiza wielokrotnych porównań wartości średnich jednoznacznie wykazała istnie-
nie dwóch grup jednorodnych różniących się biomasą frakcji nadziemnej 3-letnich
sosen w przeliczeniu na 1 ha (tab. 4).

Przeprowadzone pomiary wykazały, że największe wartości biomasy frakcji nad-
ziemnej 3-letnich sosen zanotowano na działkach, gdzie przygotowano glebę pługiem
LPZ-75 we wszystkich sposobach utylizacji pozostałości zrębowych (3C, 1C, 2C).
Warianty te utworzyły grupę nr II. Największą wartość uzyskano w wariancie 3C,
w którym zastosowano orkę pługiem LPZ-75 i rozdrobniono pozostałości zrębowe:
1586,558 kg/ha. Wyraźnie mniejszymi wartościami średnimi biomasy charakteryzowały
się działki, gdzie jako metodę przygotowania gleby zastosowano naoranie wałków i frez
leśny we wszystkich sposobach utylizacji pozostałości zrębowych (grupa I). Najmniej-
szą wartość tej grupy reprezentuje wariant 2B: 317,809 kg/ha. Pomiędzy średnimi
z grup I i II odnotowano wysoce istotne statystycznie różnice. Największa biomasa
frakcji nadziemnej na uprawie (wariant 3C) przewyższała ponad czterokrotnie naj-
mniejszą biomasę części nadziemnej 3-letnich sosen (2B). Dla porównania Kubiak
[1998] wykazał, że biomasa z 1 ha drzewostanu sosnowego w wieku rębności waży
155 000 kg, a gałęzie i igliwie stanowią odpowiednio 10,3% i 1,7%, co w przeliczeniu

J. Jakubowski, R. Gornowicz

Acta Sci. Pol.

12

Tabela 4. Wyniki testu Duncana wpływu sposobu przygotowania powierzchni zrębowej na bio-
masę frakcji nadziemnej 3-letnich sosen w przeliczeniu na 1 ha

Table 4. Results of Duncan test of influence of soil preparation method on aboveground biomass
of 3-year-old Scots pine saplings per 1 ha

Numer
podklasy

Number of
subclass

Test Duncana; zmienna – masa części nadziemnej
Grupy jednorodne, alfa = 0,05000

Błąd: MS międzygrupowe = 1167E8,0, df = 18,000
Duncan test; variable – aboveground mass

Homogenous groups, alfa = 0.05000
Error: intergroup MS = 1167E8, df = 18.000

utylizacja
utilization

przygotowanie gleby
soil preparation

masa części nadziemnej
aboveground mass

g
I II

5 2 – pozostawienie
leaving

B – frez leśny
rotary tiller

317 809 ****

1 1 – uprzątnięcie
removal

A – wałki
ridges

349 076 ****

4 2 – pozostawienie
leaving

A – wałki
ridges

351 709 ****

2 1 – uprzątnięcie
removal

B – frez leśny
rotary tiller

385 414 ****

7 3 – rozdrobnienie
comminution

A – wałki
ridges

397 122 ****

8 3 – rozdrobnienie
comminution

B – frez leśny
rotary tiller

447 160 ****

6 2 – pozostawienie
leaving

C – pług LPZ-75
plough LPZ-75

1 281 816 ****

3 1 – uprzątnięcie
removal

C – pług LPZ-75
plough LPZ-75

1 367 869 ****

9 3 – rozdrobnienie
comminution

C – pług LPZ-75
plough LPZ-75

1 586 558 ****

daje 18 600 kg arbomasy z 1 ha lasu. Z kolei Gornowicz [2002] dowiódł, że 85-94%
składników mineralnych z ogólnej masy sosny w wieku rębności znajduje się właśnie
w igliwiu i drobnicy gałęziowej.

WNIOSKI

Wykazano statystycznie istotny wpływ trzech badanych metod przygotowania gleby
(naorania wałków, spulchnienia gleby frezem leśnym oraz orki pługiem LPZ-75)
na biomasę części nadziemnej 3-letnich sadzonek sosnowych. Najkorzystniejszym wa-
riantem okazało się połączenie orki pługiem LPZ-75 z rozdrobnieniem pozostałości
zrębowych – średnia wartość biomasy części nadziemnej wyniosła 1586,558 kg/ha.

Nie stwierdzono istotnej zależności pomiędzy biomasą a rozpatrywanymi sposobami
utylizacji pozostałości zrębowych: uprzątnięciem odpadów, pozostawieniem cienkich
gałęzi i pozyskaniem grubych oraz rozdrobnieniem wszystkich gałęzi.

Wpływ metod przygotowania gleby oraz sposobów utylizacji pozostałości...

Silvarum Colendarum Ratio et Industria Lignaria 13(4) 2014

13

Na biomasę frakcji nadziemnej drzew próbnych nie wpłynęła także interakcja metod
przygotowania gleby oraz sposobów utylizacji pozostałości zrębowych.

Pomimo że nie wykazano statystycznie istotnego wpływu sposobów utylizacji pozo-
stałości zrębowych na biomasę korzeni, stwierdzono nieznacznie większe wartości
biomasy przy rozdrobnieniu wszystkich gałęzi, w porównaniu z dwoma pozostałymi
wariantami: uprzątnięcia odpadów i pozostawienia cienkich gałęzi.

PIŚMIENNICTWO

Berft M., 2004. Utylizacja odpadów pozrębowych. Biblioteczka Leśniczego 207. Wyd. Świat
Warszawa.

Ebiś M., 2001. Struktura biomasy sosny zwyczajnej. Wyd. PWN Warszawa.
Gornowicz R., 2002. Wpływ pozyskiwania biomasy sosny zwyczajnej (Pinus sylvestris L.) na

wycofywanie pierwiastków biogennych ze środowiska leśnego. Rocz. AR Pozn. Rozpr. Nauk.
331.

Gornowicz R., 2004. Wpływ wybranych sposobów utylizacji pozostałości zrębowych na środowi-
sko i chemizm gleby. Post. Techn. Leśn. 87.

Gornowicz R., 2005. Problematyka nowoczesnych technik utylizacji pozostałości zrębowych.
Post. Techn. Leśn. 92.

Gornowicz R., Pilarek Z., Gałązka S., 2007. Height changes of five-year old pine plantation
depending on the method of management of cutting residues and way of soil preparation. Acta
Sci. Pol., Silv. Coleandr. Rat. Ind. Lignar. 6(3), 25-31.

Kocjan H., 2008. Prace przygotowawcze do odnowień i zalesień, sposoby i technika sadzenia
oraz pielęgnacja upraw. Wyd. AR Poznań.

Kubiak M., 1998. Transport leśny. Wyd. AR Poznań.
Marciniak P., 2005a. Utylizacja pozostałości zrębowych jako element proekologicznej gospodarki

leśnej. Przegl. Leśn. 5.
Marciniak P., 2005b. Wpływ przygotowania powierzchni pozrębowej na wzrost uprawy sosno-

wej. Przegl. Leśn. 9, 7-8.
Murat E., 2005. Poradnik hodowcy lasu. Wyd. Świat Warszawa.
Puchniarski T., 2008. Możliwości odnowienia lasu bez przygotowania gleby. Biblioteczka Leśni-

czego 273. Wyd. Świat Warszawa.
Suwała M., 2005. Syntetyczna ocena porównawcza wybranych sposobów utylizacji pozostałości

pozrębowych. Post. Techn. Leś. Leśn. 92.
Tamminen P., Saarsalmi A., 2013. Effects of whole-tree harvesting on growth of pine and spruce

seedlings in southern Finland. Scand. J. For. Res. 28, 6, 559-565. doi: 10.1080/02827581.
2013.786124

Zarządzenie nr 11 A Dyrektora Generalnego Lasów Państwowych z dnia 11 maja 1999 r. w spra-
wie doskonalenia gospodarki leśnej na zasadach ekologicznych. Biul. LP 78(6).

J. Jakubowski, R. Gornowicz

Acta Sci. Pol.

14

EFFECTS OF DIFFERENT METHODS OF SOIL PREPARATION
AND UTILIZATION OF LOGGING RESIDUES ON THE ABOVEGROUND
BIOMASS OF 3-YEAR-OLD PINE SEEDLINGS

Abstract. The objective of the investigations was to determine the effects of different
methods of soil preparation and utilization of logging residues on the aboveground bio-
mass of pine seedlings in a three year old artificially established culture. The statistical
analyses showed a strong influence of the soil preparation methods on the biomass. The
ways in which the logging residues were utilized on different sample plots did not signifi-
cantly affect the biomass. The interaction between different methods of soil preparation
and utilization of logging residues did not prove significant, either. The highest biomass
values were found on plots where elevated rows had been established with a plow and
where the soil had been prepared by plowing with a PLZ-75 plow, regardless of the way
the logging residues were utilized. The lowest biomass values were found on all plots
where the soil had been handled with a forest soil cutter, regardless of the logging residue
utilization method.

Key words: aboveground biomass, soil preparation, utilization of logging residues

Accepted for print – Zaakceptowano do druku: 28.11.2014

For citation – Do cytowania: Jakubowski J., Gornowicz R., 2014. Wpływ metod przygotowania
gleby oraz sposobów utylizacji pozostałości zrębowych na kształtowanie się wielkości biomasy
frakcji nadziemnej sadzonek 3-letniej uprawy sosnowej. Acta Sci. Pol., Silv. Colendar. Rat. Ind.
Lignar. 13(4), 5-14.

