
SC
IE

NT
IA

RUM POLONO
R

U
MACTA

Acta Sci. Pol.
Silv. Colendar. Rat. Ind. Lignar. 3(2) 2004, 5-11

Adres do korespondencji – Corresponding author: dr inż. Jan Banaś, Katedra Urządzania Lasu
Akademii Rolniczej w Krakowie, al. 29 Listopada 46, 31-425 Kraków, e-mail: rlbanas@cyf-kr-
-edu.pl

ZMIENNOŚĆ SUMY MIĄŻSZOŚCI DRZEW
NA POWIERZCHNIACH PRÓBNYCH
W RÓŻNOWIEKOWYCH LASACH GÓRSKICH

Jan Banaś
Akademia Rolnicza w Krakowie

Streszczenie. Badanie zmienności miąższości drzew na kołowych powierzchniach prób-
nych przeprowadzono dla 83 różnowiekowych drzewostanów o łącznej powierzchni
1127,7 ha, położonych w Leśnym Zakładzie Doświadczalnym w Krynicy. Analizę współ-
czynników zmienności miąższości wykonano w zależności od składu gatunkowego i fazy
rozwoju drzewostanów. Stwierdzono, że las różnowiekowy charakteryzuje się dużą
zmiennością sumy miąższości. Na całkowitą zmienność miąższości w warstwie drzewo-
stanów o podobnym składzie gatunkowym największy wpływ ma zmienność wewnątrz-
drzewostanowa – ponad 80%, natomiast zmienność pomiędzy drzewostanami stanowi do
20% zmienności warstwy.

Słowa kluczowe: las różnowiekowy, współczynnik zmienności, kołowa powierzchnia próbna

WSTĘP

W inwentaryzacji lasów różnowiekowych szczególne zastosowanie ma system sta-
tystyczno-matematyczny z wykorzystaniem kołowych powierzchni próbnych. Dokład-
ność uzyskiwanych wyników w tym systemie zależy zarówno od ilości i wielkości
powierzchni próbnych, jak i od zmienności miąższości (oraz innych cech będących
przedmiotem inwentaryzacji) na powierzchniach próbnych. Za miarę zmienności
przyjmuje się na ogół współczynnik zmienności, wyrażający w procentach stosunek
odchylenia standardowego do wartości średniej danej cechy.

Znajomość wielkości współczynników zmienności dla inwentaryzowanego lasu jest
niezbędna na etapie ustalenia takiej liczby powierzchni próbnych, aby błąd średni uzy-
skanych wyników nie przekraczał przyjętej wielkości. Współczynnik zmienności danej
cechy dla drzewostanów o określonym składzie gatunkowym, budowie i strukturze
pierśnic jest wielkością charakterystyczną, określaną w sposób empiryczny poprzez
pomiar tej cechy na odpowiedniej ilości powierzchni próbnych [Rutkowski i Wróblewska
1984, 1991]. Stosowanie w inwentaryzacji lasu metod stratyfikacji wymaga znajomości

J. Banaś

Acta Sci. Pol.

6

wielkości współczynników zmienności nie tylko w pojedynczych drzewostanach, ale
również w obrębie utworzonych warstw drzewostanowych.

Celem badań jest określenie zakresu zmienności miąższości drzew na powierzch-
niach próbnych w pojedynczych drzewostanach oraz warstwach drzewostanowych
wyróżnionych na podstawie składu gatunkowego i fazy rozwoju dla różnowiekowych
lasów górskich.

MATERIAŁ I METODYKA BADAŃ

Badaniami objęto 1127,7 ha lasów różnowiekowych położonych w Leśnym Zakła-
dzie Doświadczalnym w Krynicy. Materiał badawczy stanowią wyniki pomiarów na
1108 kontrolnych powierzchniach próbnych Katedry Urządzania Lasu Akademii Rolni-
czej w Krakowie. Powierzchnie te, założone w ramach statystyczno-matematycznego
systemu inwentaryzacji i kontroli lasu, rozmieszczone są w regularnej siatce kwadratów
o boku 100 m, a ich wielkość jest zróżnicowana w zależności od fazy rozwoju następu-
jąco: 0,025 ha w fazie optymalnej młodszej, 0,04 ha w fazie optymalnej starszej oraz
0,05 ha w fazie terminalnej.

Objęte badaniami drzewostany rosną na podobnych siedliskach: las górski występu-
je na powierzchni 776,97 ha (70%), a las mieszany górski zajmuje 350,73 ha (30%
powierzchni).

Zmienność miąższości drzew na powierzchniach próbnych badano:
– na obszarze pojedynczego drzewostanu,
– w obrębie zbioru drzewostanów o zbliżonym składzie gatunkowym znajdujących

się w tej samej fazie rozwoju.
Każdy objęty badaniami drzewostan zakwalifikowano do odpowiedniej kategorii

składu gatunkowego, wyróżnianej według udziału (miąższościowego) gatunku panują-
cego następująco:

– co najmniej 80% udziału,
– od 50 do 79% udziału,
– poniżej 50% udziału.
Dla każdego drzewostanu obliczono miąższość średnio na 1 powierzchnię próbną oraz

wariancję i odchylenie standardowe tej cechy [Rutkowski 1989]. Zmienność miąższości
na powierzchniach próbnych wyrażono za pomocą współczynnika zmienności. Analizę
współczynników zmienności wykonano w zależności od składu gatunkowego i fazy roz-
woju drzewostanu. Zakres zmienności miąższości w pojedynczych drzewostanach przed-
stawiono za pomocą współczynnika zmienności podając jego wartość średnią oraz naj-
mniejszą i największą, jaką współczynnik ten przyjmował w drzewostanach o podobnym
składzie gatunkowym i tej samej fazie rozwoju. Dla zbioru takich drzewostanów obliczo-
no także wielkość trzeciego kwartyla współczynnika zmienności miąższości drzew.

Do badania zmienności miąższości na powierzchniach próbnych w obrębie warstwy
zastosowano analizę wariancji [Tadeusiewicz i in. 1993]. Całkowitą zmienność miąższo-
ści rozdzielono na zmienność wynikającą ze zróżnicowania wewnątrz drzewostanów oraz
zmienność pomiędzy drzewostanami danej warstwy. Dla utworzonych warstw obliczono:
wartość średnią, wariancję, odchylenie standardowe oraz współczynnik zmienności miąż-
szości na powierzchniach próbnych. Sumę kwadratów wariancji całkowitej rozbito na
sumę kwadratów opisującą zmienność wewnątrz drzewostanów oraz sumę kwadratów

Zmienność sumy miąższości drzew ...

Silvarum Colendarum Ratio et Industria Lignaria 3(2) 2004

7

opisującą zmienność pomiędzy drzewostanami. Udział zmienności wynikającej z różnic
pomiędzy drzewostanami w ramach warstwy określono jako stosunek sumy kwadratów
pomiędzy drzewostanami do sumy kwadratów zmienności całkowitej.

WYNIKI

Zmienność miąższości w pojedynczych drzewostanach

Analizę zmienności sumy miąższości drzew przeprowadzono w zależności od
kategorii składu gatunkowego i fazy rozwoju drzewostanu (tab. 1). W objętych badaniami

Tabela 1. Charakterystyka drzewostanów objętych badaniami
Table 1. Characteristic of investigated stands

Gatunek panujący
Main species

Udział gatunku
panującego

Share of main
species

%

Faza rozwoju*
Phase of

development*

Liczba
drzewostanów

Number
of stands

Powierzchnia
Area
ha

Liczba
powierzchni

próbnych
Number of sample

plots

Omł. 3 38,4 33
Ost. 9 102,71 102

≥ 80

T 13 174,9 189

Ost. 8 110,15 95 79-50
T 7 92,34 89

Omł. 1 29 32
Ost. 2 40,57 38

Jodła
Fir

< 50

T 6 81,15 77

Omł. 1 6,17 6
Ost. 3 37,08 45

79-50

T 1 11,65 9

Omł. 1 3,4 4
Ost. 2 16,29 15

Świerk
Spruce

< 50

T 12 203,46 201

Ost. 1 4,42 4 ≥ 80
T 2 34,12 30

Omł. 1 18 18
Ost. 4 52,79 54

79-50

T 1 11,62 10

Buk
Beech

< 50 Omł. 1 4,42 4

Ost. 3 46,25 45 Sosna
Pine

< 50
T 2 13,23 12

Razem – Total – 83 1 127,7 1 108

*Omł. – faza rozwoju optymalna młodsza, Ost. – faza rozwoju optymalna starsza, T – terminalna faza
rozwoju.

*Omł. – young optimal phase of development, Ost. – older optimal phase of development, T – terminal phase
of development.

J. Banaś

Acta Sci. Pol.

8

lasach drzewostany z panującą jodłą zajmują 59% powierzchni (669,22 ha), znaczny
udział (25%) stanowią drzewostany z panującym świerkiem (278 ha), drzewostany
z panującym bukiem występują na 11% powierzchni (125,37 ha). Pozostałe 5% po-
wierzchni (56 ha) przypada na wielogatunkowe drzewostany z panującą sosną.

Współczynniki zmienności miąższości dla pojedynczych drzewostanów jodłowych
są zróżnicowane i zawierają się w przedziale 21-60%. Wartości średnie współczynnika
zmienności dla drzewostanów w tej samej fazie rozwoju i zbliżonym udziale jodły
kształtują się na poziomie 35-42% (tab. 2). Zmienność miąższości w drzewostanach
mieszanych z panującym świerkiem jest zbliżona do drzewostanów z panującą jodłą.
Współczynnik zmienności dla tych drzewostanów zawiera się w szerokim przedziale
24-66%, a wartość średnia w poszczególnych fazach rozwoju nie przekracza 42%. War-
tości trzeciego kwartyla wskazują, że w trzech czwartych wszystkich drzewostanów
z panującą jodłą lub świerkiem współczynnik zmienności miąższości drzew na ogół nie
przekracza 45%.

Tabela 2. Zakres zmienności sumy miąższości drzew na powierzchniach próbnych dla pojedyn-
czych drzewostanów
Table 2. Range of variability of trees volume on sample plots in single stands

Współczynnik zmienności sumy miąższości drzew
Coefficient of variability of sum of trees volume Gatunek

panujący
Main

species

Udział gatunku
panującego

Share of main
species

%

Faza rozwoju*
Phase of

development* średni
average

minimalny
minimum

maksymalny
maximum

3 kwartyl
3 quartile

Omł. 41 27 49 46
Ost. 33 21 45 41

≥ 80

T 35 22 60 40

Ost. 42 28 59 48 79-50
T 41 33 49 45

Omł. – 49 –
Ost. 34 29 39 37

Jodła
Fir

< 50

T 35 23 45 43

Omł. – 27 –
Ost. 41 31 49 46

79-50

T – 31 –

Omł. – 45 –
Ost. 29 27 31 30

Świerk
Spruce

< 50

T 42 24 66 43

Ost. – 20 – ≥ 80
T 37 37 38 38

Ost. – 56 – 79-50
T 36 31 43 40

Buk
Beech

< 50 Omł. – 34 –

Sosna < 50 Ost. 49 46 55 51
Pine T 68 50 86 77

*Objaśnienia jak do tabeli 1.
*Explanations as for Table 1.

Zmienność sumy miąższości drzew ...

Silvarum Colendarum Ratio et Industria Lignaria 3(2) 2004

9

Drzewostany bukowe oraz mieszane z panującym bukiem cechują się nieco mniej-
szą zmiennością miąższości. Współczynnik zmienności przyjmuje wartości 20-56%,
natomiast średnio w poszczególnych fazach rozwoju około 37%.

Największą zmiennością miąższości cechowały się wielogatunkowe drzewostany
z panującą sosną, w których współczynniki zmienności tej cechy wynosiły 46-86%.
Drzewostany takie w górach występują rzadko, a w niniejszej pracy badaniami objętych
zostało tylko 5 drzewostanów.

Zmienność miąższości dla warstw drzewostanowych

Zmienność miąższości w obrębie zbioru wszystkich drzewostanów tej samej katego-
rii składu gatunkowego i fazy rozwoju jest niewiele większa niż w pojedynczym drze-
wostanie. Współczynniki zmienności dla warstwy są 1-5% wyższe niż wartości średnie
tego współczynnika dla pojedynczych drzewostanów o podobnym składzie gatunko-
wym. Współczynnik zmienności dla warstw drzewostanów z panującą jodłą oraz świer-
kiem nie przekracza 46%, a dla drzewostanów z panującym bukiem 41% (tab. 3). Dla
warstw utworzonych z mieszanych drzewostanów z panującą sosną współczynniki
zmienności są wysokie: 47% w fazie optymalnej starszej oraz 63% w fazie terminalnej.

Tabela 3. Zmienność sumy miąższości drzew na powierzchniach próbnych w obrębie warstwy
drzewostanów o podobnym składzie gatunkowym i fazie rozwoju
Table 3. Variability of sum of trees volume on sample plots inside group of stands with similar
species composition

Suma miąższości drzew na powierzchniach próbnych
Sum of trees volume on sample plots

Gatunek
panujący

Main
species

Udział gatunku
panującego

Share of main
species

%

Faza rozwoju*
Phase of

development*
wartość
średnia

average value
m3

wariancja
variance

odchylenie
standardowe

standard
deviation

m3

współczynnik
zmienności

variable
coefficient

%

Omł. 9,30 15,91 3,99 43
Ost. 17,09 40,86 6,39 37

≥ 80

T 19,56 54,05 7,35 38

Ost. 14,06 38,40 6,20 44 79-50
T 15,80 53,97 7,35 46

Ost. 10,60 13,41 3,66 35

Jodła
Fir

< 50
T 13,08 23,67 4,87 37

79-50 Ost. 8,31 13,54 3,68 44

Ost. 10,64 8,59 2,93 28

Świerk
Spruce

< 50
T 11,75 26,08 5,11 43

≥ 80 T 13,10 28,86 5,37 41 Buk
Beech

79-50 T 16,63 41,54 6,45 39

Sosna < 50 Ost. 9,26 18,84 4,34 47
Pine T 13,60 72,53 8,52 63

*Objaśnienia jak do tabeli 1.
*Explanations as for Table 1.

J. Banaś

Acta Sci. Pol.

10

Zmienność sumy miąższości w warstwie drzewostanów o zbliżonym składzie ga-
tunkowym kształtuje przede wszystkim zmienność wewnątrzdrzewostanowa, której
udział w zmienności całkowitej wynosi na ogół ponad 80% (tab. 4). Zmienność miąż-
szości pomiędzy drzewostanami tej samej warstwy jest niewielka i stanowi 1-21%
zmienności całkowitej warstwy.

Tabela 4. Wyniki analizy wariancji sumy miąższości drzew w obrębie wyróżnionych warstw
drzewostanów o zbliżonym składzie gatunkowym i fazie rozwoju
Table 4. Variance analysis results of sum of trees volume in the group of stands with similar
species composition

Zmienność wewnątrz
drzewostanów

Variability inside stands

Zmienność pomiędzy drzewostanami
Variability between stands

Gatunek
panujący

Main
species

Udział
gatunku

panującego
Share

of main
species

%

Faza
rozwoju*
Phase of
develop-

ment*

suma
kwadratów

sum
of squares

liczba stopni
swobody
degree

of freedom

suma
kwadratów

sum
of square

liczba stopni
swobody
degree

of freedom

udział w
zmienności
całkowitej

share in total
variability

%

Omł. 526,0 39 142,4 3 21
Ost. 4 149,9 115 958,1 10 19

≥ 80

T 9 203,8 176 958,3 12 9

Ost. 2 817,8 70 100,3 6 3 79-50
T 3 562,5 77 863,2 5 20

Ost. 424,9 36 71,3 1 14

Jodła
Fir

< 50
T 1 499,6 71 299,5 5 17

79-50 Ost. 488,5 42 107,2 2 18

Ost. 114,8 13 5,4 1 5

Świerk
Spruce

< 50
T 4 318,6 169 376,5 11 8

≥ 80 T 688,1 28 149,0 1 18 Buk
Beech

79-50 T 1 972,6 50 228,9 3 10

Sosna < 50 Ost. 790,3 41 19,7 2 2
Pine T 795,6 10 2,3 1 1

*Objaśnienia jak do tabeli 1.
*Explanations as for Table 1.

Uzyskane wyniki badań wskazują, że w inwentaryzacji lasu różnowiekowego jest

korzystne stosowanie metod stratyfikacji. Duża zmienność miąższości na poziomie
drzewostanu powoduje, że wyniki inwentaryzacji dla pojedynczego drzewostanu obar-
czone będą znacznym błędem średnim. Zwiększenie dokładności poprzez zakładanie
większej ilości powierzchni próbnych w drzewostanie jest pracochłonne, a na poziomie
gospodarstwa składającego się z wielu drzewostanów zbyt kosztowne. Obniżenie kosz-
tów inwentaryzacji jest możliwe poprzez łączenie drzewostanów o podobnym składzie
gatunkowym i fazie rozwoju w warstwy. Zmienność miąższości na płaszczyźnie tak
utworzonej warstwy drzewostanowej wzrasta niewiele w porównaniu ze zmiennością
pojedynczych drzewostanów.

Zmienność sumy miąższości drzew ...

Silvarum Colendarum Ratio et Industria Lignaria 3(2) 2004

11

PODSUMOWANIE I WNIOSKI

1. Drzewostany różnowiekowe charakteryzują się dużą zmiennością sumy miąższości
drzew na powierzchniach próbnych. Najmniejszą zmiennością miąższości cechują się
drzewostany bukowe oraz mieszane z panującym bukiem, w których współczynnik
zmienności nie przekracza na ogół 40%. W drzewostanach jodłowych oraz wielogatun-
kowych z przewagą jodły i wielogatunkowych z przewagą świerka współczynnik
zmienności przyjmuje nieco większe wartości, ale na ogół nie przekracza 45%. Najwięk-
szą zmiennością cechują się wielogatunkowe drzewostany z przewagą sosny (46-86%).

2. Współczynniki zmienności miąższości przyjmują zbliżone wartości w poszcze-
gólnych fazach rozwoju danej kategorii gatunkowej, gdy wielkości powierzchni prób-
nych są zróżnicowane następująco: 0,025 ha w fazie optymalnej młodszej, 0,04 ha w
optymalnej starszej oraz 0,05 ha w terminalnej.

3. Łączenie drzewostanów w warstwy w ramach tej samej kategorii składu gatunko-
wego i fazy rozwoju powoduje niewielki wzrost współczynnika zmienności miąższości.

4. Na całkowitą zmienność miąższości w warstwie największy wpływ (na ogół po-
nad 80%) ma zmienność wewnątrzdrzewostanowa, a tylko niewielki zmienność pomię-
dzy drzewostanami w obrębie warstwy.

5. Znajomość wielkości współczynników zmienności miąższości w lasach różno-
wiekowych umożliwia stosowanie metod stratyfikacji w inwentaryzacji tego typu lasów.

PIŚMIENNICTWO

Rutkowski B., 1989. Urządzanie Lasu . Cz. I. Skrypty dla Szkół Wyższych AR, Kraków.
Rutkowski B., Dziasek I., Wróblewska I., 1991. Wartość średnia i wariancja cech dendrome-

trycznych na powierzchniach próbnych o różnej wielkości. Zesz. Nauk. AR Krak., Leśn. 20,
107-132.

Rutkowski B., Wróblewska I., 1984. Suma miąższości drzew na powierzchni próbnej w zależno-
ści od jej wielkości. Sylwan 2, 1-13.

Tadeusiewicz R., Izworski A., Majewski J., 1993. Biometra. Wyd. AGH Kraków.

VARIABILITY OF SUM OF TREES VOLUME ON SAMPLE PLOTS
IN UNEVENLY AGED MOUNTAIN FOREST

Abstract. Investigations of variability of trees volume on circular sample plots were con-
ducted on 83 uneven stands with total area1127.7 ha in Forest Experimental Station in
Krynica. Coefficients of volume variability were analysed with respect to species compo-
sition and phase of development. It was stated that unevenly aged forest is characterized
by big variability of trees volume. The biggest influence on total variability of volume in
group of stands with similar species composition has inside stand variability and only
small influence variability between stands.

Key words: unevenly aged forest, coefficient of variability, circular sample plot

Zaakceptowano do druku – Accepted for print: 08.05.2004 r.

