

Stiftelsen Skogsbrukets Forskningsinstitut

Överlevnad, skador och tillväxt i ett försök med svartgrans- provenienser i L-län

Lars-Göran Stener

**Arbetsrapport nr 331
1996**

SkogForsk, Glunten, 751 83 UPPSALA
Tel: 018-18 85 00 Fax: 018-18 86 00

Serien Arbetsrapporter dokumenterar långliggande försök, inventeringar, studier m.m. och distribueras enbart efter särskild beställning.

Forsknings- och försöksresultat från SkogForsk publiceras i följande serier:

SkogForsk-Nytt: Nyheter, sammanfattningar, översikter.

Resultat: Slutsatser och rekommendationer i lättillgänglig form.

Redogörelse: Utförlig redovisning av genomfört forskningsarbete.

Report: Vetenskapligt inriktad serie.

Handledningar: Anvisningar för hur olika arbeten lämpligen utförs.

Innehåll

Bakgrund och syfte	1
Material och metoder	1
Resultat och diskussion	3
Slutsatser	6
Rekommendationer	8
Referenser	8

Bakgrund och syfte

Svartgranen, *Picea mariana*, är ett viktigt kommersiellt trädslag i Nordamerika och då främst i östra Canada. Dess naturliga utbredningsområde är den nordamerikanska kontinenten från New England och New Foundland i öster över Hudson Bay till Yukon i väster. I detta mycket vidsträckta område har svartgranen lyckats anpassa sig till mycket varierande ståndorts- och klimatförhållanden. Söder om 49:e breddgraden är den dock oftast undanträngd till lokaler där andra trädslag har problem med frost och vattenöverskott.

Förmågan att kunna växa på extremt svårföryngrade marker såsom fuktiga och frostlänta, nedlagda jordbruksmarker har gjort svartgranen intressant även i södra Sverige. Det är mot den bakgrunden som initiativet till utläggning av detta försök togs.

För att tillgodose material till internationella proveniensförsök samlades beståndsfrö in 1970 via IUFRO:s försorg. Försök nr 762, som beskrivs nedan, ingår i denna försöksserie, vars främsta syfte är att finna lämpliga provenienser av svartgran för olika delar av världen.

Material och metoder

Frömaterial såddes 1971 i Skogsförbättrings plantskola i Ekebo. Ett flertal provenienser visade dock dålig vitalitet och tillväxt redan i plantskolan, varför dessa kasserades. Efter kassationen återstod 12 provenienser. Plantorna odlades som täckrot och planterades våren 1975 som 2/2:or.

De ingående provenienserna är beskrivna i tabell 1. Figur 1 visar proveniensernas geografiska fördelning. Noteras bör att en och samma proveniens kan förekomma som två olika försöksled.

Försöket är ett randomiserat blockförsök med 5 upprepningar och med en parcellstorlek om 5×5 träd för resp. proveniens. Försöket anlades med 2×2 meters förband på en frostlänt, relativt näringsrik, tidigare uppodlad mossmark på Lärkesholms fastighet i Kristianstad län. Positionen i rikets koordinatsystem är nord-syd 62439 och öst-väst 13541. Höjden över havet är 130 m. Försöket gräsröjdes 1975 och 1976 och hjälpplanterades 1977 med överblivna plantor från 1975. Tillgången på hjälpplantor var dock relativt begränsad och räckte inte alltid till att ersätta samtliga döda plantor. Lövröjningar ägde rum 1979 och 1987.

Resultaten är baserade på mätningar som gjordes 1979 och 1990, d.v.s. vid 9 resp. 20 års ålder. Vid båda revisionerna registrerades totalhöjden (Höjd-79 resp. Höjd-90) och skador som hade hämmat plantans tillväxt. Vid den senare revisionen mättes även diametern i brösthöjd (Dia-90). Dessutom genomfördes en plantinventering hösten 1976, vilken gav upplysning om överlevnaden i försöket efter de två första åren.

Inför bearbetningen beräknades för varje träd höjdtillväxt (Htx) för perioden 1980–1990, d.v.s. 11 års tillväxt, och volym (Vol-90). Volymen är beräknad som cylindervolym år 1990 (grundyta × höjd) p.g.a. att tillförlitliga volymfunktioner saknas. Under förutsättning att det inte är betydande skillnader i form mellan provenienserna har detta ingen större betydelse, eftersom volymen närmast används för att rangordna olika provenienser.

Den statistiska bearbetningen, som grundas på parcellmedeltalen, har genomförts med vanlig minsta-kvadratmetodik med hjälp av standardprogram (Harvey, 1990). Modellen hade följande utseende:

$$Y_{ijk} = u + p_i + b_j + e_{ijk} \quad \text{där}$$

- Y_{ijk} = observation k för parcell ij
- u = försökets medelvärde
- p_i = effekten av proveniens i
- b_j = effekten av block j
- e_{ijk} = residualeffekten för observation ijk

Effekterna av proveniens och block förutsätts vara fixa. Residualeffekterna är slumpmässiga och förutsätts vara fördelade enligt IID($0, \sigma_e^2$). Skattningarna av proveniensernas effekter är under dessa förutsättningar att betrakta som BLUE (Best Linear Unbiased Estimators).

Tabell 1.
Beskrivning av ingående provenienser.

IUFRO-nr	Prov. nr	Ursprung		
		Stat	Latitud	Longitud
4361	1	Maine	45° 30'	70° 00'
4274	2a och 2b	New Hampshire	44° 15'	71° 38'
4346	3a och 3b	Michigan	44° 45'	84° 20'
4351	4	Michigan	46° 05'	84° 47'
4349	5	Michigan	45° 49'	86° 55'
4345	6a och 6b	Wisconsin	45° 10'	88° 30'
4296	7a och 7b	Wisconsin	46° 00'	88° 40'
4277	8a och 8b	Wisconsin	45° 45'	89° 00'
3268	9a och 9b	Wisconsin	44° 10'	90° 20'
4344	10a och 10b	Wisconsin	46° 05'	91° 00'
4356	11	Minnesota	47° 40'	92° 28'
4355	12	Minnesota	47° 32'	93° 43'

Figur 1.
Provenienserens geografiska fördelning.

Resultat och diskussion

Den genomsnittliga plantavgången de första två åren var 7 % (tabell 2), vilket föranledde en hjälpplantering. Information om antalet hjälpplanterade plantor per proveniens är dock bristfällig. Detta har medfört att överlevnaden från hjälpplanteringstidpunkten (1977) och första revisionen (1979) inte har kunnat beräknas exakt. I medeltal torde överlevnaden för denna period vara ca 95 % med en spridning för provenienserna inom intervallet 90–98 %.

Överlevnaden mellan revisionerna åren 1979 och 1990 ligger också i medeltal på 95 %, vilket framgår av tabell 2. Totalt har således ca 10 % av plantorna dött sedan hjälpplanteringen 1977. Provenienser 3b, 8b och 11 har genomgående haft höga avgångar i förhållande till genomsnittet. Något geografiskt mönster kan inte påvisas.

Tabell 2.
Överlevnaden i procent fördelad på provenienser och totalt för två perioder.

Period	Provensiens									
	1	2a	2b	3a	3b	4	5	6a	6b	7a
1975–76	94	96	97	94	84	92	98	98	94	92
1979–90	97	98	94	94	85	97	94	98	97	96
Period	7b	8a	8b	9a	9b	10a	10b	11	12	Tot
1975–76	94	85	90	96	82	95	99	90	97	93
1979–90	94	94	91	98	94	94	98	85	99	95

Den procentuella fördelningen av de skador som registrerades för samtliga träd 1979 och 1990 redovisas totalt för försöket i tabell 3.

Det framgår att frostskadorna efter fem tillväxtsånger i fält är anmärkningsvärt små med tanke på lokalens extremt svårföryngrade läge. Speciellt mot bakgrund av att tidigare planteringar av både gran och tall hade misslyckats p.g.a. svåra sommarfroster och vattenöverskott både vår och höst. Några större skillnader mellan provenienser föreligger inte med undantag för fejningskadorna år 1979.

Tabell 3.
Frekvensen skador totalt för försöket vid revisionerna år 1979 och 1990.

Revisionsår	Skada	Frekvens (%)
1979	Oskadat	71
	Fejat	25
	Frost	4
1990	Oskadat	82
	Dubbeltopp	11
	Vilt	1
	Mekanisk	1
	Svamp	4
	Rotsvagheter	1

Försöksmedeltal för höjd och diameter, beräknade utifrån parcellmedeltalen, presenteras i tabell 4. Höjdtillväxten har i genomsnitt varit ca 40 cm/år under perioden 1980–1990. Detta måste betraktas som ett bra resultat på en lokal där det tidigare överhuvudtaget inte har gått att etablera någon skog.

Tabell 4.
Medelvärden, dess standardavvikelse och antal observationer i försöket.

Egenskap	Enhet	Medelvärde	Std. avvik.	Antal
Höjd-79	cm	118	18	95
Höjd-90	cm	565	47	95
Dia-90	mm	86	9	95

BLUE-skattningen av proveniensens avvikelse från försöksmedelvärdet för resp. egenskap presenteras i tabell 5. Provenienser har sorterats efter höjd-79 i fallande ordning.

För samtliga egenskaper, utom för Höjd-79, är provenienserna 7a, 7b, 8b, 9a och 9b de genomgående sämsta medan 2a, 3b, 6a, 8a och 12 genomgående tillhör de allra bästa provenienserna.

Tabell 5.

BLUE skattade avvikelser från försöksmedelvärdet fördelat på proveniens och egenskap. "Medel" anger försöksmedeltalet till resp. egenskap.

Prov nr	Höjd-79		Höjd-90		Htx		Dia-90		Vol-90	
	Avvik cm	Rang	Avvik cm	Rang	Avvik cm	Rang	Avvik mm	Rang	Avvik cm ³	Rang
3b	20,8	1	62,5	1	42,0	1	12,7	1	16 566	1
12	14,4	2	23,1	4	8,8	7	3,9	6	3 737	6
10b	8,4	3	15,1	7	6,6	10	-5,3	17	-4 402	15
8a	7,6	4	47,5	2	39,4	2	6,5	3	8 265	2
6a	6,8	5	18,5	6	11,6	5	3,9	5	4 023	5
4	6,6	6	2,9	10	-3,8	12	9,7	2	6 791	3
9a	2,4	7	-60,1	19	-62,4	19	-12,9	19	-13 194	19
8b	2,4	8	-14,3	14	-16,2	15	-4,5	16	-4 841	16
2a	2,2	9	23,1	3	21,0	4	1,9	7	2 799	7
3a	0,6	10	9,3	8	9,4	6	-1,5	11	-637	11
10a	0,4	11	8,9	9	8,6	8	0,9	9	777	8
5	-1,4	12	-7,5	12	-6,0	14	1,5	8	-616	10
6b	-2,2	13	-7,5	13	-5,0	13	-2,1	12	-2 597	12
9b	-2,4	14	-38,1	17	-35,2	18	-2,9	13	-5 289	17
7a	-5,0	15	-24,7	16	-19,6	16	-3,7	15	-4 028	14
1	-5,4	16	20,5	5	26,4	3	3,9	4	5 552	4
2b	-9,0	17	-1,1	11	8,0	9	0,1	10	-348	9
11	-18,4	18	-19,9	15	-1,6	11	-3,1	14	-3 028	13
7b	-28,1	19	-59,1	18	-31,4	17	-9,1	18	-9 532	18
Medel	117,8		565,1		447,2		85,7		36 798	

Vid en jämförelse av speciellt rangordningen mellan provenienser för Höjd-79 och t.ex. Höjd-90 är överensstämmelsen inte speciellt bra. Proveniens 1 var t.ex. en av de sämsta provenienserna 1979, medan den tillhör de bättre 1990. Förhållandet var det omvända för proveniens 9a. Att korrelationen mellan höjd-79 och htx är svag framgår av tabell 6. Detta indikerar att man bör vara försiktig när man drar slutsatser från väldigt unga svartgransförsök.

Tabell 6.

Korrelationer mellan egenskaper.

Egenskap	Höjd-90	Htx	Dia-90	Vol-90
Höjd-79	0,74	0,47	0,58	0,61
Höjd-90		0,94	0,87	0,90
Htx			0,84	0,88
Dia-90				0,97

Det framgår av tabell 5 vilka provenienser som är bra resp. dåliga, men för att konstatera om det fanns någon geografisk regelbundenhet i materialet lades Höjd-90 och Vol-90 in på en latitud x longitudkarta. Kartorna presenteras i figur 2 med proveniensernas relativa resultat, d.v.s. enskilda provenienvärden i förhållande till medeltalet multiplicerat med 100.

Något entydigt geografiskt mönster kan inte utläsas utifrån detta försök. Närliggande provenienser tillhör inte konsekvent den bättre eller sämre delen utan varierar i ett till synes oregelbundet mönster.

Trots allt är det ett ganska begränsat område i förhållande till svartgranens totala utbredningsområde som representeras av försöksmaterialet. Flertalet provenienser är dessutom koncentrerade till området mellan de stora sjöarna, d.v.s. västra delen av området i figur 2.

Två liknande försök har lagts ut i södra Sverige (Halland) av Inst. för Skogsproduktion, SLU (Ståhl & Persson, 1987). Dessa innehåller betydligt fler provenienser täckande ett större område. En av deras slutsatser är att material inte bör samlas in väster om 96:e longituden, d.v.s. just så långt som provenienserna sträcker sig västerut i det här beskrivna försöket. Även i den studien har man svårigheter att se något specifikt mönster för provenienserna i området öster om 96:e longituden.

Noterbart är att där provenienser varit representerade av två försöksled har försöksleden i två fall av sju möjliga, gett signifikant olika resultat, d.v.s. det ena försöksledet indikerar en bra proveniens och det andra en dålig proveniens (provenienserna 3a och 3b och 8a och 8b). I plantskolan sköttes materialet på ett likartat sätt för samtliga provenienser och det fanns inga synbara skillnader mellan proveniensgrupperna vid utplanteringen. Någon rimlig förklaring till dessa skillnader kan inte ges.

Den rangordning som påvisats i tabell 5 är baserad på samtliga levande träd vid resp. revisionstillfälle. Inledningsvis konstaterades att 25 % av plantorna hade fejningsskador vid 1979 års mätning. För att se om dessa skador haft någon inverkan på rangordningen upprepades den ovan beskrivna bearbetningen men med ett material där samtliga fejade individer borttagits. Det visade sig att skillnaderna i rangordning blev mycket marginella. Olikheter i antalet fejade träd mellan provenienser har m.a.o. inte påverkat rangordningen.

Slutsatser

Detta försök indikerar att något speciellt geografiskt tillväxtmönster inte existerar för de undersökta provenienserna, vilket också styrks av Ståhls och Perssons studie. En förklaring skulle kunna vara att svartgranen har anpassats mycket starkt till de rådande lokala förhållandena.

Några generella rekommendationer beträffande var regionvisa insamlingar av frö skall ske inom det undersökta området låter sig inte göras.

Figur 2.
Proveniensenas relativa värden för Vol-90 och Höjd-90 inprickade på en latitud- x longitudskala. Två värden anger resp. försöksledsvärde i de fall proveniensen representeras av två försöksled.

Rekommendationer

Ett alternativ till import av svartgransfrö från Nordamerika vore att skörda kott från lyckade inhemska planteringar. Träd i sådana lyckade etableringar har ju uppenbarligen visat prov på god anpassning till det lokala klimatet. Som jämförelse kan nämnas att i Danmark rekommenderas skörd av douglas- och sitkagran från inhemska, bra bestånd av nämnda trädslag i stället för import (Nielsen, 1994).

Det skall också nämnas att en liten fröplantage av svartgran (ca 0,5 ha) etablerades under åren 1991–1994 vid SkogForsks försöksstation vid Ekebo. Denna utgörs av sticklingar och ympar från 96 plusträd valda i proveniensförsök (bl.a. det som beskrivs i denna rapport) och bestånd i Halland. Tanken är att de ingående klonerna skall avkommeprövas och med ledning av klonernas avelsvärden kommer den sämre hälften av klonerna att gallras bort. Skörd från plantagen kan förväntas inom 10–15 år.

Referenser

- Ståhl, E. & Persson, A. 1987. Två proveniensförsök med svartgran i Halland. Inst. för Skogsproduktion, SLU. Stencil nr 37.
- Harvey, W. R. 1990. Users guide for LSMLMW and MIXMDL. PC-2 version. Stencil, 91 sidor.
- Nielsen, U.B. 1994. Genetisk variation i sitkagran (*Picea sitchensis* (Bong.) Carr.) i højdevækst, stammeform og frosthærdighed – vurderet ud fra danske proveniens-, afkoms- og klonforsøg. Forskningscentret for Skog & Landskap, Denmark. Forskningsserien nr 9:332 pp.