
© 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. 17(4) 2018, 325–332
FORESTRY AND WOOD TECHNOLOGY

jaroslaw.szaban@up.poznan.pl, wojkowal@up.poznan.pl

Received: 30.08.2018
Accepted: 24.10.2018

http://dx.doi.org/10.17306/J.AFW.2018.4.30

WYTRZYMAŁOŚĆ NA ŚCISKANIE DREWNA ŚWIERKA POSPOLITEGO
(PICEA ABIES (L.) KARST.) POCHODZĄCEGO Z POWIERZCHNI
DOŚWIADCZALNEJ ZLOKALIZOWANEJ NA TERENIE LZD SIEMIANICE

Jarosław Szaban1, Wojciech Kowalkowski2, Kamila Płońska1, Maciej Puchała1

1Katedra Użytkowania Lasu, Uniwersytet Przyrodniczy w Poznaniu
ul. Wojska Polskiego 71A, 60-625 Poznań

2Katedra Hodowli Lasu, Uniwersytet Przyrodniczy w Poznaniu
ul. Wojska Polskiego 69, 60-625 Poznań

ABSTRAKT

Wstęp. W pracy przedstawiono analizę związku pochodzenia świerka pospolitego (Picea abies (L.) Karst.)
z wytrzymałością drewna na ściskanie wzdłuż włókien. Celem pracy było m.in. określenie, w jaki sposób
pochodzenie wpływa na jakość tkanki drzewnej.
Materiał i metody. Materiał badawczy pochodził z unikatowej powierzchni badawczej Katedry Hodowli
Lasu UP w Poznaniu. Powierzchnia została założona w 1975 roku na terenie Leśnego Zakładu Doświadczal-
nego w Siemianicach. Materiał badawczy pobrano w postaci wałków pozyskanych z pierśnicy 40-letnich
drzew modelowych.
Wyniki. Analizowane pochodzenia wykazały statystycznie istotne zróżnicowanie wytrzymałości drewna na
ściskanie wzdłuż włókien. Średnia wytrzymałość wszystkich badanych prób wyniosła 20,17 MPa, najwięk-
szą wytrzymałością cechowało się drewno pochodzenia Zwierzyniec Lubelski, a najmniejszą Nowe Ramuki.
Nie wszystkie pochodzenia różniły się między sobą w zakresie badanej cechy. Najmniejsze zróżnicowanie
wystąpiło w przypadku pochodzenia Kartuzy, gdyż pochodzenie to różniło się statystycznie istotnie tylko od
pochodzenia Zwierzyniec Lubelski. Badania pozwoliły stworzyć listę rankingową najlepszych pochodzeń
świerka pospolitego.
Wnioski. Wytrzymałość na ściskanie wzdłuż włókien drewna świerka pospolitego (Picea abies (L.) Karst.)
wzrastającego w tych samych warunkach siedliskowych zależy między innymi od pochodzenia populacji
matecznych.

Słowa kluczowe: świerk pospolity, proweniencja, ściskanie drewna

WSTĘP

W obrębie jednego gatunku często wyróżnia się
zmienności morfologiczno-fenotypowe, zwłaszcza
jeśli dany gatunek zajmuje rozległy obszar występo-
wania. Zmienności te są szczególnie widoczne, jeśli

porównuje się dane populacje rosnące na innych kon-
tynentach. Niemniej jednak różnice wykształcają się
nawet w obrębie jednego kontynentu czy regionu.
W drodze doboru naturalnego gatunek dostosowuje

Źródło finansowania badań – środki na utrzymanie potencjału badawczego Katedry Użytkowania Lasu.

http://dx.doi.org/10.17306/J.AFW.2018.4.30

Szaban, J., Kowalkowski, W., Płońska, K., Puchała, M. (2018). Wytrzymałość na ściskanie drewna świerka pospolitego (Picea abies
(L.) Karst.) pochodzącego z powierzchni doświadczalnej zlokalizowanej na terenie LZD Siemianice. Acta Sci. Pol. Silv. Colendar.
Ratio Ind. Lignar., 17(4), 325–332. http://dx.doi.org/10.17306/J.AFW.2018.4.30

326 www.forestry.actapol.net/

się do warunków siedliskowych charakterystycznych
dla danego terenu, a drewno pochodzące z drzewosta-
nów rosnących w odmiennych warunkach siedlisko-
wych i klimatycznych może wykazywać odmienne
właściwości techniczne (Szaban i in., 2013a; 2013b;
2014a). Należy zwrócić uwagę, iż w Polsce świerk
pospolity ma dwa geograficzne zasięgi: północno-
-wschodni obejmujący Krainę II Mazursko-Podlaską
i część Krainy Bałtyckiej oraz południowy obejmu-
jący głównie Krainę VIII Karpacką, VII Sudecką i V
Śląską. W środkowej części Polski wyróżnia się tzw.
obszar rozproszonego występowania świerka (Puch-
niarski, 2008). Można go zatem znaleźć na większym
obszarze kraju niż wynika to z granic jego naturalnego
zasięgu. Taki stan może mieć istotny wpływ na wie-
le właściwości drewna (Barzdajn i in., 2003; Szaban
i in., 2016).

Pod względem użytkowym drewno świerkowe jest
wartościowym i cenionym materiałem wykorzysty-
wanym w przemyśle drzewnym (Surmiński, 1998).
Bardzo różnorodne są możliwości jego zastosowania.
Wykorzystywane jest zarówno w tartacznictwie oraz
przemyśle papierniczym, jak i w dziedzinach specjali-
stycznych takich, jak budowa instrumentów muzycz-
nych. W Polsce pod względem znaczenia gospodar-
czego drewno świerkowe zajmuje drugie miejsce, po
sośnie. Stosunkowo niski udział procentowy świerka
w ogólnej puli drzewostanów rekompensowany jest
prawie dwukrotnie większym przyrostem bieżącym
i o tyle wyższą masą produkowanego surowca drzew-
nego z jednostki powierzchni w porównaniu z sosną.
W wielu krajach europejskich drewno świerkowe
jest podstawowym surowcem drzewnym (Jaworski,
2011).

Badania wytrzymałościowe pozwalają określić
stopień odporności danej próby drewna na działające
na nią zewnętrze siły mechaniczne. Do najczęściej ba-
danych właściwości drewna zalicza się wytrzymałość
na ściskanie, ponieważ jest ona dobrym wskaźnikiem
jakości i technicznej wartości drewna oraz wykazuje
ścisłą korelację z innymi właściwościami drewna (Ko-
kociński, 2004). Poznanie właściwości technicznych
świerka pospolitego poszczególnych proweniencji
na terenie Polski może okazać się bardzo pomocne
w przemyśle drzewnym, ponieważ pozwoli ustalić,
który surowiec (z jakiego regionu) ma cenne właści-
wości (Barzdajn i in., 1984; Giertych, 1976; 1978).

Praca uzupełnia wiedzę dotyczącą właściwości
mechanicznych świerkowego surowca drzewnego
różnych pochodzeń. Przystępując do badań, założono,
że pochodzenie świerka będzie miało wpływ na jego
wytrzymałość. Wymiernym efektem pracy jest stwo-
rzenie „listy rankingowej” badanych pochodzeń.

MATERIAŁ I METODY

W pracy porównano wytrzymałość na ściskanie
drewna świerkowego pochodzącego z drzew repre-
zentujących siedem różnych proweniencji: Zwie-
rzyniec Białowieski, Międzygórze, Istebna Bu-
kowiec, Orawa, Zwierzyniec Lubelski, Kartuzy
i Nowe Ramuki (rys. 1). Materiał do badań został
pobrany z powierzchni doświadczalnej zlokalizowa-
nej w Leśnym Zakładzie Doświadczalnym (LZD)
w Siemianicach. Zgodnie z regionalizacją geobo-
taniczną Matuszkiewicza (2008), teren LZD został
zaliczony do Prowincji Środkowoeuropejskiej, Pod-
prowincji Środkowoeuropejskiej Właściwej, Działu

Rys. 1. Przybliżone lokalizacje wybranych do badań po-
pulacji matecznych: S – przybliżona lokalizacja LZD
Siemianice
Fig. 1. Approximate locations of primary populations se-
lected for the study: S – approximate location of LZD
Siemianice

http://dx.doi.org/10.17306/J.AFW.2018.4.30

327

Szaban, J., Kowalkowski, W., Płońska, K., Puchała, M. (2018). Wytrzymałość na ściskanie drewna świerka pospolitego (Picea abies
(L.) Karst.) pochodzącego z powierzchni doświadczalnej zlokalizowanej na terenie LZD Siemianice. Acta Sci. Pol. Silv. Colendar.
Ratio Ind. Lignar., 17(4), 325–332. http://dx.doi.org/10.17306/J.AFW.2018.4.30

www.forestry.actapol.net/

Brandenbursko-Wielkopolskiego (B), Krainy Połu-
dniowowielkopolsko-Łużyckiej (B4), Okręgu Doliny
Górnej Prosny (B.4b.16). Pobrany materiał pocho-
dził z uprawy porównawczej założonej w 1975 roku
w Nadleśnictwie Laski, oddział 89, szerokość geogra-
ficzna 51°11’N, długość geograficzna 18°07’E, wy-
sokość ok. 180 m n.p.m. Powierzchni nadano kształt
prostokąta o wymiarach 378×96 m, dzieląc ją na pięć
kompletnych bloków, każdy z 20 populacjami roz-
mieszczonymi losowo. Powierzchnia każdego poletka
miała 324 m2, na niej w więźbie 1,5×1,5 m wysadzono
po 144 drzewka. Nieszkółkowane trzyletnie sadzonki
posadzono wiosną 1975 roku na glebie przygotowanej
pełną, głęboką orką w 1974 roku. Wysadzono 20 po-
pulacji świerka pochodzących z następujących nadle-
śnictw: Zwierzyniec Białowieski 281 B, Zwierzyniec
Białowieski 449 C, Wigry, Przerwanki, Borki, Nowe
Ramuki, Międzygórze, Stronie Śląskie, Wisła, Istebna
Bukowiec, Istebna Zapowiedź, Rycerka Zwardoń, Ry-
cerka Praszywka 700, Rycerka Praszywka 950, Ora-
wa, Witów, Tarnawa, Zwierzyniec Lubelski, Bliżyn,
Kartuzy. Drzewostany mateczne, z których pobierano
nasiona charakteryzowały się najlepszymi cechami
jakościowo-hodowlanymi. Ze względu na unikatowy
charakter powierzchni doświadczalnej i obniżoną wi-
talność drzew do badań postanowiono pobrać materiał
z siedmiu pochodzeń (tab. 1).

Na powierzchni badawczej pomierzono pierśnice
wszystkich drzew oraz wysokości drzew, proporcjo-

nalnie do liczebności w przyjętych dwucentymetro-
wych stopniach grubości. Na podstawnie uzyskanej
charakterystyki grubościowo-wysokościowej drzew
wyznaczono metodą Uricha II (Grochowski, 1973)
84 drzewa modelowe, po 12 w każdej z siedmiu pro-
weniencji. Wybrane drzewa oznaczono farbą i za-
znaczono na nich kierunek północny. Po ścięciu każ-
dego drzewa na wysokości pierśnicy wycięto wałek
o długości ok. 70 cm. Wałki przewieziono do tarta-
ku. Trakiem taśmowym Wood-Mizer LT 70 wycięto
z każdego wałka deskę grubości 20 mm. Cięcie wy-
konywane było równolegle do kierunku północne-
go zaznaczonego na pobocznicy. Cięcie przebiega-
ło w centralnej części wałka, tak aby rdzeń pozostał
w desce. Za pomocą piły tarczowej deski porozcinano
na podłużne listwy o szerokości 20 mm. Z każdej de-
ski wycięto cztery listwy, dwie z prawej i dwie z le-
wej strony rdzenia, z części przyobwodowej. Listwy
pocięto na pile tarczowej na prostopadłościany o polu
podstawy 20×20 mm i wysokości 30 mm. Próbki za-
moczono w wodzie destylowanej. Wilgotność próbek
doprowadzono powyżej punktu nasycenia włókien
i poddawano badaniu wytrzymałości na ściskanie
w maszynie obciążeniowej Tira Test 2300, którą wy-
posażono w oprogramowanie Matest Service. Pomia-
ry wykonano z dokładnością 0,1 MPa. Oznaczenie
wytrzymałości na ściskanie zostało przeprowadzone
zgodnie z PN-79/D-04102 (Kokociński, 2004). Zebra-
ne w trakcie badań dane przetwarzano i analizowano

Tabela 1. Lokalizacja populacji matecznych
Table 1. Location of primary populations

Numer
No

Nadleśnictwo – pochodzenie
Forest Insp. – provenance

Oddział
Compartment

Długość
geograficzna E

Geografical
longitude E

Szerokość
geograficzna N

Geografical
latitude N

Wysokość n.p.m.
Altitude a.s.l.

m

1 Zwierzyniec Białowieski 281B a 23°47’ 52°48’ 160

6 Nowe Ramuki 128 d 20°34’ 53° 41’ 160

8 Międzygórze 81 a 16°45’ 50°13’ 580

11 Istebna Bukowiec 149 h 18°53’ 49°34 630

16 Orawa 40 c 19°33’ 49°34’ 1 050

19 Zwierzyniec Lubelski 119 f 22°58’ 50°34’ 260

21 Kartuzy 67 d 18°08’ 54°23’ 200

http://dx.doi.org/10.17306/J.AFW.2018.4.30

Szaban, J., Kowalkowski, W., Płońska, K., Puchała, M. (2018). Wytrzymałość na ściskanie drewna świerka pospolitego (Picea abies
(L.) Karst.) pochodzącego z powierzchni doświadczalnej zlokalizowanej na terenie LZD Siemianice. Acta Sci. Pol. Silv. Colendar.
Ratio Ind. Lignar., 17(4), 325–332. http://dx.doi.org/10.17306/J.AFW.2018.4.30

328 www.forestry.actapol.net/

w programach Microsoft Office Excel 2010 i Statistica
10. Do porównań średnich wytrzymałości na ściskanie
wzdłuż włókien badanych proweniencji użyto testu
wielokrotnych porównań Duncana.

WYNIKI

Analizując zestawienie średnich wytrzymałości na ści-
skanie badanych proweniencji (tab. 2) można stwier-
dzić, że największą średnią wytrzymałością na ści-
skanie charakteryzuje się proweniencja Zwierzyniec
Lubelski (22,1 MPa), najmniejszą zaś Nowe Ramu-
ki (19,6 MPa). Mediana we wszystkich przypadkach
przyjmuje wartości zbliżone do średniej wytrzymało-
ści na ściskanie, co świadczy o stosunkowo równo-
miernym rozkładzie prób. Te dwie wartości pokry-
wają się w przypadku pochodzenia Istebna Bukowiec
(21,4 MPa). Badania wykazały, iż najbardziej spójną
grupę wyników reprezentuje pochodzenie Nowe Ra-
muki, gdyż odchylenie standardowe przyjmuje w tym
przypadku najmniejszą wartość (2,6). Pochodzenie
Zwierzyniec Lubelski charakteryzuje najbardziej roz-
rzucona grupa wyników – odchylenie standardowe ma
wartość 4,6. Spośród wszystkich przebadanych próbek

najmniejszą wartością wytrzymałości na ściskanie ce-
chowało się pochodzenie Międzygórze (13,1 MPa),
największą zaś proweniencja Zwierzyniec Lubelski
(36,5 MPa).

Dla lepszego zobrazowania różnic badanej cechy
między poszczególnymi populacjami przygotowano
zestawienie odnoszące się do średniej z wszystkich
pomiarów (rys. 2). Otrzymano wartość 20,7 MPa.
Można zauważyć, że cztery populacje charakteryzu-
ją się wartością mniejszą niż średnia, a trzy populacje
mają wartość większą od średniej całej próby.

Pochodzenie oznaczone nr 19 (Zwierzyniec Lu-
belski) zdecydowanie wyróżnia się pod względem
rozproszenia wyników (odchylenia standardowego).
Uzyskało ono najwyższą wartość badanej cechy. Od-
wrotnie wyniki otrzymano dla proweniencji nr 6, tj.
Nowe Ramuki: średnia wytrzymałość na ściskanie
miała wartość najmniejszą, jednakże uzyskane wyniki
reprezentują grupę najbardziej spójną wśród wszyst-
kich badanych pochodzeń (rys. 3).

Za pomocą testu Duncana (tab. 3) porównano
między sobą wytrzymałości na ściskanie badanych
proweniencji. Zamieszczone w tabeli dane wskazują,
że niektóre populacje różnią się istotnie między sobą

Tabela 2. Charakterystyka statystyczna średniej wytrzymałości na ściskanie badanych proweniencji
Table 2. Statistical characteristics of average compressive strength of examined provenances

Charakterystyka
Characteristic

Proweniencja – Provenances

Międzygórze
[8]

Zwierzyniec
Białowieski

[1]

Istebna
Bukowiec

[11]

Nowe Ramuki
[6]

Orawa
[16]

Zwierzyniec
Lubelski

[19]

Średnia wytrzymałość
na ściskanie, MPa
Average compressive
strength, MPa

20,1 21,2 21,4 19,6 19,8 22,1

Mediana, MPa
Median, MPa

19,8 20,8 21,4 19,5 19,2 21,5

Odchylenie standardowe
Standard deviation

3,3 2,9 3,2 2,6 3,5 4,6

Minimum, MPa
Minimum, MPa

13,1 16,1 14,5 13,6 13,4 14,3

Maksimum, MPa
Maximum, MPa

28,1 29,5 28,9 26,5 30,9 36,5

Liczebność próby
Sample size

92 86 83 102 94 92

http://dx.doi.org/10.17306/J.AFW.2018.4.30

329

Szaban, J., Kowalkowski, W., Płońska, K., Puchała, M. (2018). Wytrzymałość na ściskanie drewna świerka pospolitego (Picea abies
(L.) Karst.) pochodzącego z powierzchni doświadczalnej zlokalizowanej na terenie LZD Siemianice. Acta Sci. Pol. Silv. Colendar.
Ratio Ind. Lignar., 17(4), 325–332. http://dx.doi.org/10.17306/J.AFW.2018.4.30

www.forestry.actapol.net/

19,500

20,000

20,500

21,000

21,500

22,000

22,500

No
we

 R
am

uk
i [

6]

O
ra

wa
 [1

6]

M
ię

dz
yg

ór
ze

 [8
]

Ka
rtu

zy
 [2

1]

Zw
ie

rz
yn

ie
c

Bi
ał

. [
1]

Is
te

bn
a

Bu
k.

 [1
1]

Zw
ie

rz
yn

ie
c

Lu
b.

 [1
9]

Śr
ed

ni
a

w
yt

rz
ym

ał
oś

ć
na

 ś
ci

sk
an

ie
, M

Pa
An

 a
ve

ra
ge

 c
om

pr
es

si
ve

 s
tre

ng
th

, M
Pa

Proweniencje – Provenances

Rys. 2. Średnie wytrzymałości na ściskanie poszczególnych pochodzeń. Środ-
kowa linia na wykresie oznacza średnią wszystkich prób
Fig. 2. Average compressive strength for particular provenances. The central
line stands for the average value of all samples

Rys. 3. Rozkład średnich wytrzymałości na ściskanie drewna pochodzącego z po-
szczególnych proweniencji
Fig. 3. Distribution of average compressive strengths for particular provenances

http://dx.doi.org/10.17306/J.AFW.2018.4.30

Szaban, J., Kowalkowski, W., Płońska, K., Puchała, M. (2018). Wytrzymałość na ściskanie drewna świerka pospolitego (Picea abies
(L.) Karst.) pochodzącego z powierzchni doświadczalnej zlokalizowanej na terenie LZD Siemianice. Acta Sci. Pol. Silv. Colendar.
Ratio Ind. Lignar., 17(4), 325–332. http://dx.doi.org/10.17306/J.AFW.2018.4.30

330 www.forestry.actapol.net/

w zakresie badanej cechy. Populacja Zwierzyniec
Lubelski różni się od czterech pozostałych popula-
cji (Nowe Ramuki, Międzygórze, Orawa, Kartuzy),
a nie różni się od dwóch populacji (Zwierzyniec Bia-
łowieski, Istebna Bukowiec). Kartuzy to populacja
w najmniejszym stopniu odbiegająca od pozostałych,
statystycznie różni się istotnie tylko od populacji
Zwierzyniec Lubelski.

DYSKUSJA

W drodze doboru naturalnego gatunek dostosowuje
się do warunków siedliskowych charakterystycznych
dla danego terenu (Barzdajn, 1994; Miler, 1980; Sza-
ban i in., 2008). U świerka ta zależność jest szczegól-
nie widoczna na przykładzie pokroju korony i różnic
w ugałęzieniu. Wyróżnia się świerki o trzech typach
ugałęzień (Jaworski, 2011): grzebieniaste – znajdujące
szczególnie korzystne warunki wzrostu w położeniach
o dużej wilgotności powietrza; szczotkowe – wystę-
pujące w położeniach z opadami śniegu; płaskoga-
łęźne – na terenach o ekstremalnych warunkach kli-
matycznych. Jak wskazuje przedstawiony przykład,
świerk jest gatunkiem, który może wytwarzać wiele
ekotypów. Ze względu na dużą produktywność czę-
sto był sadzony w monokulturach poza obszarem

występowania naturalnego, gdzie niekorzystne wa-
runki pogodowe kształtowały jego cechy (Bruchwald
i Dmyterko, 2011; 2012).

Badania proweniencyjne nad świerkiem w Pol-
sce nie mają długiej historii. Niemniej jednak na po-
wierzchniach założonych w programach z serii IUFRO
1964/1968 oraz IUFRO 1972 prowadzone są szczegó-
łowe, często interdyscyplinarne badania między inny-
mi nad fenologicznymi czy biometrycznymi różnicami
między przedstawicielami drzew o różnych pochodze-
niach (Barzdajn, 1994; 1995). Powierzchnie te stają się
również doskonałymi bazami do pozyskiwania mate-
riałów do badań pod kątem wpływu pochodzenia drzew
na właściwości mechaniczne drewna (Barzdajn, 1996).
Posadzenie świerka na powierzchni proweniencyjnej,
gdzie poszczególne ekotypy wzrastają w bardzo zbliżo-
nych do siebie warunkach, pozwala uchwycić różnice
i cechy charakteryzujące pochodzenia odmienne.

Analizy przeprowadzone w niniejszej pracy wy-
kazały statystycznie istotne różnice wytrzymałości na
ściskanie wzdłuż włókien drewna świerka pospolitego
z różnych proweniencji. Pomimo że test wielokrot-
nych porównań Duncana nie wskazał, aby te różnice
dotyczyły wszystkich pochodzeń, należy zauważyć, że
proweniencja Zwierzyniec Lubelski wykazuje wyraź-
nie najlepsze parametry wytrzymałości na ściskanie

Tabela 3. Test Duncana. Tabela wielokrotnych porównań
Table 3. The Duncan test. Table with multiple comparisons

Pochodzenie
Provenences

Zwierzyniec
Białowieski Nowe Ramuki Międzygórze Istebna

Bukowiec Orawa Zwierzyniec
Lubelski Kartuzy

Zwierzyniec
Białowieski

0,005589* 0,037887* 0,639612 0,011919* 0,126524 0,216735

Nowe Ramuki 0,005589* 0,440632 0,001360* 0,756004 0,000016* 0,106593

Międzygórze 0,037887* 0,440632 0,013585* 0,606647 0,000341* 0,343987

Istebna
Bukowiec

0,639612 0,001360* 0,013585* 0,003385* 0,249333 0,107718

Orawa 0,011919* 0,756004 0,606647 0,003385* 0,000049* 0,169199

Zwierzyniec
Lubelski

0,126524 0,000016* 0,000341* 0,249333 0,000049* 0,007497*

Kartuzy 0,216735 0,106593 0,343987 0,107718 0,169199 0,007497*

Gwiazdka oznacza różnicę statystycznie istotną.
The asterisk stands for statistically significant difference.

http://dx.doi.org/10.17306/J.AFW.2018.4.30

331

Szaban, J., Kowalkowski, W., Płońska, K., Puchała, M. (2018). Wytrzymałość na ściskanie drewna świerka pospolitego (Picea abies
(L.) Karst.) pochodzącego z powierzchni doświadczalnej zlokalizowanej na terenie LZD Siemianice. Acta Sci. Pol. Silv. Colendar.
Ratio Ind. Lignar., 17(4), 325–332. http://dx.doi.org/10.17306/J.AFW.2018.4.30

www.forestry.actapol.net/

spośród wszystkich badanych. Taki sam wynik uzy-
skali Szaban i in. (2014b) w zakresie gęstości drewna
świerka analizowanych pochodzeń. Badając makro-
strukturę drewna, wyrażoną szerokością przyrostów
rocznych i udziałem strefy drewna późnego, Szaban
i in. (2014c) również stwierdzili wpływ pochodzenia
na badane cechy. Warte podkreślenia jest również, iż
dwa skrajne pochodzenia poddane analizie, tj. Nowe
Ramuki i Zwierzyniec Lubelski, wykazują bardzo wy-
raźne różnice w wytrzymałości drewna na ściskanie
wzdłuż włókien.

WNIOSKI

Na podstawie przeprowadzonych badań i analizy ze-
branych danych sformułowano przedstawione poniżej
wnioski.

Wytrzymałość na ściskanie wzdłuż włókien drew-
na świerka pospolitego (Picea abies (L.) Karst.) zale-
ży od pochodzenia populacji matecznych.

Największą średnią wytrzymałością na ściskanie
drewna wzdłuż włókien spośród badanych pochodzeń
cechuje się proweniencja Zwierzyniec Lubelski, nato-
miast najmniejszą średnią wytrzymałością na ściska-
nie drewna wzdłuż włókien wśród badanych pocho-
dzeń charakteryzuje się proweniencja Nowe Ramuki.

Analizy statystyczne wykazały, że pochodze-
nie Zwierzyniec Lubelski wyróżnia się najbardziej
istotnym zróżnicowaniem względem pozostałych
proweniencji.

PIŚMIENNICTWO

Barzdajn, W. (1994). Dwudziestoletnie doświadczenie pro-
weniencyjne ze świerkiem (Picea abies [L.] Karsten) se-
rii IUFRO 1972 w Leśnym Zakładzie Doświadczalnym
Siemianice. I. Cechy wzrostowe [20 years experience
with spruce provenance (Picea abies [L.] Karsten), EU-
FRO 1972 series at the Forest Experimental Station Sie-
mianice. I Growth properties]. Sylwan, 138(11), 25–36.

Barzdajn, W. (1995). Dwudziestoletnie doświadczenie pro-
weniencyjne ze świerkiem (Picea abies [L.] Karst.) se-
rii IUFRO 1972 w Leśnym Zakładzie Doświadczalnym
Siemianice. II. Cechy fenologiczne [20 years experien-
ce with spruce provenance (Picea abies [L.] Karsten),
IUFRO 1972 series at the Forest Experimental Station

Siemianice. II Phenological properties]. Sylwan, 139(7),
33–49.

Barzdajn, W. (1996). Zmienność gęstości drewna świerka
pospolitego (Picea abies [L.] Karsten) w Polsce [Chan-
ges in wood density of spruce (Picea abies [L.] Karsten)
in Poland]. Pr. Kom. Nauk Roln. Kom. Nauk Leśn.
PTPN, 82, 281–293.

Barzdajn, W., Ceitel, J., Modrzyński, J. (2003). Świerk w la-
sach polskich – historia, stan, perspektywy [Spruce in
Polish forests – history, condition, perspectives]. Po-
znań: Wyd. AR.

Barzdajn, W., Urbański, K., Wesoły, W. (1984). Polskie
proweniencje świerka pospolitego (Picea abies [L.]
Karsten) na uprawie porównawczej w Nadleśnictwie
Doświadczalnym Laski [Polish provenances of Nor-
way spruce (Picea abies L. Karsten) in a comparative
plantation in the Experimential Forest Laski]. Sylwan,
7, 39–50.

Bruchwald, A., Dmyterko, E. (2011). Zastosowanie modeli
ryzyka uszkodzenia drzewostanu przez wiatr do oceny
zagrożenia lasów nadleśnictwa [Application of wind da-
mage risk models for the assessment of danger to stands
within a forest district]. Sylwan, 155(7), 459–471.

Bruchwald, A., Dmyterko, E. (2012). Ryzyko powstawania
szkód w drzewostanach poszczególnych nadleśnictw
Polski [Risk of damage to stands in individual forest di-
stricts in Poland]. Sylwan, 156(1), 19–27.

Giertych, M. (1976). Zmienność genetyczna polskich ras
świerka (Picea abies (L) Karst.) [Genetic variability of
Polish spruce species (Picea abies [L.] Karsten)]. Arbor.
Kórn., 21, 25–36.

Giertych, M. (1978). Plastyczność polskich ras świerka
(Picea abies (L.) Karst.) w świetle międzynarodowego
doświadczenia IUFRO z lat 1964–1968 [Flexibility of
Polish spruce species (Picea abies [L.] Karsten) in view
of the international IUFRO study for the years 1964–
1968]. Arbor. Kórn., 23, 33–49.

Grochowski, J. (1973). Dendrometria. Warszawa: PWRiL.
Jaworski, A. (2011). Hodowla lasu. Charakterystyka ho-

dowlana drzew i krzewów leśnych. Warszawa: PWRiL.
Kokociński, W. (2004). Drewno. Pomiar właściwości fi-

zycznych i mechanicznych. Poznań: Wyd. PRODRUK.
Matuszkiewicz, J. M. (2008). Regionalizacja geobotaniczna

Polski. Warszawa: IGiPZ PAN.
Miler, Z. (1980). Wytrzymałość na ściskanie wzdłuż włó-

kien drewna sosny zwyczajnej różnych proweniencji
jako kryterium jego oceny technicznej [Wood resistance
to compression along the grain in pines of different pro-
venance as a criterion for evaluating the technical quali-
ty]. Rocz. AR Pozn., 123, 67–75.

http://dx.doi.org/10.17306/J.AFW.2018.4.30

Szaban, J., Kowalkowski, W., Płońska, K., Puchała, M. (2018). Wytrzymałość na ściskanie drewna świerka pospolitego (Picea abies
(L.) Karst.) pochodzącego z powierzchni doświadczalnej zlokalizowanej na terenie LZD Siemianice. Acta Sci. Pol. Silv. Colendar.
Ratio Ind. Lignar., 17(4), 325–332. http://dx.doi.org/10.17306/J.AFW.2018.4.30

332 www.forestry.actapol.net/

Puchniarski, T. (2008). Świerk pospolity. Hodowla i ochro-
na. Warszawa: Wyd. EKO-LAS.

Surmiński, J. (1998). Drewno i inne użytki świerkowe. W:
A. Boratyński, W. Bugała (red), Biologia świerka po-
spolitego (s. 579–590). Poznań: Bogucki Wyd. Nauk.

Szaban, J., Kowalkowski, W., Jakubowski, M., Jelonek, T.,
Tomczak, A. (2008). The adopted density of the com-
mon beech wood (Fagus sylvatica L.) from different
proveniences. Ann. WULS – SGGW, For. Wood Tech-
nol., 66, 89–93.

Szaban, J., Kowalkowski, W., Jakubowski, M. (2013a).
Druckfestigkeit von Längstfasern der europäischen
Larche (Larix decidua Mill.) verschiedener Provenien-
zen auf der Versuchsfläche der LZD Siemianice. Ann.
WULS – SGGW, For. Wood Technol., 84, 213–216.

Szaban, J., Kowalkowski, W., Jakubowski, M. (2013b).
Biegefestigkeit vom Holz der europäischen Lärche (La-
rix decidua Mill.) auf der Versuchsfläche der Forstun-
tersuchungsanstalt LZD in Siemianice. Ann. WULS –
SGGW, For. Wood Technol., 84, 217–221.

Szaban, J., Jakubowski, M., Kowalkowski, W. (2014a). Mo-
duł sprężystości przy zginaniu statycznym wybranych

proweniencji modrzewia europejskiego (Larix decidua
Mill.) [Bending modulus of elasticity of selected prove-
nances of European Larch (Larix decidua Mill.). Stud.
Mat. Centr. Eduk. Przyr.-Leśn., 16, 39B/2, 161–170.

Szaban, J., Kowalkowski, W., Jakubowski, M., Wojcie-
chowski, G., Płońska, K. (2014b). Wood macrostructure
of Norway spruce (Picea abies [L.] Karst.) coming from
an experimental site in the Siemianice Forest Experi-
mental Station. Ann. WULS – SGGW, For. Wood Tech-
nol., 88, 243–247.

Szaban, J., Kowalkowski, W., Karaszewski, Z., Jakubow-
ski, M. (2014c). Effect of tree provenance on basic wood
density of norway spruce (Picea abies [L.] Karst) grown
on an experimental plot at Siemianice Forest Experi-
mental Station. Drewno. Pr. Nauk. Donies. Kom., 57,
191, 135–143.

Szaban, J., Kowalkowski, W., Jakubowski, M., Jelonek, T.,
Tomczak, A., Płońska, K. (2016). Modulus of elastici-
ty at static bending in selected provenances of Norway
spruce (Picea abies [L.] Karst). Ann. WULS – SGGW,
For. Wood Technol., 96, 157–161.

COMPRESSIVE STRENGTH OF SPRUCE (PICEA ABIES (L.) KARST.)
IN THE AREA LOCATED AT THE FOREST EXPERIMENTAL STATION SIEMIANICE

ABSTRACT

Background. The study presents a relationship between the provenance of spruce (Picea abies (L.) Karst.)
and compressive strength along the grain. The main purpose of this study was to analyse the impact of prov-
enance on wood quality.
Material and methods. The research material came from the unique research area of the Department of
Silviculture of the University of Life Sciences in Poznań. The area was founded in 1975 at the Forest Experi-
mental Station in Siemianice. The material was represented by rollers taken at breast height from 40-year-old
sample trees.
Results. The analysed provenances proved to result in statistically significant differences in compressive
strength along the grain. The average compressive strength of all samples was 20.17 MPa. The greatest
strength was recorded for wood from Zwierzyniec Lubelski, and the lowest – for wood from Ramuki. Not all
samples showed differences in analysed properties. The smallest differences were found for the provenance
from Kartuzy, due to fact that this provenance differed statistically only from the provenance from Zwier-
zyniec Lubelski.
Conclusion. The research results provide a ranking list of the best spruce provenances and prove that com-
pressive strength along the grain in spruce trees that share the same habitat depends, among others, on the
provenance of the parent populations.

Keywords: spruce, provenance, compressive strength

http://dx.doi.org/10.17306/J.AFW.2018.4.30

