
© Copyright by Wydawnictwo Uniwersytetu Przyrodniczego w Poznaniu

SC
IE

NT
IA

RUM POLONO
R

U
MACTA

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

www.forestry.actapol.net pISSN 1644-0722 eISSN 2450-7997

Acta Sci. Pol.
Silv. Colendar. Ratio Ind. Lignar. 16(4) 2017, 275–286
FORESTRY AND WOOD TECHNOLOGY

ROZMIESZCZENIE KORZENI TRZECH GATUNKÓW DRZEW
W GLEBACH SŁOWIŃSKIEGO PARKU NARODOWEGO*

Paweł Rutkowski1, Karolina Samborska1, Tomasz Wajsowicz1, Monika Konatowska1,
Anna Budka2, Irmina Maciejewska-Rutkowska3, Katarzyna Wajsowicz4,
Aleksandra Rybarczyk1

1Katedra Siedliskoznawstwa i Ekologii Lasu, Uniwersytet Przyrodniczy w Poznaniu
ul. Wojska Polskiego 71F, 60-625 Poznań

2Katedra Metod Matematycznych i Statystycznych, Uniwersytet Przyrodniczy w Poznaniu
ul. Wojska Polskiego 28, 60-637 Poznań

3Katedra Botaniki Leśnej, Uniwersytet Przyrodniczy w Poznaniu
ul. Wojska Polskiego 71D, 60-625 Poznań

4Katedra Łowiectwa i Ochrony Lasu, Uniwersytet Przyrodniczy w Poznaniu
ul. Wojska Polskiego 71D, 60-625 Poznań

ABSTRAKT

Na 23 powierzchniach badawczych Słowińskiego Parku Narodowego badano rozmieszczenie korzeni trzech
gatunków drzew – Fagus sylvatica, Pinus sylvestris i P. ×rhaetica – w glebach wykształconych z piasków
wydmowych. Wykazano, że sosna zwyczajna zdecydowanie częściej niż pozostałe gatunki lokuje korzenie
w warstwie gleby do głębokości 10 cm. Ma też większy udział korzeni o grubości ponad 4 cm i sięga nimi
głębiej. Kosodrzewina wykształca głównie korzenie poniżej 1 cm grubości i korzeni się płytko (do 30 cm).
Buk wykorzystuje przestrzeń gleby w sposób najbardziej równomierny wśród badanych gatunków, wykazu-
jąc mniejszy udział korzeni w warstwach 0–10 cm oraz 11–20 cm, ale przewyższa udziałem procentowym
sosnę zwyczajną i kosodrzewinę w warstwach 21–30 cm, 31–40 cm oraz 41–50 cm.

Słowa kluczowe: Fagus, Pinus, korzenie, wydmy

WSTĘP

*Badania sfinansowano z Funduszu Leśnego – w ramach tematu „Wpływ wybranych czynników biotycznych i abiotycznych na
naturalne odnawianie się drzew w Słowińskim Parku Narodowym” – realizowanego w latach 2015–2017.

redebede@wp.pl

Received: 23.08.2017
Accepted: 1.12.2017

http://dx.doi.org/10.17306/J.AFW.2017.4.28

Wydmy nadmorskie należą do najcenniejszych ele-
mentów środowiska i zasobów naturalnych w Eu-
ropie (Janušauskaitè i in., 2013). W Polsce zajmują
niemal 85% krajowego wybrzeża, podlegając silnym
wpływom czynników naturalnych i antropogenicz-
nych (Łabuz, 2013). Specyficzną cechą wydm nad-
morskich są bardzo trudne warunki do wzrostu roślin,

w szczególności roślinności drzewiastej (Olesiak i in.,
2014). Na czynniki naturalne ograniczające wzrost
drzew składają się: niedostatek wody, niedobór skład-
ników pokarmowych, zasolenie, wiatr i przemieszcza-
jący się pod jego wpływem piasek.

Szczególnym obiektem, w którym można obserwo-
wać wszystkie wymienione procesy oraz ich wpływ na

mailto:redebede%40wp.pl?subject=
http://dx.doi.org/10.17306/J.AFW.2017.4.28

Rutkowski, P., Samborska, K., Wajsowicz, T., Konatowska, M., Budka, A., Maciejewska-Rutkowska, I., Wajsowicz, K., Rybarczyk, A.
(2017). Rozmieszczenie korzeni trzech gatunków drzew w glebach Słowińskiego Parku Narodowego. Acta Sci. Pol. Silv. Colendar.
Ratio Ind. Lignar., 16(4), 275–286. http://dx.doi.org/10.17306/J.AFW.2017.4.28

276 www.forestry.actapol.net/

drzewostan jest Słowiński Park Narodowy (SPN). Wśród
drzew dominującym gatunkiem rosnącym na jego wy-
dmach jest sosna zwyczajna (Pinus sylvestris L.), ale spo-
tyka się także drzewostany bukowe (Fagus sylvatica L.)
oraz zbiorowiska z wyłącznym udziałem kosodrzewiny
i jej mieszańców (Pinus ×rhaetica Turra). Wymienione
trzy gatunki zostały objęte badaniami, których celem
było porównanie rozkładu i zagęszczenia korzeni w za-
leżności od głębokości ich występowania. Jednorodne
podłoże geologiczne oraz zbliżony wiek drzew (ok. 100
lat) rosnących w warunkach naturalnych, w niewielkiej
od siebie odległości, dają niepowtarzalną okazję do ob-
serwowania strategii życiowych tych tak odmiennych
ekologicznie gatunków. Rozwój systemów korzenio-
wych jest jednym z elementów tej strategii.

Jak podkreśla Jaworski (2011), sosnę charaktery-
zuje wysoka tolerancja klimatu i gleby oraz plastycz-
ność morfologiczna wobec czynników abiotycznych
i biotycznych. Według Kowalkowskiego i in. (2002),
system korzeniowy sosny charakteryzuje się dobrze
rozwiniętym korzeniem palowym, pionowo sięgają-
cym do 6 m. Poziome korzenie boczne, o długości do
10 m, rozwijają się na głębokości 10–30 cm, jednakże
płyciej na glebach piaszczystych w porównaniu z żyź-
niejszymi. W zależności od uziarnienia, warunków
wodnych i zasobności gleby długość korzenia palo-
wego jest zróżnicowana i ma ścisły związek z grubo-
ścią korzeni bocznych. Im większy przekrój korzenia
palowego, tym mniejsze są przekroje korzeni bocz-
nych (Jaworski, 1988). W starszym wieku od korze-
nia palowego odchodzą korzenie poziome, zazwyczaj
o znacznej gęstości, oraz rzadziej korzenie ukośne.
Zakończenia korzeni zwykle są szczotkowate.

W optymalnych warunkach buk pospolity już
w młodym wieku (20–30 lat) tworzy sercowaty sys-
tem korzeniowy, z dużą liczbą delikatnych korzon-
ków w powierzchniowej warstwie gleby. Liczba tych
drobnych korzonków, w porównywalnych warunkach
siedliskowych, jest około 2–3 raza większa niż u so-
sny (Skrzyszewski, 2012). Buk wykształca korzenie
boczne o długości do 1 m, często z korzeniami odro-
stowymi pionowo wrastającymi w glebę do głęboko-
ści 120–140 cm. Intensywność ukorzenienia zwiększa
się z wiekiem. W glebach wytworzonych z glin i iłów
system korzeniowy jest płaski lub bardzo płaski (Ko-
walkowski i in., 2002). Intensywność ukorzeniania
buka nie różnicuje się tak wyraźnie w zależności od

gleby jak na przykład świerka lub jodły. Te ostatnie,
kiedy rosną na glebie żyźniejszej, wykształcają deli-
katne korzenie o mniejszej długości (Jaworski, 1988).

Kosodrzewina ma system korzeniowy poziomy
i zwykle bez korzenia centralnego, a jej korzenie
boczne są grube i rozgałęzione, o długości do 8–9 m
(Alexandrov, 2011). W ten sposób kosodrzewina za-
bezpiecza glebę przed erozją i zapobiega lawinom
oraz osuwaniu się ziemi. Korzenie boczne kosodrze-
winy wytwarzają gęstą sieć rozpostartą powierzch-
niowo. W glebach wilgotnych system korzeniowy jest
mniej rozwinięty niż w suchych. W glebach ubogich
w pokarm jest on bardziej rozwinięty i przenika na
większą głębokość.

OBSZAR BADAŃ I METODY

Badania przeprowadzono na 23 powierzchniach do-
świadczalnych w Słowińskim Parku Narodowym
(SPN), których szczegółową lokalizację podano
w pracy Rutkowskiego i in. (2016). Z listy powierzch-
ni badawczych położonych na terenie SPN, wykaza-
nych w cytowanej pracy, w publikacji poświęconej
korzeniom wyłączono powierzchnię nr 3 ze względu
na odmienne od pozostałych warunki hydrologiczne
(płytki poziom wody gruntowej). Analizie zostały
poddane drzewostany z bukiem, sosną zwyczajną i ko-
sodrzewiną, w wieku około 100 lat. Prace te były czę-
ścią większych badań nad naturalnym odnowieniem
drzew, prowadzonych w SPN w latach 2015–2017.
Liczba powierzchni reprezentujących poszczególne
gatunki jest nierównomierna, co wynika z udziału
tych gatunków w drzewostanach SPN. Drzewostan
bukowy na wydmie jest jeden i założono w nim trzy
powierzchnie badawcze. Kosodrzewina tworzy trzy
rozleglejsze kompleksy i w każdym z nich założono
po jednej powierzchni badawczej. W drzewostanach
z sosną zwyczajną, mającą największy udział w lasach
SPN, założono 17 powierzchni.

W każdym typie drzewostanu, na każdym z 23
poletek badawczych, wyznaczono powierzchnie koło-
we o wielkości 100 m2 (promień 5,64 m), na których
policzono wszystkie drzewa. Ich liczbę oraz obwody
podano w tabeli 1. Środkiem każdej powierzchni ko-
łowej był punkt położony w połowie długości profilu
glebowego, na którego ścianie liczono korzenie drzew
(rys. 1).

http://dx.doi.org/10.17306/J.AFW.2017.4.28

277

Rutkowski, P., Samborska, K., Wajsowicz, T., Konatowska, M., Budka, A., Maciejewska-Rutkowska, I., Wajsowicz, K., Rybarczyk, A.
(2017). Rozmieszczenie korzeni trzech gatunków drzew w glebach Słowińskiego Parku Narodowego. Acta Sci. Pol. Silv. Colendar.
Ratio Ind. Lignar., 16(4), 275–286. http://dx.doi.org/10.17306/J.AFW.2017.4.28

www.forestry.actapol.net/

Profile glebowe wykopano w orientacji północ–
południe, miały one długość 2 m, szerokość 1 m i głę-
bokość 0,5 m. Rozmieszczenie korzeni analizowano

zawsze na ścianie wschodniej, na powierzchni o sze-
rokości 1 m i głębokości 0,5 m. Na tak wyznaczonym
przekroju gleby liczono wszystkie korzenie danego

Tabela 1. Liczba drzew na poszczególnych powierzchniach doświadczalnych
Table 1. Number of trees on individual experimental plots

Numer powierzchni
badawczej

Number of plots

Liczba drzew danego gatunku/przeciętny obwód, cm/zakres obwodów, cm
Number of trees/average perimeter, cm/range of perimeters, cm Razem liczba drzew

Total number of trees
Bk Dbb Kos So

1 1/89/– 1/66/– 2

2 1/149/– 2/142/127–157 3

4 1/350/– 1/178/– 1/160/– 3

5 2/139/125–153 2

6 50/14/10–27 50

7 37/21/10–29 37

8 21/15/10–27 21

9 6/87/70–106 6

10 2/85/83–88 2

11 9/63/44–77 9

12 7/81/47–109 7

13 14/60/44–83 14

14 3/94/79–108 3

15 4/78/53–90 4

16 5/80/52–122 5

17 7/69/39–107 7

18 4/85/64–98 4

19 4/135/116–154 4

20 1/90/– 1

21 6/79/46–95 6

22 4/78/57–105 4

23 2/124/105–144 2

24 3/108/106–109 3

Razem liczba drzew
danego gatunku
Total numer of trees

3 1 108 87 199

Bk – Fagus sylvatica, Dbb – Quercus petraea, Kos – Pinus ×rhaetica, So – Pinus sylvestris.

http://dx.doi.org/10.17306/J.AFW.2017.4.28

Rutkowski, P., Samborska, K., Wajsowicz, T., Konatowska, M., Budka, A., Maciejewska-Rutkowska, I., Wajsowicz, K., Rybarczyk, A.
(2017). Rozmieszczenie korzeni trzech gatunków drzew w glebach Słowińskiego Parku Narodowego. Acta Sci. Pol. Silv. Colendar.
Ratio Ind. Lignar., 16(4), 275–286. http://dx.doi.org/10.17306/J.AFW.2017.4.28

278 www.forestry.actapol.net/

gatunku drzewa, widoczne makroskopowo, nanosząc
jednocześnie ich rozmieszczenie na wyznaczoną siat-
kę kwadratów o bokach 5 cm × 5 cm. Posłużyło to
do wykonania rysunków ilustrujących rozmieszczenie
korzeni na poszczególnych przekrojach glebowych.
Na rysunku 2 przedstawiono przykład takiego zobra-
zowania powierzchni nr 1 (z bukiem).

Do celów analitycznych korzenie pogrupowano na
podstawie trzech przedziałów grubości: poniżej 1 cm,
od 1 cm do 4 cm oraz powyżej 4 cm.

Metodę liczenia liczby korzeni na ścianie profilu
glebowego przyjęto z uwagi na konieczność pozosta-
wienia nienaruszonej strefy przylegającej od wscho-
du do profilu glebowego, o powierzchni równiej
powierzchni profilu glebowego, pozostawionej do
analizy odnowień naturalnych, co będzie przedmio-
tem odrębnego opracowania.

Zebrane dane opracowano statystycznie z wyko-
rzystaniem testu Kruskala-Wallisa jako nieparame-
trycznej alternatywy jednoczynnikowej ANOVA (na
poziomie istotności a = 0,05), oddzielnie dla każdej
głębokości. W przypadku stwierdzenia istotnych róż-
nic pomiędzy długością korzeni badanych gatunków
drzew, sprawdzono, które gatunki różnią się istotnie,
stosując test porównań wielokrotnych (kruskalmc).

Rys. 1. Schemat powierzchni doświadczalnej: A – fragment
powierzchni badawczej o nienaruszonej pokrywie glebowej,
B – miejsce odkładania masy glebowej podczas wykonywa-
nia odkrywki glebowej, C – ściana odkrywki glebowej, na
której analizowano korzenie
Fig. 1. Scheme of experimental plot: A – part of research
area with untouched soil surface, B – area of soil deposition
during digging, C – the part of soil where the roots were
analysed

Rys. 2. Rozmieszczenie korzeni w profilu glebowym na powierzchni badawczej nr 1
w drzewostanie z bukiem. Wielkość punktu odpowiada grubości korzenia
Fig. 2. Root distribution in the soil profile on plot no 1 in beech stand. Dot size cor-
responds to the root thickness

http://dx.doi.org/10.17306/J.AFW.2017.4.28

279

Rutkowski, P., Samborska, K., Wajsowicz, T., Konatowska, M., Budka, A., Maciejewska-Rutkowska, I., Wajsowicz, K., Rybarczyk, A.
(2017). Rozmieszczenie korzeni trzech gatunków drzew w glebach Słowińskiego Parku Narodowego. Acta Sci. Pol. Silv. Colendar.
Ratio Ind. Lignar., 16(4), 275–286. http://dx.doi.org/10.17306/J.AFW.2017.4.28

www.forestry.actapol.net/

WYNIKI

Wyniki przedstawiono na rysunkach 3–9, ilustrując
różnice pomiędzy bukiem, kosodrzewiną i sosną zwy-
czajną w procentowym udziale korzeni w ich ogólnej
liczbie na głębokościach: 0–10 cm, 11–20 cm, 21–30
cm, 31–40 cm, 41–50 cm (rys. 3), w procentowym
udziale korzeni z ich ogólnej liczby w trzech wyróż-
nionych stopniach grubości: <1 cm, 1–4 cm, >4 cm
(rys. 4) oraz łącznie zestawiając udziały procentowe
korzeni o różniej grubości w ich ogólnej liczbie na
różnych głębokościach (rys. 5, 6, 7, 8, 9). W interpre-
tacji rysunków należy podkreślić, że każdy opisywany
gatunek drzewa tworzył odrębne drzewostany. Wyka-
zane różnice nie wynikają więc z konkurencji pomię-
dzy badanym bukiem i sosnami. Należy na to zwrócić
uwagę zwłaszcza w analizie rysunku 2, na którym jest
widoczne, że korzenie sosny zwyczajnej dominują
na głębokości 0–10 cm (w tej warstwie występowało
69% wszystkich korzeni Pinus sylvestris). W warstwie
11–20 cm częściej niż u dwóch pozostałych gatunków
występują korzenie kosodrzewiny, natomiast korzenie

buka przeważają na głębokościach 21–30 cm, 31–40
cm oraz 41–50 cm.

W odniesieniu do liczby korzeni w poszczegól-
nych stopniach grubości zbliżone wartości wykazują
oba gatunki sosen (Pinus sylvestris i P. ×rhaetica), na
podstawie tej cechy różniąc się zdecydowanie od buka.
U sosen jednoznacznie przeważają korzenie cienkie
(<1 cm grubości), których udział u kosodrzewiny się-
ga 90%, a u sosny zwyczajnej 87%. Liczba korzeni
buka rozkłada się już bardziej równomiernie na korze-
nie o grubości <1 cm (55%) oraz w przedziale grubo-
ści od 1–4 cm (44%). Z kolei na tle buka i sosny zwy-
czajnej wyróżnia się kosodrzewina. Nie stwierdzono
bowiem, by wykazywała na przekroju poprzecznym
gleby obecność korzeni o grubości powyżej 4 cm.

Ogólnie w glebie poniżej 30 cm nie stwierdzono
korzeni o grubości większej od 4 cm , przy czym ko-
rzenie sosny zwyczajnej pojawiały się we wszystkich
górnych warstwach gleby (0–10, 11–20, 21–30 cm),
natomiast korzenie buka – tylko w warstwie 11–20 cm.

Oba gatunki sosen w glebie do głębokości 40 cm
wykazują podobny rozkład korzeni o grubości poniżej

48

24

16

6 6

50

35

11

4
0

69

19

8
1 3

0

10

20

30

40

50

60

70

80

0–10 11–20 21–30 31–40 41–50

%

Głębokość, cm – Depth, cm

Bk Kos So

Rys. 3. Procentowy udział korzeni u trzech gatunków drzew na poszczególnych głęboko-
ściach gleby: Bk – Fagus sylvatica, Kos – Pinus ×rhaetica, So – Pinus sylvestris
Fig. 3. Percentage participation of root number in three tree species on particular soil
depths: Bk – Fagus sylvatica, Kos – Pinus ×rhaetica, So – Pinus sylvestris

http://dx.doi.org/10.17306/J.AFW.2017.4.28

Rutkowski, P., Samborska, K., Wajsowicz, T., Konatowska, M., Budka, A., Maciejewska-Rutkowska, I., Wajsowicz, K., Rybarczyk, A.
(2017). Rozmieszczenie korzeni trzech gatunków drzew w glebach Słowińskiego Parku Narodowego. Acta Sci. Pol. Silv. Colendar.
Ratio Ind. Lignar., 16(4), 275–286. http://dx.doi.org/10.17306/J.AFW.2017.4.28

280 www.forestry.actapol.net/

55

44

1

90

10

0

87

9
4

0

10

20

30

40

50

60

70

80

90

100

<1 cm 1–4 cm >4 cm

Grubość korzeni – Root thickness

Bk Kos So

%

Rys. 4. Procentowy udział korzeni w poszczególnych stopniach grubości: Bk – Fagus
sylvatica, Kos – Pinus ×rhaetica, So – Pinus sylvestris
Fig. 4. Percentage participation of root number in particular degrees of thickness: Bk –
Fagus sylvatica, Kos – Pinus ×rhaetica, So – Pinus sylvestris

65

94
89

35

6 7

0 0
4

Bk Kos So Bk Kos So Bk Kos So

<1 cm 1–4 cm >4 cm

0–10 cm

Rys. 5. Procentowy udział korzeni na głębokości 0–10 cm, zestawiony w stopniach grubości
korzeni: Bk – Fagus sylvatica, Kos – Pinus ×rhaetica, So – Pinus sylvestris
Fig. 5. Percentage participation of root number at a depth 0 to 10 cm, according to the degrees
of root thickness: Bk – Fagus sylvatica, Kos – Pinus ×rhaetica, So – Pinus sylvestris

http://dx.doi.org/10.17306/J.AFW.2017.4.28

281

Rutkowski, P., Samborska, K., Wajsowicz, T., Konatowska, M., Budka, A., Maciejewska-Rutkowska, I., Wajsowicz, K., Rybarczyk, A.
(2017). Rozmieszczenie korzeni trzech gatunków drzew w glebach Słowińskiego Parku Narodowego. Acta Sci. Pol. Silv. Colendar.
Ratio Ind. Lignar., 16(4), 275–286. http://dx.doi.org/10.17306/J.AFW.2017.4.28

www.forestry.actapol.net/

50

88

80

46

12 14

4
0

6

Bk Kos So Bk Kos So Bk Kos So

<1 cm 1–4 cm >4 cm

11–20 cm

Rys. 6. Procentowy udział korzeni na głębokości 11–20 cm, zestawiony w stopniach grubości
korzeni: Bk – Fagus sylvatica, Kos – Pinus ×rhaetica, So – Pinus sylvestris
Fig. 6. Percentage participation of root number at a depth 11 to 20 cm, according to the degrees
of root thickness: Bk – Fagus sylvatica, Kos – Pinus ×rhaetica, So – Pinus sylvestris

31

80
86

69

20

9

0 0

5

Bk Kos So Bk Kos So Bk Kos So

<1 cm 1–4 cm >4 cm

21–30 cm

Rys. 7. Procentowy udział korzeni na głębokości 21–30 cm, zestawiony w stopniach grubości
korzeni: Bk – Fagus sylvatica, Kos – Pinus ×rhaetica, So – Pinus sylvestris
Fig. 7. Percentage participation of root number at a depth 21 to 30 cm, according to the degrees
of root thickness: Bk – Fagus sylvatica, Kos – Pinus ×rhaetica, So – Pinus sylvestris

http://dx.doi.org/10.17306/J.AFW.2017.4.28

Rutkowski, P., Samborska, K., Wajsowicz, T., Konatowska, M., Budka, A., Maciejewska-Rutkowska, I., Wajsowicz, K., Rybarczyk, A.
(2017). Rozmieszczenie korzeni trzech gatunków drzew w glebach Słowińskiego Parku Narodowego. Acta Sci. Pol. Silv. Colendar.
Ratio Ind. Lignar., 16(4), 275–286. http://dx.doi.org/10.17306/J.AFW.2017.4.28

282 www.forestry.actapol.net/

83
80 81

17
20 19

0 0 0

Bk Kos So Bk Kos So Bk Kos So

<1 cm 1–4 cm >4 cm

31–40 cm

Rys. 8. Procentowy udział korzeni na głębokości 31–40 cm, zestawiony w stopniach grubości
korzeni: Bk – Fagus sylvatica, Kos – Pinus ×rhaetica, So – Pinus sylvestris
Fig. 8. Percentage participation of root number at a depth 31 to 40 cm, according to the degrees
of root thickness: Bk – Fagus sylvatica, Kos – Pinus ×rhaetica, So – Pinus sylvestris

33

0

88

67

0

12

0 0 0

Bk Kos So Bk Kos So Bk Kos So

<1 cm 1–4 cm >4 cm

41–50 cm

Rys. 9. Procentowy udział korzeni na głębokości 41–50 cm, zestawiony w stopniach grubości
korzeni: Bk – Fagus sylvatica, Kos – Pinus ×rhaetica, So – Pinus sylvestris
Fig. 9. Percentage participation of root number at a depth 41 to 50 cm, according to the degrees
of root thickness: Bk – Fagus sylvatica, Kos – Pinus ×rhaetica, So – Pinus sylvestris

http://dx.doi.org/10.17306/J.AFW.2017.4.28

283

Rutkowski, P., Samborska, K., Wajsowicz, T., Konatowska, M., Budka, A., Maciejewska-Rutkowska, I., Wajsowicz, K., Rybarczyk, A.
(2017). Rozmieszczenie korzeni trzech gatunków drzew w glebach Słowińskiego Parku Narodowego. Acta Sci. Pol. Silv. Colendar.
Ratio Ind. Lignar., 16(4), 275–286. http://dx.doi.org/10.17306/J.AFW.2017.4.28

www.forestry.actapol.net/

1 cm. Na głębokości do 10 cm korzenie kosodrzewiny
o grubości mniejszej niż 1 cm stanowiły 94% ogól-
nej liczby korzeni w tej warstwie, u sosny zwyczajnej
było ich 89%. Na głębokości 11–20 cm u kosodrze-
winy i sosny zwyczajnej było to odpowiednio 88%
i 80%, na głębokości 21–30 cm – 80 i 86%, natomiast
na głębokości 31–40 cm – 80 i 81%. Istotna różnica

pomiędzy sosnami zaznacza się na głębokości poniżej
40 cm, gdzie nie stwierdzono obecności korzeni koso-
drzewiny (korzenie sosny zwyczajnej o grubości poni-
żej 1 cm stanowiły jeszcze 88% ogólnej liczby korzeni
w tej warstwie).

W drzewostanie bukowym wykazano rozkład ko-
rzeni inny niż w sosnowym. Na głębokości do 10 cm

Tabela 2. Gęstość korzeni buka na różnych głębokościach gleby
Table 2. Density of beech roots at a different depth of soil

Głębokość
Depth

cm

Klasa grubości korzeni – Root diameter class Ogółem
Total <1 cm 1–4 cm >4 cm

średnia liczba
korzeni na 1 m2

average number of
roots per 1 m2

%

średnia liczba
korzeni na 1 m2

average number of
roots per 1 m2

%

średnia liczba
korzeni na 1 m2

average number of
roots per 1 m2

% liczba korzeni
number of roots %

0–10 103 56 57 39 0 0 160 48

11–20 40 22 37 25 3 100 80 24

21–30 17 9 37 25 0 0 53 16

31–40 17 9 3 2 0 0 20 6

41–50 7 4 13 9 0 0 20 6

Ogółem
Total

184 100 147 100 3 100 333 100

Tabela 3. Gęstość korzeni kosodrzewiny na różnych głębokościach gleby
Table 3. Density of Mountain pine roots at a different depth of soil

Głębokość
Depth

cm

Klasa grubości korzeni – Root diameter class Ogółem
Total<1 cm 1–4 cm >4 cm

średnia liczba
korzeni na 1 m2

average number of
roots per 1 m2

%

średnia liczba
korzeni na 1 m2

average number of
roots per 1 m2

%

średnia liczba
korzeni na 1 m2

average number of
roots per 1 m2

% liczba korzeni
number of roots %

0–10 223 53 13 28 0 0 237 50

11–20 147 35 20 43 0 0 167 35

21–30 40 9 10 22 0 0 50 11

31–40 13 3 3 7 0 0 17 4

41–50 0 0 0 0 0 0 0 0

Ogółem
Total

423 100 46 100 0 0 471 100

http://dx.doi.org/10.17306/J.AFW.2017.4.28

Rutkowski, P., Samborska, K., Wajsowicz, T., Konatowska, M., Budka, A., Maciejewska-Rutkowska, I., Wajsowicz, K., Rybarczyk, A.
(2017). Rozmieszczenie korzeni trzech gatunków drzew w glebach Słowińskiego Parku Narodowego. Acta Sci. Pol. Silv. Colendar.
Ratio Ind. Lignar., 16(4), 275–286. http://dx.doi.org/10.17306/J.AFW.2017.4.28

284 www.forestry.actapol.net/

przeważają korzenie o grubości poniżej 1 cm (65%
ogólnej liczby korzeni w warstwie), na głębokości
11–20 cm udział korzeni o grubości poniżej 1 cm jest
zbliżony do udziału korzeni o grubości 1–4 cm (46%),
natomiast na głębokości 21–30 cm dominują u buka
korzenie o grubości 1–4 cm (stanowią 69% ogólnej
liczby korzeni w warstwie).

Na głębokości 31–40 cm wszystkie trzy badane ga-
tunki drzew wykazują podobny udział korzeni o róż-
nych stopniach grubości. W badanej warstwie korzenie
buka o grubości poniżej 1 cm stanowiły 83% ogólnej
liczby korzeni tego gatunku w tej warstwie gleby, ko-
rzenie kosodrzewiny – 80%, sosny zwyczajnej – 81%.
Korzenie o grubości 1–4 cm stanowiły odpowiednio
17% ogólnej liczby korzeni buka, 20% – kosodrzewi-
ny i 19% – sosny zwyczajnej. U żadnego z wymie-
nionych gatunków nie stwierdzono korzeni o grubości
powyżej 4 cm na głębokości poniżej 30 cm.

Testy Kruskala-Wallisa – porównujące liczby ko-
rzeni trzech gatunków drzew oddzielnie na głęboko-
ściach 0–10 cm, 11–20 cm, 21–30 cm, 31–40 cm oraz
41–50 cm, w trzech klasach grubości – wykazały istot-
ne różnice statystyczne jedynie pomiędzy bukiem i so-
sną zwyczajną: dla głębokości 0–10 cm oraz stopnia
grubości korzeni <1 cm. W pozostałych kombinacjach
gatunków i głębokości nie wykazano istotnych różnic.

DYSKUSJA

Z oczywistych względów badanie systemów korze-
niowych dojrzałych drzew w czasie ich wzrostu wiąże
się z trudnościami technicznymi i metodologicznymi.
Wprawdzie powstają prace na temat wykorzystania
metod geofizycznych (Rodríguez-Robles i in., 2017),
ale wciąż są one nieliczne. Ogólnie, przyjmuje się, że
około 30%, 50% i 75% korzeni wszystkich drzew roz-
wija się na głębokościach odpowiednio do: 10, 20 i 40
cm (Jackson i in., 1996), ale niewiele pisze się o tym,
czy różnicowanie się następuje (lub jak) w zależności
od różnych rodzajów gleb.

Zestawienie 28 gatunków oraz siedmiu różnych ro-
dzajów podłoża wykonał Crow (2005), umieszczając
na liście – z opisywanych w niniejszej pracy – Pinus
sylvestris i Fagus sylvatica. Crow podaje, że na podło-
żu piaszczystym głębokość korzeni sosny może sięgać
poniżej 3 m, natomiast brak w tym zakresie danych
dla korzeni buka. Stwierdza jedynie, że gleby piasz-
czyste nie są idealne dla buka, a głębokość jego syste-
mu korzeniowego różni się znacznie w zależności od
siedliska. W tym kontekście drzewostany bukowe na
wydmach SPN są tym bardziej ewenementem.

Relacje pomiędzy wysokością drzewa a systemem
korzeniowym raczej są rozpatrywane w odniesieniu

Tabela 4. Gęstość korzeni sosny zwyczajnej na różnych głębokościach gleby
Table 4. Density of Scots pine roots at a different depth of soil

Głębokość
Depth

cm

Klasa grubości korzeni – Root diameter class Ogółem
Total <1 cm 1–4 cm >4 cm

średnia liczba
korzeni na 1 m2

average number of
roots per 1 m2

%

średnia liczba
korzeni na 1 m2

average number of
roots per 1 m2

%

średnia liczba
korzeni na 1 m2

average number of
roots per 1 m2

% liczba korzeni
number of roots %

0–10 395 70 32 56 18 64 445 69

11–20 99 18 17 29 8 29 124 19

21–30 45 8 5 9 2 7 52 8

31–40 8 1 2 3 0 0 9 1

41–50 18 3 2 3 0 0 20 3

Ogółem
Total

565 100 58 100 28 100 650 100

http://dx.doi.org/10.17306/J.AFW.2017.4.28

285

Rutkowski, P., Samborska, K., Wajsowicz, T., Konatowska, M., Budka, A., Maciejewska-Rutkowska, I., Wajsowicz, K., Rybarczyk, A.
(2017). Rozmieszczenie korzeni trzech gatunków drzew w glebach Słowińskiego Parku Narodowego. Acta Sci. Pol. Silv. Colendar.
Ratio Ind. Lignar., 16(4), 275–286. http://dx.doi.org/10.17306/J.AFW.2017.4.28

www.forestry.actapol.net/

do jego rozległości (Štofko, 2010), niż w kontekście
grubości korzeni, co może mieć znaczenie w przypad-
ku wyników otrzymanych w niniejszej pracy . Wy-
kazano bowiem największy udział korzeni o grubości
poniżej 1 cm oraz brak korzeni o grubości powyżej
4 cm u kosodrzewiny, która spośród badanych gatun-
ków drzew osiąga najniższy wzrost. Nie jest więc tak
podatna na siłę wiatru, który w SPN wpływa na wzrost
drzewostanów w sposób istotny. Oczywiście interak-
cje między glebą a systemem korzeniowym są dużo
bardziej złożone (Trocha i in., 2017), ale wykazane
w pracy mogą być ważne z punktu widzenia stabiliza-
cji lotnych piasków, na których rosną badane gatunki
drzew.

WNIOSKI

W rezultacie badań trzech gatunków drzew (Fagus sy-
lvatica, Pinus sylvestris i P. ×rhaetica) rosnących na
wydmach Słowińskiego Parku Narodowego stwier-
dzono przedstawione poniżej wnioski.

Sosna zwyczajna, w porównaniu z pozostałymi
badanymi gatunkami, zdecydowanie częściej loku-
je korzenie w warstwie gleby do głębokości 10 cm.
W ogólnej liczbie korzeni wykazuje też większy
udział korzeni o grubości ponad 4 cm i sięga tymi
korzeniami głębiej. Można to tłumaczyć tym, że jako
gatunek o najwyższym wzroście spośród badanych
drzew jest bardzo narażona na działanie wiatru, przez
co musi wykształcać korzenie grubsze i kotwiczyć się
nimi głębiej.

Kosodrzewina korzeni się płytko (do 40 cm). Wy-
kształca głównie korzenie poniżej 1 cm grubości, nie
odnotowano u niej korzeni o grubości ponad 4 cm.
Można to interpretować takim uwarunkowaniem, że
jako gatunek o najmniejszym wzroście spośród bada-
nych nie jest tak silnie narażona na działanie wiatru.

Z badanych gatunków buk wykorzystuje przestrzeń
gleby w sposób najbardziej równomierny. W ogólnej
liczbie korzeni wykazuje mniejszy udział procento-
wy korzeni w warstwach 0–10 cm oraz 11–20 cm, ale
przewyższa udziałem procentowym sosnę zwyczajną
i kosodrzewinę w warstwach 21–30 cm, 31–40 cm
oraz 41–50 cm. Uzyskane wyniki można tłumaczyć
lepszą penetracją gleby i w konsekwencji lepszym za-
spokajaniem większych wymagań troficznych.

PODZIĘKOWANIA

Autorzy dziękują pracownikom Słowińskiego Parku
Narodowego za pomoc w realizacji badań.

PIŚMIENNICTWO

Alexandrov, A. (2011). Conserving the genetic diversity of
Pinus ×rhaetica Turra. Silva Balcan., 12(1).

Crow, P. (2005). The influence of soils and species on tree
root depth. Information Note FCINO78 Forestry Com-
mission, Edinburgh.

Jackson, R. B., Candell, J., Ehleringer, J. R., Mooney, H. A.,
Sala, O. E., Schilze, E. D. (1996). A global analysis of
root distributions for terrestrial biomes. Oecologia, 108,
389–411.

Janušauskaitè, D., Baliuckas, V., Dabkevičius, Z. (2013).
Needle litter decomposition of native Pinus sylvestris L.
and alien Pinus mugo et different ages affecting enzyme
activities and soil properties on dune sands. Baltic For.,
19(1), 50–60.

Jaworski, A. (1988). Ekologiczne podstawy projektowania
składu gatunkowego odnowień. Zagadnienia wybrane.
Kraków: Wyd. AR.

Jaworski, A. (2011). Charakterystyka hodowlane drzew
i krzewów leśnych. Warszawa: PWRiL.

Kowalkowski, A., Jóźwiak, M., Kozłowski, R. (2002). Me-
toda badania wpływu wód opadowych na właściwości
gleb leśnych. Regional. Monit. Środ. Przyr. Kiel. Tow.
Nauk., 3, 45–51.

Łabuz, T. A. (2013). Polish coastal dunes – affecting factors
and morphology. Landform Anal., 22, 33–59.

Olesiak, A., Tomusiak, R., Kędziora, W., Wojtan, R. (2014).
Charakterystyka dendrochronologiczna drzew rosną-
cych na wydmach nadmorskich. Stud. Mater. CEPL Ro-
gow., 16, 40, 3.

Rodríguez-Robles, U., Arredondo, T., Huber-Sannwald, E.,
Ramos-Leal, J. A., Yépez, E. A. (2017). Application of
geophysical tools for tree root studies in forest ecosys-
tems in complex soils. Biogeosciences, 14, 5343–5357.
https://doi.org/10.5194/bg-2017-91

Rutkowski, P., Wajsowicz, W., Maciejewska-Rutkowska, I.,
Nowiński, M. (2016). Gleby leśne Mierzei Gardnień-
sko-Łebskiej (Słowiński Park Narodowy) na tle wy-
branych obszarów wydm śródlądowych Polski w kon-
tekście naturalnego odnawiania się lasu. Acta Sci. Pol.
Silv. Colendar. Ratio Ind. Lignar., 15, 4, 313–324. http://
dx.doi.org/10.17306/J.AFW.2016.4.31

http://dx.doi.org/10.17306/J.AFW.2017.4.28
https://doi.org/10.5194/bg-2017-91
http://dx.doi.org/10.17306/J.AFW.2016.4.31
http://dx.doi.org/10.17306/J.AFW.2016.4.31

Rutkowski, P., Samborska, K., Wajsowicz, T., Konatowska, M., Budka, A., Maciejewska-Rutkowska, I., Wajsowicz, K., Rybarczyk, A.
(2017). Rozmieszczenie korzeni trzech gatunków drzew w glebach Słowińskiego Parku Narodowego. Acta Sci. Pol. Silv. Colendar.
Ratio Ind. Lignar., 16(4), 275–286. http://dx.doi.org/10.17306/J.AFW.2017.4.28

286 www.forestry.actapol.net/

Skrzyszewski, J. (red., 2012). Buk zwyczajny. Hodowla.
Warszawa: PWRiL.

Štofko, P. (2010). Relationships between the parameters of
aboveground parts and the parameters of root plates in
Norway spruce with respect to soil drainage. J. For. Sci.,
56(8), 353–360.

Trocha, L. K., Bułaj, B., Kutczyńska, P., Mucha, J., Rut-
kowski, P., Zadworny, M. (2017). The interactive impact
of root branch order and soil genetic horizon on root res-
piration and nitrogen concentration. Tree Physiol., 38, 8,
1055–1068. http://dx.doi.org/10.1093/treephys/tpx096

ROOT DISTRIBUTION OF THREE TREE SPECIES IN THE SOILS OF SŁOWIŃSKI NATIONAL PARK

ABSTRACT

The roots of three tree species: Fagus sylvatica, Pinus sylvestris and P. ×rhaetica, growing in the soils origi-
nated from dune sands within 23 plots studied in the Słowiński National Park. It was showed the roots of P.
sylvestris were mainly located to a soil depth of 0–10 cm. This species was also characterized by the greatest
share of roots more than 4 cm thick, which went deeper than in other species. The roots of P. ×rhaetica were
on average less than 1 cm thick. Mountain pine appeared as a shallow rooted plant (up to 40 cm). Among all
studied tree species the root systems of F. sylvatica were the most evenly distributed in a soil area. Compared
to the studied pine species they had smaller share of roots in the layers 0–10 and 11–20 cm but a higher per-
centage participation in layers 21–30, 31–40 and 41–50 cm.

Keywords: Fagus, Pinus, roots, dunes

http://dx.doi.org/10.17306/J.AFW.2017.4.28
http://dx.doi.org/10.1093/treephys/tpx096

