


Tre arter ek

I Sverige förkommer två ekarter naturligt, skogsek (*Quercus robur*) och bergek (*Quercus petraea*). En tredje ekart finns relativt vanligt i södra Sverige – den inplanterade amerikanska rödeken (*Quercus rubra*).

Bergeken har oskaftade ekollon (kort fruktställning) och längre skaft på bladen. Skogseken har skaftade ollon (lång fruktställning) och max 1 centimeter skaft på bladet. Bladen hos skogsek har också färre flikar än hos bergek. Skogseken växer i huvudsak på djupa mer eller mindre finkorniga sedimentmarker. Bergeken växer på moränmarker och i mer bergbunden terräng, ofta vid kusten. Bergeken är vanligare på västkusten än ostkusten. Det är ingen skillnad på virket hos bergek och skogsek.

Rödeken har slät bark som boken, spetsiga blad, och blir vackert röd om hösten. Den växer bättre på lite svagare marker än de övriga ekarterna. Virket är något mörkare i tonen och inte rötbeständigt. Det används i huvudsak till golv. Rödek sköts som övriga ekarter.

Ekar är ett trädslag som kan växa under de mest växlande förhållanden. De kan växa solitärt i öppna landskap och blir då grovgreniga, vidkroniga och lågvuxna hagmarks-träd. Eken kan också växa i täta skogar på djupa sedimentjordar där den blir över 30 meter hög och får en rak stam. Den är tillsammans med linden det enda trädslag som växer utan problem på styva lerjordar. Men eken kan också växa på tunna jordar eller bergbranter där den blir klen, krokig och lågväxt – krattekskog. Både hagmarks-ekar och krattekskog kan ha höga naturvärden. Skötsel av ek för virkesproduktion sker på djupa och finjordsrika jordar med god tillgång på rörligt vatten.


SKÖTSEL AV EK FÖR VIRKESPRODUKTION

Eken är det trädslag som har längst omloppstid eftersom grova dimensioner eftersträvas. Volymproduktionen blir låg. Inte ens på bördig mark når medelproduktionen över 6 kubikmeter per hektar och år. Tillväxten koncentreras till ett fåtal stammar.

Det krävs en långsiktig och konsekvent skötselstrategi. Redan från början planeras för 50-70 huvudstammar (12-16 meters förband) och lika många mellanstammar. Med 6-8 meter förband bör det alltså finnas en rakstammig ek som genom stamkvistning eller skötsel av underbestånd kan få 6-9 meter kvistfri stam. Skötselåtgärderna bör sedan gå ut på att ge kronorna på dessa huvudstammar fri utveckling. En stor grönkrona är förutsättningen för hög tillväxt.

ANLÄGGNING AV EKSKOG

Rena ekskogar har traditionellt anlagts med mycket höga plantantal. Eftersom långa raka ekstammar eftersträvas krävs konkurrens för att få träden att sträva uppåt.

Ett annat sätt att få eken att sträva uppåt är att anlägga amträd av mer snabbväxande arter. Redan från början ska slutmålet med 50-70 grova ekar per hektar beaktas. Det behövs med hänsyn till naturlig avgång alltså cirka 200 ekplantor per hektar väl fördelade över föröyringsytan. För att hålla ner kostnaderna planteras ibland grupper av ekar med 6-8 meter förband och andra trädslag planteras med målet att erhålla blandbestånd under en stor del av omloppstiden.

HÄGN

Generellt behöver en ekföryngring alltid hägnas för att undvika viltskador. I områden där älg förekommer rekommenderas 2 meter högt vilthägn med ett vitt band ovanpå. I andra områden där endast dovhjort och rådjur finns kan 1,6 meters nät med vitt band över vara tillräckligt. Normalt används tryckimpregnerade furustolpar som ofta kan återanvändas. Ibland används rör med hål för krokare för att hålla nätet uppe och på bergbunden mark saxkonstruktioner. Det är viktigt att nätet är helt tätt mot marken så att harar inte kommer in. Särskild vikt läggs vid diken eller andra svackor där även rådjur brukar lyckas smita in. Inget hägn blir emellertid helt tätt. Vildsvin kan böka upp nätet. Älgar kan lägga sig på nätet och knäcka stolpar. Det är heller inte ovanligt att djur gömmer sig i vegetation inne i området och blir instängda. Dessutom kan träd blåsa ned och skada hägnet. Alla hägn kräver därför regelbunden tillsyn, åtminstone några gånger om året. Större hägn bör jagas av med hund regelbundet.


AMTRÄD

Ett amträd har som uppgift att genom att vara förväxande ge lagom med skugga för att huvudträdslaget ska sträva uppåt. Det ska i ungdomen skydda mot frost och hålla nere gräs och oönskad vegetation. Amträden ska vara snabbväxande och lämpliga trädslag kan vara lärk, vårtbjörk eller poppel. På styv lera kan gråal också användas. Planera gärna in stickvägar med 15-20 meters mellanrum där 2-3 rader amträd sätts för att få en enkel avveckling. Naturligt föröyrgrad björk kan i vissa fall också användas. Amträden avvecklas när de är 10-14 meter höga och ekföryngringen bör då vara 4-8 meter. Lagom avstånd mellan amträden kan vara 5-7 meter. Ibland måste amträden kvistas upp för att inte skapa för stor konkurrens med de närliggande ekplantorna.

MARKBEREDNING

Markberedning vid naturlig föröyring i ekskog är nödvändig, särskilt om marken är grästäkt. Den bör också följas av en myllning av ollon genom att exempelvis ett nät eller en upp- och nervänd harv dras över marken. I en välsluten ekskog med mulljord och lundflora uppstår ofta spontan ekföryngring och där är markberedning överflödig.

INSAMLING AV EKOLLON

Ekollon insamlas på hösten från av Skogsstyrelsen godkända frötäktsbestånd. Ollonen förvaras över vintern i kylrum, i en jordkällare eller som förr i säckar i rinnande vatten. Cirka +4 grader och mörker är lämpligt. Ekollonen är mycket begärliga för allehanda skadegörare. För hög temperatur eller för mycket fukt leder till mögel- och svampskador som ger lägre groningsprocent. Sorkar och möss äter gärna upp ollon som sätts på hösten. Ollonen är också begärliga för rådjur och vildsvin.

SÅDD

Sådd på hösten direkt efter att ollonen plockats kräver låga sorkpopulationer för att lyckas.

Metoden misslyckas två gånger av tre eftersom gnagarna har hela vintern på sig att hitta och äta upp ekollonen. Vid sådd på våren har sorkarna rikligt med annan föda och äter färre ollon, men då finns problemet med att övervintra ollonen med hög groningsprocent. På åkermark kan sådden göras maskinellt (Egedals såddmaskin) och 14-20 000 ollon sås per hektar vilket brukar ge 10-17 000 plantor. Vid manuell sådd i skogsmark kan med fördel ett mindre planteringsrör för täckrotsplantor användas. Såddjupet bör vara cirka 5 centimeter. 5 000-10 000 ollon per hektar är lämpligt antal om ren ekskog eftersträvas.


PLANTERING

Eftersom målet är ekar med 6-8 meters mellanrum sker plantering ofta som blandskogar med ekplantor med 7 meter mellan grupperna. Radvisa planteringar med 7 meter mellan ekraderna är också möjligt. Avståndet mellan ekplantorna i raden bör vara 1,2-1,7 meter. Eken kan blandas med många olika trädslag men det viktiga är att de utvalda ekarna hela tiden har en fri ljusbrunn uppåt. Lämpliga trädslag kan vara lönn, lind, fågelbär, avenbok, björk och al. Naturligtvis kan rena ekbestånd också anläggas, något som idag inte anses vara en stor nackdel när tung energived betalas obetydligt sämre än massaved. Det är dock önskvärt att ha en viss inblandning av andra trädslag som genom fröspridning eller stubbskott kan bli underbestånd i den framtida ekskogen. Amträdsrader med 5-7 meters mellanrum av björk, poppel eller lärk kan också användas och var tredje sådan bör bli en framtida stickväg och blir en dubbelrad.


EK OCH GRAN

En speciell planteringsmodell som för tillfället är ur modet är ek och gran. Skälet till att den inte används är att den inte godkänns för statsbidrag vid anläggning av ädellövskog. Modellen innebär radvis blandning med 7 meter mellan ekraderna och där emellan tre rader gran. Modellen ger en relativt svår skogsskötsel eftersom granen lätt växer ifrån eken. Det är nödvändigt med höggallring i granen så att ekarna får nödvändigt ljus och utrymme. Det kan vara nödvändigt att kvista upp granarna närmast ekraderna. Med intensiv skogsskötsel kan man ha ett 50-årigt ekbestånd när de sista granarna avvecklas och ändå ha fått 500-700 kubikmeter granproduktion per hektar på marken. Det är dock relativt lätt att misslyckas och det slutar ofta med ett rent granbestånd eller att granen blåser ned i förtid med ett "glest" ekbestånd till följd. Det kan vara enklare att ha ekar i grupper än radvis blandning.

NATURLIG FÖRYNGRING

Naturlig förnygring kan enbart utföras i samband med ollonår. Sådana sker i genomsnitt med 5-8 års mellanrum. Observera ekens blomning med kikare och sedan hur ollon utvecklas.

Om vegetationen är svår rekommenderas markberedning under sommaren och därefter myllning efter ollonfall.

Ljushugg skogen efter ollonfall. Rikligt med plantor kommer ibland i maskinernas hjulspår för där har ollonen blivit lagom nedtryckta i marken. Studera gärna beståndet vid ollonfall innan det är dags att förnygra. Ofta sker riklig, spontan förnygring men denna tynar bort i bristen på ljus.

Ekplantor kan gro i skugga, men behöver snabbt få mer ljus och är redan vid 3-4 års ålder ljusälskande i motsats till bok som kräver skugga längre. Uppstår spontan förnygring kan det vara läge att förnygra, men överbeståndet behöver då avvecklas i två till tre omgångar under 5-8 års tid. Internationell forskning visar att metoden är svår och osäker.

ATT RÖJA ELLER GALLRA FRAM EKSKOG

Att röja eller gallra fram ekskog ur blandskogar är oftast den mest kostnadseffektiva modellen att skapa ekskog. Det går att se på ekhuvudstammar som individer och att sköta enskilda stammar är möjligt eftersom trädet har ett så högt slutvärde. Nötskrikan hjälper ofta ekodlaren genom att gömma och glömma ekollon på de mest oväntade ställen. Att hitta små grupper av ekar på 10 huvudstammar är möjligt i många bestånd och att hjälpa fram dessa är en ofta mycket lönsam åtgärd. För att enklare kunna stamkvista kan det vara en bra idé att ekar ställs ut längs vägar eller andra naturliga stråk.


RÖJNING

Vid röjning i ekskog gynnas ek och annat ädellöv. Målet är att få ett slutet bestånd av ren ek eller blandat med andra trädslag. Välj raka ekar med få eller inga klykor. Klykorna kan klippas i samband med röjningen (se avsnitt om stamkvistning). Grovkvistiga vargtyper tas också bort. Ekskogröjning görs med något högre stamantal än flertalet andra lövträd. Det är oftast bättre att röja svagt och ofta än hårt och få gånger. Det viktiga är hela tiden att ekarna inte överflyglas utan har en fri lucka uppåt där de kan växa och bli raka. För röjning i ädellövskog utgår för närvarande statsbidrag med 60 procent av röjningskostnaden inklusive eget arbete.

Produktionsmall vid skötsel av ek

Om utgångsläget består av ett fåtal stammar eller om det bara är vissa delar av beståndet som har ekar inriktas skötseln hela tiden på huvudstammar med övriga trädslag som komplement.

Åtgärd	Höjd (ÖH)	Antal stammar per hektar efter åtgärd	Ungefärligt avstånd mellan ekstammar (m)	Jämförelse avstånd gran (m)
Röjning	4 m	5 000-6 000	1,3	2
Röjning	7 m	2 500-3 000	1,8	
Röjning/Gallring	9 m	1 500-2 000	2,5	
Röjning/Gallring	11 m	1 000-1 300	3	
Gallring	13 m	500-600	4,5	2,8
Gallring	14 m	350-400	5	
Gallring	16 m	250-300	6	
Gallring	18 m	175-200	7,5	
Gallring	20 m	120-130	9	3,8
Gallring	22 m	90-100	10	
Gallring	24 m	80-90	11	
Gallring	26 m	50-80	13	
Slutavverkning	110-130 år			

VAL AV HUVUDSTAMMAR

När ekarna är 8-12 centimeter i brösthöjd är det dags att välja huvudstammar. I första hand väljs raka ekar utan klykor och helst med rätvinklig grenansättning. De bör vara växtliga och ha stor grönkrona. Huvudstammar ställs ut med 6-8 meters mellanrum och markeras med en vit ring. Välj stammar som har få vattskott. Egenskapen att skjuta vattskott är genetiskt betingad och att välja rätt stammar minskar framtida arbete med stamkvistning och vattskottsrensning.


GALLRING

Gallring i ekskogen går i princip ut på att gynna de valda huvud- och mellanstammarnas kronutveckling så att dessa får stor bladmassa och därmed hög tillväxt. Det går ofta inte att friställa huvudstammarnas krona på alla sidor samtidigt. En huvudstam bör ha minst 1 meter fri luft runt kronan efter tidiga gallringar. Det går att gallra hårdare men följderna blir att risken för vattskott ökar. Normalt uttag är 15-20 procent av grundytan. Vid de tidiga gallringarna tas ofta hela trädet ut för flisning, men detta bör endast göras när träden är avlödade för att inte mineralnäring ska föras bort och bördigheten därmed minska. Längre träd än 6-8 meter kan ofta inte hanteras av skotaren. En bit energived apteras då först. I grövre gallringar huggs först ekkubb och kanske någon bit energived innan kronan flisas.

STAMKVISTNING

Huvudstammarna stamkvistas 6-9 meter. Stamkvistning görs under tillväxtperioden, men efter savningens avslutning. Månaderna juli, augusti och september är lämpliga tidpunkter. Grenkudden som innehåller trädets naturliga försvar ska vara kvar. Det gör också att såret sluter sig snabbare. Kvistningen sker alltså cirka 5 millimeter från stammen. Eken har sovande knoppar i barken, särskilt runt äldre kvistar. Dessa kan slå ut och bilda vattskott så länge trädet upplever en obalans mellan rot och krona. Är stammen beskuggad minskar risken. När kronvolymen är fullt utbyggd kommer få eller inga vattskott. Vattskotten ska tas bort samma säsong de slår ut innan de förvedas i september-oktober. Detta görs enklast med ett slipat plattjärn eller ogräsjärn. Vattskotten kan ge mindre märken i veden, så kallade kattfötter, med det anses inte som ett allvarligt virkesfel.


UNDERBESTÅND

Ett underbestånd skyddar stammarna från vattskott genom beskuggning. Det håller också marken beskuggad för att minska gräsväxt, vilket underlättar för kommande förnyring. Bäst är trädslag som inte konkurrerar med ekkronan, såsom hassel, hagtorn och apel. Lind och avenbok är måttfulla i konkurrensen med ekkronan, men behöver då och då höggallras. Gran, bok och lönn fungerar också som underväxt och ger ofta en viss produktion. De kan dock växa rakt igenom ekkronan och döda delar av denna med minskad tillväxt i eken som följd. De kräver därför mer uppmärksamhet och konsekvent höggallring. Underväxten ska inte bli mer än de cirka 10 meter som krävs för att hålla den kvistfria stammen beskuggad. Att hugga bort all underväxt och göra beståndet till en parkliknande pelarsal är också helt fel. Detta förordas dock ofta eftersom det ser vackert ut och ger bättre sikt.

FÖRYNGRINGSAVVERKNING AV EK

Det finns en myt att ädellövskog inte får förnygringsavverkas. I södra Sverige är 26 procent av virkesvolymen hos ek grövre än 45 centimeter i brösthöjd. Enligt Riksskogstaxeringen finns 48,9 procent av eken i huggningsklass D (förnygringsavverkningsskog). Möjligheten att avverka och förnygra ek kommer därför att bli stor de kommande 10-årsperioderna.

Det är lika tillåtet att förnygringsavverka ekbestånd som barrbestånd. Utöver den normala hyggesanmälan ska dock tillstånd begäras från Skogsstyrelsen och ett samråd med myndigheten ske.

En välskött ekskog med högt virkesvärde har ofta måttfulla naturvärden varför tillstånd sällan eller aldrig nekas.

Det är också tillåtet att förnygringsavverka till exempel en dålig bokskog och byta trädslag till ek.

Kravet för all ädellövskog är att den efter förnyring ska bestå av minst 70 procent lövträd och minst 50 procent ädla lövträd. Det är alltså möjligt att ha 30 procent barrinblandning.

Det är upp till skogsägaren att välja naturlig förnyring eller plantering. För förnygringskostnader utgår för närvarande 80 procent statsbidrag för samtliga förnygringskostnader inklusive hägn.

Även grärensning är bidragsberättigat.

Nettot vid förnygringsavverkning varierar mellan cirka 200 000 per hektar (kvistig ek under 50 centimeter i brösthöjd) till cirka 700 000 per hektar för 60 stammar 70 centimeter + kvistfria 9 meter. Det är få trädslag där rätt skötsel lönar sig bättre än för ek!

NATURVÅRD I EKSKOG

Få skog håller högre biologisk mångfald än ekskog. Många arter vill ha gamla solbelysta ekar i ett halvöppet landskap. Lämna därför alltid 2-3 ekar per hektar i kanten att få bli evighetsträd. Det finns även arter som kräver skuggiga lägen så variera placeringen i landskapet. Eken lever i 200 år står i två 200 år och dör i 200 år. De äldsta ekarna i Sverige är mellan 600 och 800 år. Högst värden har ihåliga jätteeckar. Död ekved kan också ha höga värden. Vid manuellhuggning kan träd därför ringbarkas istället för att göra högstubbar. Om toppar och grenar ska flisastas inte ut allt utan lägg naturvårdshögar kvar i beståndet.


