[image: image5.jpg]& g Tames o e £23

secundair xyleem
(van 2 jaar)

~cambium Epidermis
primair flogem—/ [\ o

primair xyleem.
secundair xyl

e rimaire flogem
cerste jaar. S \urkcambia

cambium

secundair flogem.

kurk cambium
kurk:

[image: image6.jpg]

BOMEN EN STRUIKEN
Inhoud

3Betekenis voor de leefomgeving

4Indeling

5Groeiplaats

5Onderhoud

5Beplantingstypen

6Bomen en struiken

6Functies en voordelen van beplantingstypen

7Bladverlies

7Diktegroei van stengels en stammen

7Primaire diktegroei:

8Secundaire diktegroei:

9Kernhout en spinthout

9Boomhoogte meten

10Determineren

11Knoppen

Bomen en struiken

Inleiding

[image: image7.jpg]

Bomen, struiken en klimplanten zijn houtachtige gewassen. Struiken worden ook wel heesters genoemd.
Ze hebben een stam en takken van hout. Daardoor zijn ze steviger dan kruidachtige gewassen. Houtachtige gewassen worden vaak groter en ouder dan kruidachtige gewassen.

Bomen hebben een takvrije stam. Bij volgroeide bomen beginnen de takken op enkele meters boven de grond uit de stam. Als bomen voldoende ruimte hebben komt de kruin tot op de grond.
Bij struiken beginnen de takken veel lager, bijna op de grond. Meestal zijn deze takken dunner dan de takken van bomen. Soms zijn ze ook zachter en dus veel buigzamer.

Bomen hebben een centrale hoofdstam of hoofdtak. Opvallend is als we naar de kroon van een boom kijken deze meestal een herkenbare hoofdtak en ook zijtakken heeft.
Veel loofbomen verliezen in het Nederlandse klimaat hun blad in het najaar en zijn in de winter dus kaal. Ook een kale boom heeft in de tuin of in een park een bepaalde esthetische waarde. Soms ook is een fraaie bast een goede reden voor aanplant.
Ook coniferen (alle kegeldragende planten), komen voor in boom- en struikvorm. Hun bladeren worden gevormd door naalden of schubben.
Sommige coniferen verliezen naalden in de winter terwijl andere groen blijven. (Coniferen bezitten geen loofblad, maar naalden of schubben.)
Betekenis voor de leefomgeving

- betere gezondheid
- 1,4% besparing op zorgkosten
- 15% minder obesitas
- ontspanning en recreatie
- 10% minder antidepressiva nodig
- Energiebesparing (geen airco nodig, minder stookkosten door beschutting)

- veiligheid (minder criminaliteit in een groene omgeving)
- hogere arbeidsproductiviteit

- productie van zuurstof
- binden van koolzuurgas

- vasthouden van fijnstof

- verkoeling

- watermanager

- dierverzorger

- luchtreiniger

- geluidsdemper

[image: image8.jpg]Instituut voor natuureducatie
en duurzaamheid

Indeling

Bij het indelen van bomen kun je diverse criteria hanteren.

Voorbeelden zijn:
A Indeling naar bladvorm:
- loofbomen
- naaldbomen

B Indeling naar gebruik:
- bosboom
- laanboom
- plantsoenboom of parkboom
- solitairboom
- straatboom voor brede straten
- straatboom voor smalle straten
- tuinboom

C Indeling naar groeiwijze
- snel groeiend
- langzaam groeiend
- bodembedekkend (bij coniferen)
- geschikt als haag (vooral bij coniferen)

D Indeling naar de vorm van de kruin:
- zuilvormig
- piramidaal-ovaal
- rond
- breed
- overhangend

E Indeling naar grootte (groeihoogte):
- hoger dan 15 meter zijn bomen van de eerste grootte
- van 10 tot 15 meter zijn bomen van tweede grootte
- van 6 tot 10 meter zijn bomen van derde grootte
- van 1 tot 6 meter
(vooral bij coniferen en vanuit heesters in vorm gesnoeide of geënte kleine bomen)

Groeiplaats
Overal waar je kijkt, zie je bomen en struiken. Van nature vestigen ze zich in veel biotopen. Vaak zijn de bomen en struiken die je in het landschap ziet aangeplant door mensen.

De ideale groeiplaats wordt o.a. bepaald door omstandigheden als (zee)wind, droogte, vervuiling, grondsoort en dergelijke. De ene plant houdt van een open, zonnige plek, terwijl een andere soort weer graag op een natte, beschutte plaats groeit. Kortom: elke soort heeft zijn eigen favoriete standplaats.
Schaduwsoorten groeien het best als ze niet te veel licht krijgen. Bijvoorbeeld midden in een dichtbegroeid bos. In de felle zon zouden ze uitdrogen. De lichtsoorten hebben daar minder last van. Zij houden van felle zon en groeien door die zon sneller dan schaduwplanten.
Ook op het gebied van de bodem hebben planten voorkeuren. Er zijn planten die het goed doen op zandgrond of juist op klei. Dat heeft te maken met de voedingsstoffen die in de bodem zitten. Maar ook met de vochtigheid van de bodem. Veen is erg vochtig, zand juist erg droog. Planten groeien het snelst op hun favoriete bodem. Ook krijgen ze daar minder snel last van ziekten en plagen.

Onderhoud
Nederland is dusdanig ingericht, dicht bevolkt en daardoor minder open en vrije ruimte, dat bomen niet zo maar hun gang kunnen gaan. Ze worden door mensen onderhouden.
Bomen met slecht hout worden (ze) vaak gesnoeid, ontdaan van het slechte hout, of verwijderd. Hetzelfde geldt voor bomen en struiken die te groot worden. Op plaatsen waar het kan laat men ze soms hun gang gaan.
Beplantingstypen

Houtachtige gewassen worden op verschillende manieren aangeplant. De manier waarop bomen of struiken bij elkaar staan, noem je het beplantingstype. In de volgende figuren staan de belangrijkste beplantingstypen.

Bomen en struiken

[image: image1.png]Beplantingstypen met bomen: Beplantingstypen met struiken: Bijzondere beplantingstypen:

Struikenri

Struweel

Bomenrij met
daaronder struiken

Functies en voordelen van beplantingstypen

Hoe je bomen of struiken aanplant, hangt af van de functie van de beplanting.
Om natuur en recreatieruimte te creëren wordt bos aangeplant. Om wind te weren worden hagen aangeplant en om een oude boerderij extra sfeer geven worden leibomen en hoogstamfruitbomen aangeplant. Laanbomen worden soms aangeplant om de lucht te reinigen.
Ook het aangeplante groen op het platteland heeft een functie. Vroeger werden knotwilgen bijvoorbeeld aangeplant om manden en bezems van de takken te maken. Soms worden er houtwallen gemaakt om het vee te keren

[image: image2.png]Windkering

Zorgt voor beschutting tegen de wi

Geluidswering

Houdt geluid van een snelweg of spoorweg tegen.

Kijkgroen Groen dat mooi is om naar te Kijken.

‘Camouflage van Een gebouw dat niet zo mooi is, wordt verborgen door groen.

een gebouw

Afscheiding Een stuk grond wordt afgescheiden van andere stukken grond door
groen. Bijvoorbeeld een tuintje of een voetbalveld.

Verkeersgeleiding Rijen bomen langs de weg maken de richting waarin je moet rijden

duidelijker.

Veelvoorkomende beplantingstypen in woonwijken
Als er groen wordt aangeplant, is dat vaak voor de dieren. Die vinden er beschutting en voedsel. Zo kunnen er bijvoorbeeld vogels nestelen, bunzingen een hol maken en insecten nectar verzamelen. Soms worden er kleine bosjes voor de dieren aangeplant, maar er worden ook stukken natuur aangelegd die grote natuurgebieden met elkaar verbinden. Dit noem je ecologische verbindingszones.

Ook kennen we in Nederland nog steeds productiebossen voor de houtproductie (bijvoorbeeld Populier).

Bladverlies
We vinden het in onze streek normaal dat heesters in het najaar hun bladeren afstoten. Planten die dat niet doen zijn in veel gevallen uitheems.

Door het afstoten van bladeren beschermen planten zich tegen uitdroging in periodes dat de wateropname stagneert door lage bodemtemperaturen. Afgevallen bladeren beschermen de grond en bieden een leefomgeving voor dieren en planten.
Ook de bladeren van bladhoudende bomen en struiken hebben maar een beperkte levensduur.
Diktegroei van stengels en stammen
Primaire diktegroei:

[image: image3.png]

Omdat alleen tweezaadlobbigen diktegroei kennen bekijken een kruidachtige stengel van een tweezaadlobbige plant van buiten naar binnen:
- De opperhuid.
Deze heeft dezelfde bouw en functie als bij het blad, In een jonge stengel kunnen huidmondjes voorkomen, in een oudere stengel schorsporiën of lenticellen. Hierdoor kan de schors ademen.

— De schors.

Deze bestaat uit een los weefsel van cellen, soms met bladgroen korrels of zetmeelkorrels erin. We noemen het parenchym. Ertussen bevinden zich intercellulaire holten. Deze zijn gevuld met lucht. De functie van de schors is het opslaan van reservevoedsel en het fotosynthese in de groene delen. Door cel spanning dragen ze bij aan de stevigheid van de stengel.
- De centrale cilinder.

De centrale cilinder bestaat uit merg en vaatbundels. Het merg bestaat uit parenchym. Bij het ouder worden van de stengel kunnen er zich mergstralen ontwikkelen. Dit zijn horizontale transportwegen.

- De vaatbundels.

Deze kanaaltjes zijn op dwarsdoorsnede wat eivormig. Aan buitenkant bevinden zich bast- of zeefvaten. Hierdoor worden fotosynthese producten vanuit de bladeren omlaag vervoerd.
Aan de binnenzijde zitten houtvaten, waardoor water en voedingszouten worden vervoerd van de wortels omhoog.

Tussen hout en bast bevindt zich een dunne laag deelweefsel of cambium.

Zeefvaten leven; houtvaten zijn dood.

- Het cambium.

Het cambium deelt zich voortdurend. Zo wordt naar buiten toe steeds meer bast afgezet en naar binnen toe steeds meer hout afgezet.

Cambiumcellen zijn zeer klein en dun wandig. Uit een cambiumcel ontstaat hij elke deling een nieuwe cambiumcel en een hout vat of bastvat

[image: image9.jpg]

Secundaire diktegroei:
Eenjarige stengels sterven af in de herfst, maar takken worden het jaar erop weer wat dikker. Dit proces heet secundaire diktegroei. Bij het ouder worden van de stengel komt het cambium een doorlopende laag in de stengel. Elk jaar wordt nieuw hout naar binnen afgezet en bast aan de buitenkant. Het merg en de oude bastvaten zijn wat zachter en worden steeds verder weggedrukt.
De stengel verhout. Doordat de grootte van de cellen per seizoen wisselt ontstaan jaarringen.

 [image: image4.png]. cambium
 floem

_ bastvezels

. kurkcambium

B

3. merg
9. mergstraal
10. houtparenchym

secundaire losem
Kurk (met cambiurm)

Bij een eenzaadlobbige plant bevinden de vaatbundels zich verspreid in de stengel. Bij een tweezaadlobbige plant zijn ze in een cirkel gerangschikt . Bij Eenzaadlobbigen kom je daardoor geen secundaire diktegroei tegen. De ligging van de vaatbundels bepaalt samen met de spanning tussen schors en opperhuid de stevigheid van de stengel.

[image: image10.png]Acer pseudoplatanl}s Acer platanoides

@7/%¢

Fagus sylvatica Fagus sylvatica
"Atropuni

Kernhout en spinthout

Als je een boomschijf bekijkt zie je vaak dat het buitenste deel licht van kleur is en het binnenste deel donkerder gekleurd is. Het buitenste deel zorgt voor de sapstroom en heet spinthout; het binnenste deel is door en heet kernhout.

Kernhout is het meestal wat donkerder en zwaarder hout in het binnenste van de boom. De in het kernhout afgezette stoffen zorgen voor resistentie tegen bacteriën, schimmels, ed. Het kernhout is dood en heeft een steunfunctie voor de boom; de transportfunctie is hierbij wel verloren.

Spinthout is het niet-verkernde jonge hout van een boom: het bevindt zich tussen het kernhout en de bast van de boom. Het spinthout verzorgt de opwaartse sapstroom en dient als opslagplaats voor voedingsstoffen is licht van kleur. De overgang tussen kern en spinthout kan heel scherp zijn, maar ook geleidelijk.

Verhouten van de stengel:
Boomhoogte meten
[image: image11.jpg]knoptypen

ri¥rsy

[deh 2 24

Indeling van knoppen. 1= accessief, 2 = adventief, 3
okselknop, 4 = slapend, 5 = bloemknop, 6 = Iateraal,
bladknop, 8 = gemengde knoy aakt, 10=

pseudoterminaal, 11 =reproductief, 12 = bedekte knop, 13=

eindknop, 14 = vegetatief, 15 = bladlitteken

Driehoek methode
Neem een stok van een bekende lengte (liefst een getal waar je makkelijk mee kan rekenen)
Laat de stok door iemand kaars rechtop houden.
Leg je hoofd op de grond zodat je oog zo laag mogelijk is.
Schuif achteruit tot dat je de punt van de stok en de top van de boom in 1 lijn ziet.
Meet de afstand van je oog tot de stok en van je oog tot de boom.
De hoogte van de boom is dan:

Afstand oog => boom
------------------------------- X lengte stok
Afstand oog => stok
Determineren
[image: image12.png]Naaktzadig: den Bedektzadig: tomaat

Bomen behoren tot de grootste organismen op aarde. De verscheidenheid is erg groot.
Bomen kunnen we verdelen in:
- Naaktzadigen met als belangrijkste groep de naaldbomen en coniferen
- Bedektzadige. Dit zijn de loofbomen.

Het verschil is dat bij de naaktzadigen de zaden 'naakt' liggen, bijvoorbeeld in een dennenkegel. Bij de bedektzadigen liggen ze opgesloten in een vrucht.

De studie van bomen heet dendrologie.

Evenals andere organismen hebben bomen een Nederlandse- en een wetenschappelijke naam.

Voorbeelden:

	geslachtsnaam
	soortaanduiding
	Variëteit of cultivar
	Nederlandse naam

	Acer
	pseudoplatanus
	
	Gewone esdoorn

	Acer
	platanoides
	
	Noorse esdoorn

	Fagus
	sylvatica
	
	Gewone beuk

	Fagus
	sylvatica
	‘Atropunicia’
	Bruine (rode) beuk

[image: image13.png]

Herkennen en op naam brengen van bomen en struiken wordt bemoeilijkt doordat ze er in de verschillende seizoenen anders uit kunnen zien. Denk aan de bebladerde bomen in de zomer en de kale bomen in de winter.
Voor het herkennen bestaan diverse naslagwerken. In het veld worden meestal plantengidsen met zomer- en of winterkenmerken gebruikt. Vaak zijn dit boeken met gekleurde afbeeldingen. Meer professioneel is het determineren met behulp van een flora. Voor bomen wordt vaak het boek dendrologie van dr. Boom gebruikt.

 Kenmerken die men gebruikt bij het determineren zijn:
[image: image14.png]struik

- loof-, naaldboom;
- blad- en knopstand;
- vorm en kleur en stand van de knoppen;
- bladvorm, bladrand, nervatuur;

- bladkleur;

- bladhoudend, bladverliezend;

- geur;

- bast;

- lenticellen;

- beharing;

[image: image15.png]

- bloemen en vruchten;

- formaat en vorm;
Enz.

Knoppen
Omdat determineren in de winter vrij moeilijk kan zijn worden daarvoor vooral knoppen en knopstanden gebruikt.
De volgende termen kunnen worden gebruikt:

Accessief
Een extra knop aan beide zijden van een okselknop.

Adventief
Een knop die zich niet op een stengelknoop vormt.

Okselknop
Een knop die in de oksel van een blad zit.

Slapend
Knoppen die nog niet uitgroeien en dus onzichtbaar. Pas na de winter, na droogte of na verwonding gaan deze uitlopen.

Bloemknop of generatieve knop

Een knop met uitsluitend bloemen.

Lateraal
Knoppen die langs de stengel en niet aan de top van de stengel zitten.

Bladknop of vegetatieve knop

Een knop met uitsluitend bladeren.

Gemengde knop

Een knop met bloemen en bladeren.

Naakt

Een knop die niet bedekt is door schubben.

Pseudoterminaal

Een laterale knop die de functie van de eindknop overneemt.

Bedekte of geschubde knop

Een knop die bedekt is met schubben.

Eindknop of terminale knop

Een knop die aan het eind van een stengel zit.

IVN Helden
2
Bomen

