
www.forestry.actapol.net FORESTRY AND WOOD TECHNOLOGY pISSN 1644-0722 eISSN 2450-7997 DOI: 10.17306/J.AFW.2016.2.10

© Copyright by Wydawnictwo Uniwersytetu Przyrodniczego w Poznaniu

 Acta Sci. Pol.
Silv. Colendar. Ratio Ind. Lignar. 15(2) 2016, 79–86SC

IE
NT

IA
RUM POLONO

R
U

MACTA
Received: 12.02.2016
Accepted: 1.06.2016

O R I G I N A L P A P E R

korzon@up.poznan.pl

Współczynnik smukłości jest syntetyczną miarą, któ-
rej średnia wartość może być wskaźnikiem stabilności
drzewostanu (Burschel i Huss, 1997). Smukłość jest
defi niowana jako iloraz wysokości drzewa [m] do jego
pierśnicy [cm] (Jaworski, 2004).

Badania nad smukłością są prowadzone w kilku
aspektach. Zajączkowski (1991) za pomocą współ-
czynnika smukłości badał odporność lasu na szkodli-
we działanie wiatru i śniegu. Natomiast Bruchwald
i Dmyterko (2010, 2011, 2012) w swoich modelach
oceny ryzyka uszkodzenia drzewostanu przez wiatr
wykorzystują odwrotność współczynnika smukłości.
Jaworski (2004) podaje, że smukłość drzew kształ-
tują zabiegi hodowlane. Jego zdaniem, przez wybór

więźby oraz prowadzone cięcia pielęgnacyjne (czysz-
czenia i trzebieże), można wpływać na wielkość tego
parametru, ponieważ zabiegi te kształtują przestrzeń
wzrostu drzew.

W Polsce prowadzono badania dotyczące smu-
kłości sosny zwyczajnej (Rymer-Dudzińska, 1992a;
1992b) oraz świerka (Kaźmierczak i in., 2008b; Orzeł
i Socha, 1999). Dostępne są także opracowania do-
tyczące smukłości dębu (Kaźmierczak i in., 2008a;
2009; Rymer-Dudzińska i Tomusiak, 2000), modrze-
wia europejskiego (Kaźmierczak i in., 2012) oraz
buka (Rymer-Dudzińska i Tomusiak, 2000). Smukłość
różnych gatunków drzew z Puszczy Niepołomickiej
porównywał Orzeł (2007).

SMUKŁOŚĆ 30-LETNIEGO NIEPIELĘGNOWANEGO DRZEWOSTANU
BRZOZY BRODAWKOWATEJ (BETULA PENDULA ROTH.)

Robert Korzeniewicz1, Wojciech Borzyszkowski2, Janusz Szmyt1,
Katarzyna Kaźmierczak2

1Katedra Hodowli Lasu, Uniwersytet Przyrodniczy w Poznaniu
ul. Wojska Polskiego 69, 60-625 Poznań

2Katedra Urządzania Lasu, Uniwersytet Przyrodniczy w Poznaniu
ul. Wojska Polskiego 71 C, 60-625 Poznań

ABSTRAKT

W pracy przedstawiono analizę smukłości 30-letniego niepielęgnowanego drzewostanu brzozy brodawko-
watej (Betula pendula Roth.), rosnącego w warunkach siedliskowych boru mieszanego świeżego (BMśw).
Materiał badawczy pochodził z trzech działek, będących częścią stałej powierzchni doświadczalnej Katedry
Hodowli Lasu, założonej na terenie Leśnego Zakładu Doświadczalnego Siemianice. Badane brzozy bro-
dawkowate charakteryzują się wysoką przeciętną smukłością wynoszącą, s = 1,31 [m/cm]. Stwierdzono, że
smukłość jest skorelowania z niektórymi analizowanymi cechami biometrycznymi badanych drzew. Najsil-
niej związaną ze smukłością cechą jest pierśnica drzewa (d1,3) oraz szerokość korony (dk). Rosnące w nie-
pielęgnowanym drzewostanie 30-letnie brzozy brodawkowate, ze względu na dużą smukłość są drzewami
niestabilnymi, a przez to mogą być mniej odporne na szkodliwe działanie wiatru i śniegu.

Słowa kluczowe: hodowla lasu, brzoza brodawkowata, smukłość, wysokość, pierśnica

WSTĘP

Korzeniewicz, R., Borzyszkowski, W., Szmyt, J., Kaźmierczak, K. (2016). Smukłość 30-letniego niepielęgnowanego drzewostanu
brzozy brodawkowatej (Betula pendula Roth.). Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 15(2), 79–86. DOI: 10.17306/J.
AFW.2016.2.10

80 www.forestry.actapol.net/

Brzoza brodawkowata nie należy do gatunków,
które wzbudzają duże zainteresowanie badaczy, acz-
kolwiek jest ważnym składnikiem polskich lasów. Jej
udział powierzchniowy w strukturze gatunkowej wyno-
si około 4,4% (Wyniki…, 2014). Jest to gatunek pio-
nierski, szybko rosnący, który ekologią i wymagania-
mi siedliskowymi nieco przypomina sosnę zwyczajną,
jednakże woli gleby zasobniejsze i bardziej wilgotne
(Jaworski, 1994; Jaworski, 2011). Potencjał brzozy
brodawkowatej jest duży, wynikający bezpośred-
nio z jej szybkiego wzrostu w młodości (Szymański,
1975; Szymański, 1982), wysokiej produktywności
w różnych warunkach siedliskowych (Lockow, 1998)
i zdolności adaptacyjnej, która pozwala jej pełnić
główną rolę w regeneracji lasu (Ceitel i Iszkuło, 2000).

Praca uzupełnia wiedzę dotyczącą kształtowania
się wybranych cech biometrycznych brzozy brodaw-
kowatej rosnącej w 30-letnim niepielęgnowanym
drzewostanie. W pracy przedstawiono ocenę związku
pomiędzy smukłością a innymi wybranymi cechami
pomiarowymi drzew. Materiał badawczy zebrano ze
powierzchni doświadczalnej Katedry Hodowli Lasu
założonej przez Profesora Stanisława Szymańskiego.

METODYKA

Pomiary i obserwacje wykonano na części powierzch-
ni doświadczalnej (trzy działki z brzozą brodawkowa-
tą), która została założona na terenie Leśnego Zakładu
Doświadczalnego Siemianice, Leśnictwo Wielisła-
wice, oddział 25h. Siedlisko jest borem mieszanym
świeżym (BMśw), wykształconym na glebie bieli-
cowo-rdzawej, porolnej, wytworzonej z polodowco-
wych piasków luźnych (Szymański, 1975; Szymański,
1982). Pod względem regionalizacji przyrodniczo-
-leśnej (Kliczkowska i Zielony, 2012) nadleśnictwo
jest położone w Krainie Śląskiej (V), Mezoregionie
Równiny Oleśnickiej (V.18). Zgodnie z regionali-
zacją geobotaniczną Matuszkiewicza (2008), teren
nadleśnictwa został zaliczony do Prowincji Środko-
woeuropejskiej, Podprowincji Środkowoeuropejskiej
Właściwej, Działu Brandenbursko-Wielkopolskiego
(B), Krainy Południowowielkopolsko-Łużyckiej (B4),
Okręgu Doliny Górnej Prosny (B.4b.16). Położenie
geografi czne 51°12´N i 18°03´E.

Powierzchnię doświadczenia odnowiono sadzon-
kami jednorocznymi z zachowaniem więźby 1 × 1 m

i nie prowadzono cięć pielęgnacyjnych. Oprócz brzo-
zy brodawkowatej, w doświadczeniu, na poletkach
o wymiarach 21 m × 19 m, w trzech powtórzeniach,
posadzono jeszcze osiem innych gatunków drzew
(Szymański, 1975; Szymański, 1982).

Na drzewach stojących pomierzono:
1. d1,3 – pierśnicę w korze w dwu kierunkach z do-

kładnością do 0,1 cm, a średnią arytmetyczną z po-
miarów przyjęto za pierśnicę drzewa

2. h – wysokość, z dokładnością do 0,1 m, za pomocą
wysokościomierza Vertex III

3. hok – wysokość osadzenia korony do pierwszej
żywej gałęzi zwartej korony, z dokładnością do
0,1 m, za pomocą wysokościomierza Vertex III

4. rk – promień rzutu korony, z dokładnością do
0,1 m, na podstawie rzutowanych czterech punk-
tów koron drzewa (wzdłuż i prostopadle do wyzna-
czonych rzędów), a średnią arytmetyczną z pomia-
rów przyjęto za promień korony drzewa.

Wyniki pomiarów pozwoliły na wykonanie obliczeń
i analiz następujących cech:
1. s – smukłość [m/cm] jako iloraz wysokości drzewa

[m] do jego pierśnicy [cm]
2. lk – długość korony [m], z różnicy między wysoko-

ścią drzewa (h) a wysokością osadzenia korony (hok)
3. dk – szerokość korony [m] obliczona jako podwo-

jony iloczyn promienia korony (rk)
4. lk/h – względna długość korony jako stosunek dłu-

gości korony (lk) do wysokości drzewa (h)
5. pk – powierzchnia rzutu korony [m2] obliczona na

podstawie szerokości korony (dk) wzorem na pole
koła: pk = π × dk

2 / 40 000
6. dk

2/ d1,3
2 – iloraz powierzchni rzutu korony

7. dk / d1,3 – stopień wysunięcia korony (liczba prze-
strzeni wzrostowej Seebacha) jako stosunek szero-
kości korony (dk) do pierśnuicy (d1,3)

8. dk/h – stopień rozłożystości korony jako iloraz sze-
rokości korony (dk) i wysokości (h)

9. vk – objętość korony [m3] jako objętość walca ko-
rony wzorem vk = pk × lk

10. ppd – przestrzeń pojedynczego drzewa [m3] ze wzo-
ru: ppd = pk × h.
Każde drzewo w drzewostanie, zgodnie z kryteria-

mi IUFRO (Jaworski, 2004), zostało zaklasyfi kowanie
do właściwej warstwy biosocjalnej. Podstawą podziału

81

Korzeniewicz, R., Borzyszkowski, W., Szmyt, J., Kaźmierczak, K. (2016). Smukłość 30-letniego niepielęgnowanego drzewostanu
brzozy brodawkowatej (Betula pendula Roth.). Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 15(2), 79–86. DOI: 10.17306/J.
AFW.2016.2.10

www.forestry.actapol.net/

drzewostanu na trzy warstwy była wyliczona wyso-
kość górna według Weisego, dla przeciętnej pierśnicy
względnej 20% najgrubszych drzew (Beker, 2007).

Do obliczenia współczynnika korelacji liniowej
Pearsona między smukłością (s) brzozy a wybranymi
cechami drzewa i jego korony wykorzystano oprogra-
mowanie Statistica v. 9.1.

WYNIKI

Wyniki obserwacji dotyczące przeżywalności oraz za-
gęszczenia 30-letnich drzewostanów brzozy brodaw-
kowatej przedstawiono w tabeli 1. W fazie wczesnej
tyczkowiny średnia przeżywalność w trzech badanych
drzewostanach kształtuje się na zbliżonym poziomie,
wynoszącym nieco ponad 21%. Wartości skrajne
przeżywalności oscylują w pobliżu średniej. Blisko
80-procentowy ubytek drzew, będący wynikiem tyl-
ko naturalnych procesów, przekłada się na średnie
zagęszczenie w przeliczeniu na 1 ha, na nieco ponad
2100 sztuk.

W tabeli 2 zaprezentowano wyniki dotyczące fre-
kwencji i udziału drzew w klasach biosocjalnych wy-
odrębnionych według kryteriów IUFRO z wykorzy-
staniem wysokości górnej. Cechą charakterystyczną
badanych drzewostanów brzozowych jest w zasadzie
budowa jednowarstwowa. Blisko 93% badanych drzew
zostało zaliczonych do warstwy górnej, a pozostałe za-
kwalifi kowano do warstwy środkowej. Nie zaobserwo-
wano żywych brzóz rosnących w warstwie dolnej.

W tabeli 3 przedstawiono charakterystykę staty-
styczną wybranych cech biometrycznych (wysokości
(h), pierśnicy (d1,3), wysokości osadzenia korony (hok)
oraz smukłości (s) w 30-letnich niepielęgnowanych

drzewostanach brzozy brodawkowatej. Zaprezen-
towane wyniki są tłem do szczegółowych rozważań
dotyczących smukłości, a w szczególności jej powią-
zania z innymi cechami drzew.

Brzozy brodawkowate rosnące w warunkach siedli-
skowych boru mieszanego świeżego (BMśw) w wieku
30 lat osiągnęły przeciętną wysokość 15,9 m i prze-
ciętną pierśnicę – 12,84 cm. Rozkład badanych cech
był zbliżony do normalnego, przy czym wysoko-
ści charakteryzowały się małym współczynnikiem
zmienności przy nieznacznej lewostronnej skośności
(rys. 1 i 2). Zarówno wysokości (h), jak i pierśnice
(d1,3) brzóz charakteryzują się rozkładem jednomo-
dalnym. W przypadku wysokości dominuje klasa
mieszcząca się w przedziale od 14 m do 16 m. Korona
u brzozy jest osadzona (hok) na wysokości około 7,8 m.
W rozkładzie wysokości osadzenia korony (hok) domi-
nuje jedna klasa w przedziale między 8,0 m a 9,0 m
(rys. 3). Badane brzozy charakteryzowały się dość
wysokim współczynnikiem smukłości (s), przeciętnie
1,31 m/cm. W rozkładzie smukłości (s) najliczniej są
reprezentowane brzozy, które charakteryzują się smu-
kłością mieszczącą się w przedziale od 1,2 m/cm do
1,4 m/cm, blisko 27% przypadków (rys. 4).

Badany drzewostan 30-letniej brzozy brodawko-
watej wykazuje w zasadzie budowę jednowarstwową
(tab. 2), dlatego analiza związku smukłości z wybra-
nymi cechami odnosi się do całego drzewostanu. Ce-
chą najbardziej związaną ze smukłością (tab. 4) jest
pierśnica drzewa (d1,3) oraz szerokość korony (dk).
Silną korelację smukłości stwierdzono także z innymi

Tabela 1. Zestawienie liczby żywych drzew w 30-letnim
drzewostanie brzozy brodawkowatej
Table 1. Number of live trees in 30 years old birch stand

Zagęszczenie
początkowe

szt./ha
Initial density

pcs/ha

Liczba drzew, szt./ha
Stem number, pcs/ha

Średnia
przeży-
walność
Survival

%
minimalna
minimum

maksymalna
maximum

średnia
mean

10 000 1 930 2 331 2 122 21,22

Tabela 2. Udział drzew w strukturze biosocjalnej w 30-let-
nim drzewostanie brzozy brodawkowatej
Table 2. The share of position social class of trees in 30
years old silver birch stand

Stanowisko biosocjalne
Position social class of tree

Udział drzew – Share of trees

szt./ha
pcs/ha %

Warstwa górna
Overstory

1 963 92,52

Warstwa środkowa
Middle story

159 7,48

Warstwa dolna
Understory

0 0

Korzeniewicz, R., Borzyszkowski, W., Szmyt, J., Kaźmierczak, K. (2016). Smukłość 30-letniego niepielęgnowanego drzewostanu
brzozy brodawkowatej (Betula pendula Roth.). Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 15(2), 79–86. DOI: 10.17306/J.
AFW.2016.2.10

82 www.forestry.actapol.net/

Tabela 3. Charakterystyka statystyczna wysokości (h), pierśnicy (d1,3), wysokość osadzenia korony (hok), długość korony (lk)
i smukłości (s) w 30-letnich drzewostanach brzozy brodawkowatej
Table 3. Statistical characteristics of tree height (h), dbh (d1.3), height crown distribution (hok), crown length (lk) and slender-
ness (s) in 30 years silver birch stand

N
szt.
psc

x̅
Ufność

Signifi cance
–95,0%

Ufność
Signifi cance

+95,0%

Minimalna
Minimum

Maksymalna
Maximum Var Sdx V A

Wysokość h, m – Height h, m

254 15,90 15,59 16,22 6,10 23,00 6,55 2,56 16,10 –0,47

Pierśnica d1,3, cm – Diameter d1,3, cm

254 12,84 12,36 13,33 5,55 33,00 15,64 3,96 30,79 1,03

Wysokość osadzenia korony hok, m – Height crown distribution hok, m

254 7,84 7,60 8,08 2,40 14,60 3,80 1,95 24,85 –0,08

Długość korony lk, m – Crown length lk, m

254 8,06 7,75 8,37 0,60 14,90 6,22 2,49 30,96 0,05

Smukłość s, m/cm – Slenderness s, m/cm

254 1,31 1,27 1,35 0,56 2,31 0,09 0,30 22,70 0,36

x̅ – średnia, Var – wariancja, Sdx – odchylenie standardowe, V – współczynnik zmienności, A – skośność.
x̅ – mean, Var – variance, Sdx – standard deviation, V – coeffi cient of variation, A – skewness.

0

10

20

30

40

50

60

70

80

90

100

Li
cz

ba
 o

bs
.

K-S d=,05959, p> .20; Lilliefors p<,05
Shapiro-Wilk W=,98061, p=,00153

4 6 8 10 12 14 16 18 20 22
X <= Granica klasy

Rys. 1. Rozkład wysokości (h) w 30-letnim drzewostanie
brzozowym
Fig. 1. Height distribution (h) in 30 years old stand silver
birch

Shapiro-Wilk W=,95026, p=,00000

2 4 6 8 10 12 14 16 18 20 22 24 26 28 30 32
0

10

20

30

40

50

60

70

Rys. 2. Rozkład pierśnic (d1,3) w 30-letnim drzewostanie
brzozowym
Fig. 2. Diameter distribution (dbh) in 30 years old stand sil-
ver birch

83

Korzeniewicz, R., Borzyszkowski, W., Szmyt, J., Kaźmierczak, K. (2016). Smukłość 30-letniego niepielęgnowanego drzewostanu
brzozy brodawkowatej (Betula pendula Roth.). Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 15(2), 79–86. DOI: 10.17306/J.
AFW.2016.2.10

www.forestry.actapol.net/

0

10

20

30

40

50

60

Li
cz

ba
 o

bs
.

1 2 3 4 5 6 10 11 12 13 14

Rys. 3. Rozkład wysokości osadzenia korony (hok) w 30-let-
nim drzewostanie brzozowym
Fig. 3. Height crown distribution (hok) in 30 years old stand
silver birch

Rys. 4. Rozkład smukłości (s) w 30-letnim drzewostanie
brzozowym
Fig. 4. Slender tree distribution (s) in 30 years old stand
silver birch

Tabela 4. Zależność pomiędzy smukłością 30-letniej brzozy brodawkowatej a wybranymi cechami drzew i ich koron
Table 4. The relationship between the slender 30-year-old birch and selected characteristics of trees and their crowns

Równanie liniowe
Linear equation

Współczynnik korelacji r
Correlation coeffi cient r

Współczynnik determinacji r2

Coeffi cient of determination r2
p-poziom
p-value

1 2 3 4

Pierśnica d1,3, cm – Diameter d1,3, cm

y = 26,6716 – 10,5513·x r = –0,7937 r2 = 0,6300 p = 0,0000

Wysokość h, m – Height h, m

y = 16,9687 – 0,8141·x r = –0,0946 r2 = 0,0090 p = 0,1325

Wysokość osadzenia korony hok, m – Height to the crown base hok, m

y = 4,5246 + 2,5321·x r = 0,3865 r2 = 0,1494 p = 0,0000

Długość korony lk, m – Crown length lk, m

y = 12,4441 – 3,3463·x r = –0,3991 r2 = 0,1593 p = 0,0000

Szerokość korony dk, m – Crown diameter dk, m

y = 6,2125 – 2,2228·x r = –0,7019 r2 = 0,4927 p = 0,0000

Względna długość korony lk/h – Relative crown length lk/h

y = 0,7269 – 0,1724·x r = –0,4235 r2 = 0,1794 p = 0,0000

Powierzchnia rzutu korony pk, m
2 – Crown projection area pk, m

2

y = 25,2968 – 12,2488·x r = –0,6727 r2 = 0,4525 p = 0,0000

Korzeniewicz, R., Borzyszkowski, W., Szmyt, J., Kaźmierczak, K. (2016). Smukłość 30-letniego niepielęgnowanego drzewostanu
brzozy brodawkowatej (Betula pendula Roth.). Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 15(2), 79–86. DOI: 10.17306/J.
AFW.2016.2.10

84 www.forestry.actapol.net/

cechami opisującymi koronę, jak: powierzchnia rzu-
tu korony (pk) i objętość korony (vk). Związek innych
badanych cech nie jest silny, aczkolwiek statystycznie
istotny (poza wysokością).

PODSUMOWANIE I DYSKUSJA

Badania dotyczące smukłości drzew koncentrują się
wokół gatunków najważniejszych z punktu widzenia
gospodarczego (Burschel i Huss, 1997; Kaźmierczak
i in., 2009; Orzeł, 2007; Rymer-Dudzińska, 1992a;
Rymer-Dudzińska, 1992b).

Średnia wartość współczynnika smukłości w 30-let-
nim drzewostanie brzozy brodawkowatej znacznie
przekroczyła próg, powyżej którego drzewa są uzna-
wane za niestabilne (Burschel i Huss, 1997). Posłu-
gując się wspomnianą skalą stabilności opracowaną
dla gatunków iglastych, można wywnioskować, że
na skutek dynamicznie przebiegających procesów
konkurencji w niepielęgnowanym 30-letnim drze-
wostanie brzozowym blisko 85% drzew przekroczy-
ło wartość współczynnika smukłości równą 1 m/cm.
Zachwianie rekomendowanych proporcji pomiędzy
wysokością a grubością należy tłumaczyć młodym
wiekiem badanych drzew, konkurencją i dynamicz-
nie przebiegającym rozwojem drzewostanu, którego
struktura i zagęszczenie ulegają przemianom. W efek-
cie badany drzewostan jest mocno wysmuklony

i jednowarstwowy. Porównując wyliczoną przeciętną
smukłość oraz zagęszczenie brzozy z danymi zawarty-
mi w tablicach zasobności Szymkiewicza (1971), dla
I klasy bonitacji, zauważamy, że badany drzewostan
jest przegęszczony i bardziej smukły. Podobne wnio-
ski można wyciągnąć, porównując otrzymane wyniki
z wartościami zawartymi w tablicach, które dla brzozy
brodawkowatej (II klasa bonitacji) zostały opracowa-
ne przez Lockowa (1998).

Rymer-Dudzińska (1992b) w badaniach nad sosną
wskazuje na silne powiązanie smukłości z wiekiem
drzew, które maleje z czasem. Podobne wyniki uzy-
skano w młodych drzewostanach dębu szypułkowego
i modrzewia europejskiego (Kaźmierczak i in., 2008a;
Kaźmierczak i in., 2012) oraz buka (Rymer-Dudziń-
ska i Tomusiak, 2000). Dlatego wysoka wartość
współczynnika smukłości u brzozy może być związa-
na z wiekiem drzew.

Związek smukłości z badanymi cechami przyjmo-
wał kształt prostoliniowy. Smukłość malała ze wzro-
stem przeciętnej pierśnicy i wysokości drzewostanu,
przy czym związek smukłości z pierśnicą jest silny
i statystycznie istotny. Podobne wyniki uzyskali inni
cytowani autorzy.

Uwagę zwraca silna korelacja smukłości z nie-
którymi cechami korony. Odwrotnie proporcjonalną,
silną i statystycznie istotną korelację odnotowano dla
szerokości korony (dk) i powierzchni rzutu korony (pk).

Tabela 4 cd. / Table 4 cont.

1 2 3 4

Iloraz powierzchni rzutu korony dk
2/d1,3

2 – Crown projection area to basal area ratio dk
2/d1,3

2

y = 0,0435 + 0,0251·x r = 0,1228 r2 = 0,0151 p = 0,0507

Liczba przestrzeni wzrostowej Seebacha dk/d1,3, m/cm
Seebach’s growth space number (also called the crown defl ection degree) dk/d1,3, m/cm

y = 0,2134 + 0,0401·x r = 0,1589 r2 = 0,0252 p = 0,0112

Stopień rozłożystości korony dk/h – Crown spread (crown defl ection coeffi cient) dk/h

y = 0,3968 – 0,1407·x r = –0,5577 r2 = 0,3110 p = 0,0000

Objętość korony vk, m
3 – Single tree space vk, m

3

y = 261,8735 – 137,875·x r = –0,6107 r2 = 0,3730 p = 0,0000

Przestrzeń pojedynczego drzewa ppd, m
3 – Single tree space ppd, m

3

y = 415,153 – 202,6915·x r = –0,6235 r2 = 0,3887 p = 0,0000

85

Korzeniewicz, R., Borzyszkowski, W., Szmyt, J., Kaźmierczak, K. (2016). Smukłość 30-letniego niepielęgnowanego drzewostanu
brzozy brodawkowatej (Betula pendula Roth.). Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 15(2), 79–86. DOI: 10.17306/J.
AFW.2016.2.10

www.forestry.actapol.net/

Słabą odwrotną korelację stwierdzono także dla dłu-
gości korony (lk) i względnej długości korony (lk/h).
Natomiast wysokość osadzenia korony (hok) charakte-
ryzuje związek słabszy i wprost proporcjonalny.

Zaprezentowane analizy wskazują, że zaniechanie
cięć pielęgnacyjnych w sztucznie założonym drzewo-
stanie brzozy brodawkowatej może prowadzić do nad-
miernej smukłości drzew. Właściwa ocena stopnia za-
grożenia 30-letniego drzewostanu brzozowego, przez
śnieg i wiatr, może być wykonana tylko na podstawie
dodatkowych obserwacji i porównań. Przedstawiony
materiał może także być pomocny w opracowaniu
różnych modeli wzrostu i rozwoju drzewostanów.

WNIOSKI

30-letnie brzozy brodawkowate rosnące w niepielę-
gnowanym drzewostanie charakteryzują się wysoką
smukłości i są drzewami niestabilnymi.

Smukłość brzozy wykazuje silny związek z pier-
śnicą (d1,3), natomiast nie stwierdzono zależności
z wysokością osiąganą przez drzewa w wieku 30 lat
w drzewostanie niepielęgnowanym.

Smukłość 30-letnich brzóz rośnie ze wzrostem
wysokości osadzenia korony (hok), a maleje wraz
ze zwiększeniem się długości korony (lk) i względnej
długości korony (lk/h).

Stwierdzono także silny związek smukłości brzozy
z wielkością korony drzewa, która jest opisana przez
takie cechy, jak powierzchnia rzutu koron (pk) i obję-
tość korony (vk).

PIŚMIENNICTWO

Beker, C. (2007). Wysokość górna w drzewostanach sosno-
wych. Sylwan, 151(3), 36–42.

Burschel, P., Huss, J. (1997). Grundriss des Waldbaus. Ber-
lin: Parey Buchverlag.

Bruchwald, A., Dmyterko, E. (2010). Metoda określania ry-
zyka uszkodzenia drzewostanu przez wiatr. Leśn. Pr. Bad.,
71(2), 165–173. DOI: 10.2478/v/10111-010-0012-3

Bruchwald, A., Dmyterko, E. (2011). Zastosowanie mo-
deli ryzyka uszkodzenia drzewostanu przez wiatr do
oceny zagrożenia lasów nadleśnictwa. Sylwan, 155(7),
459–471.

Bruchwald, A., Dmyterko, E. (2012). Ryzyko powstawania
szkód w drzewostanach poszczególnych nadleśnictw
Polski. Sylwan, 156(1), 19–27.

Ceitel, J., Iszkuło, G. (2000). Zastępcze zbiorowiska brzozy
(Betula pendula Roth.) w strefi e zamierania lasu w Gó-
rach Izerskich. Sylwan, 144(9), 33–43.

Jaworski, A. (1994). Charakterystyka hodowlana drzew leś-
nych. Kraków: Gutenberg.

Jaworski, A. (2004). Podstawy przyrostowe i ekologiczne od-
nawiania i pielęgnacji drzewostanów. Warszawa: PWRiL.

Jaworski, A. (2011). Hodowla lasu. T. 3. Charakterysty-
ka hodowlana drzew i krzewów leśnych. Warszawa:
PWRiL.

Kaźmierczak, K., Nawrot, M., Pazdrowski, W., Najgrakow-
ski, T., Jędraszak, A. (2012). Kształtowanie się smu-
kłości modrzewia europejskiego (Larix decidua Mill.)
w zależności od siedliska, wieku i pozycji biosocjalnej.
Sylwan, 156(2), 83−88.

Kaźmierczak, K., Pazdrowski, W., Mańka, K., Szymański,
M., Nawrot, M. (2008a). Kształtowanie się smukłości
pni dębu szypułkowego (Quercus robur L.) w zależno-
ści od wieku drzew. Sylwan, 152(7), 39−45.

Kaźmierczak, K., Pazdrowski, W., Paraniak, P., Szymań-
ski, M., Nawrot, M. (2008b). Smukłość jako miara sta-
bilności świerka pospolitego (Picea abies (L.) Karst.)
na przykładzie drzewostanów Sudetów Środkowych.
Materiały konferencyjne Human and Nature Safety 3,
228–230.

Kaźmierczak, K., Pazdrowski, W., Szymański, M., Nawrot,
M., Mańka, K. (2009). Slenderness of stems of common
oak (Quercus robur L.) and selected biometric traits of
trees. Materiały konferencyjne Human and Nature Sa-
fety 4, 53–56.

Kliczkowska, A., Zielony, R. (2012). Regionalizacja przy-
rodniczo-leśna Polski 2010. Warszawa: GDLP.

Lockow, K. W. (1998). Ertragstafeln für die Sandbirke (Be-
tula pendula Roth) sowie für die Moorbirke (Betula pu-
bescens Ehrh.) für das nordostdeutsche Tiefl and. Eber-
swalde: Landesforstanstalt.

Matuszkiewicz, J. M. (2008). Regionalizacja geobotaniczna
Polski. Warszawa: IGiPZ PAN.

Orzeł, S. (2007). A comparative analisis of slenderness of
the main tree species of the Niepolomice Forest. EJPAU
Forestry 10 (2) #13. Pobrane z: http://www.ejpau.media.
pl/volume10/issue2/abs-13.html

Orzeł, S., Socha, J. (1999). Smukłość świerka w sześćdzie-
sięcioletnich drzewostanach Beskidów Zachodnich.
Sylwan, 143(4), 35–43.

Rymer-Dudzińska, T. (1992a). Smukłość drzew w drzewo-
stanach sosnowych. Sylwan, 136(11), 35–44.

Rymer-Dudzińska, T. (1992b). Zależność średniej smukło-
ści drzew w drzewostanach sosnowych od różnych cech
taksacyjnych drzewostanu. Sylwan, 136 (12), 19–25.

Korzeniewicz, R., Borzyszkowski, W., Szmyt, J., Kaźmierczak, K. (2016). Smukłość 30-letniego niepielęgnowanego drzewostanu
brzozy brodawkowatej (Betula pendula Roth.). Acta Sci. Pol. Silv. Colendar. Ratio Ind. Lignar., 15(2), 79–86. DOI: 10.17306/J.
AFW.2016.2.10

86 www.forestry.actapol.net/

Rymer-Dudzińska, T., Tomusiak, R. (2000). Porównanie
smukłości drzewostanów bukowych i dębowych. Syl-
wan, 144(9), 45–52.

StatSoft (2010). STATISTICA (data analysis software sys-
tem). Version 9.1. Pobrano z: www.statsoft.com

Szymański, S. (1975). Wstępne wyniki badań tempa wzro-
stu w pierwszej młodości kilku ważniejszych gatunków
drzew leśnych na siedlisku boru mieszanego świeżego.
W: Gospodarka leśna i drzewna na tle nowoczesnej ochro-
ny środowiska. Referaty na zjazd Absolwentów Wydziału
Leśnego (s. 36–43). Poznań: Akademia Rolnicza.

Szymański, S. (1982). Wzrost niektórych gatunków drzew
leśnych w pierwszych 10 latach życia na siedlisku boru
mieszanego świeżego. Sylwan, 126(7), 11–29.

Szymkiewicz, B. (1971). Tablice zasobności i przyrostu
drzewostanów. Warszawa: PWRiL.

Wyniki aktualizacji stanu powierzchni leśnej i zasobów
drzewnych w Lasach Państwowych na dzień 1 stycznia
2013 roku. (2014). Praca wykonana przez Biuro Urzą-
dzania Lasu i Geodezji Leśnej na podstawie informacji
z Banku Danych o Lasach. Ofi cyna Wydawnicza Forest.

Zajączkowski, J. (1991). Odporność lasu na szkodliwe dzia-
łanie wiatru i śniegu. Warszawa: Wyd. Świat.

SLENDERNESS OF 30-YEAR STAND SILVER BIRCH (BETULA PENDULA ROTH.)

ABSTRACT

Presented study is focused on the analysis of the slenderness of common birch (Betula pendula Roth.), grow-
ing at the mixed fresh coniferous forest site type. Data were collected on three plots being the part of the
permanent experimental plot of the Silviculture Department, located at the Siemianice Experimental Forests.
Trees characterized the high values of the average slenderness index, s = 1.31 [m·cm-1]. Results showed that
s index is correlated with few biometric traits of trees. The highest correlation was observed in between s
index and diameter (d1.3) and crown width (dk). The static of trees in the unmanaged 30-years old stands was
not stable what can potentially be susceptible for wind and snow damage.

Key words: silviculture, silver birch, slenderness, height, diameter

