

目 次

	頁
スギの林分内変異量と遺伝力	戸 田 良 吉.... 1
ヤチダモのタネの発芽遅延についての研究 (第 6 報)	
土中埋蔵の効果に関連した 2, 3 の実験	浅 川 澄 彦....23
五葉松類のタネの発芽促進	浅 川 澄 彦....41
雛形防風林試験報告 (第 3 報)	
防風林による海風中の塩分減少効果に 関する研究 (II)	玉 手 三 兼 寿 佐 藤 正 治....55 樫 山 徳 久 高 橋 亀 久 松
丸太に散布した薬剤の行動 (1)	
丸太木口よりの PCP および その塩類の浸潤について	慶 野 金 市....83 富 樫 郁 子
オキシソ錯塩のクロロホルム抽出液の光度測定を 応用するアルミニウムの定量法について—I	
SPRAIN-BANKS 法の改変法による鉄および アルミニウムの定量—土壤分析への応用—.....	新 名 謹 之 助....95

パラ・サイメンの気相熱分解 (第 2 報).....	田 窪 健 次 郎 村 山 敏 博... 111
パラ・サイメンの気相熱分解 (第 3 報).....	田 窪 健 次 郎 村 山 敏 博... 119

(研 究 資 料)	
森林火災にかかったカラマツの材質について.....	小 林 弥 一... 127 須 川 豊 伸

CONTENTS

(With English résumé)

	Page
Ryookiti TODA :	
Variation and Heritability in Some Quantitative Characters in <i>Cryptomeria</i>	1
Sumihiko ASAKAWA :	
Studies on the Delayed Germination of <i>Fraxinus mandshurica</i> var. <i>japonica</i> Seeds (6) The experiments with special reference to the effect of burying-storage on germination	23
Sumihiko ASAKAWA :	
Studies on Hastening the Germination of the Seeds of Five-leaved Pines	41
Sankiji TAMATE, Tadashi SATO, Tokuji KASHIYAMA and Kikumatsu TAKAHASHI :	
Experiment on Model Windbreak (3rd Report) Effect on salty wind (II)	55
Kin-ichi KEINO and Ikuko TOGASHI :	
Studies on the Behaviour of Chemicals Sprayed on the Log (I) On the permeation of PCP and its salts into the tissue from the cut end	83
Kinnosuke NIINA :	
The Direct Photometric Determination of Aluminum with Oxine— I —Application to Soil Analysis— The determination of iron and aluminum by the modified SPRAIN and BANKS' method	95

Kenjiro TAKUBO and Toshihiro MURAYAMA :	
Vapour Phase Pyrolysis of p-Cymene (II)	111
Kenjiro TAKUBO and Toshihiro MURAYAMA :	
Vapour Phase Pyrolysis of p-Cymene (III)	119

(Research materials)	
Yaichi KOBAYASHI and Toyonobu SUGAWA :	
Some Observations on the Japanese Larch Wood Suffered from Forest Fire	127

スギの林分内変異量と遺伝力*

戸田良吉⁽¹⁾

1. はじめに

精英樹選抜による品種改良, つまり, よい親木だけから次代の苗木をしたてて, これまでよりもすぐれた栽培材料をつくり上げようとする方法は, 林木にとつて今すぐ実行でき, かつ安全な唯一の手段であつて, いまでは世界の各国に受け入れられ, 実行に移されている。ことにわが国では, その主林木がわりあいサジキの容易なスギである関係から, 精英樹からのクローン養成に大きな期待がかけられている。

精英樹選抜, 特に集団選抜方式によつて多数の精英樹個体を選び, これから混合採種園あるいは混合採種園をしたてる方法は, 上にのべたように, すぐ実行できる安全な方法であることは疑いないが, これが確実な方法であるかどうか, すなわち, こうして得られる苗木が在来の普通の苗木にくらべてどのくらいすぐれたものになるか, という点については, これまであきらかにされてはいなかつた。すなわち, 現在造林されている林木には, すぐれたもの劣つたものがまざつているから, それらのうちとびきりすぐれたものだけを選びだせば, その中には遺伝的に本当にすぐれたものがかなりふくまれるだろう——したがつて, それから仕立てられる苗木の遺伝的素質は, 平均して高まるに違いない, という推量だけが実行をうながした根拠であつた。

選抜の効果, すなわち, 選抜によつて形質がどのくらいすぐれたものになるかという予測は, 遺伝力¹⁾と選抜率とから計算することができる。遺伝力とは, その中で選抜が行われる集団の総変異量のうちで, 子供に伝わる変異量の占める割合である。総変異量を分散 σ_P^2 であらわすとき, これは,

$$\sigma_P^2 = \sigma_g^2 + \sigma_d^2 + \sigma_i^2 + \sigma_e^2 + \sigma_j^2$$

と分割することができる。ただし, ここに σ_g^2 はいわゆる相加的遺伝分散であつて有効遺伝子の数によるもの, σ_d^2 は対立遺伝子の相互作用, いわゆる優劣性による分散, σ_i^2 は非対立遺伝子間の相互作用, いわゆる上位性による分散であつて, いずれも集団内に起る遺伝子型のちがいのための変動であるので, ひとまとめにして遺伝分散 σ_h^2 としてあらわされることもある。 σ_e^2 は環境条件の変化に比例的にあらわれる変異による分散, σ_j^2 は遺伝子型と環境との特定の組合せによつて比例的でなくあらわれる変異による分散で, この2つはあわせて σ_E^2 として, 環境による分散としてあつかわれることもある。遺伝分散の3つの変動因のうち, 優劣性と上位性の2つは, 遺伝子の特定の組合せによつて起るものだから, 遺伝子型が再編成される有性繁殖にあたつては消えてしまい, 直接には子供に伝えられない。

したがつて, タネによる繁殖を行う場合には, 遺伝力 (h^2) は,

$$h^2 = \frac{\sigma_h^2}{\sigma_P^2} = \frac{\sigma_g^2}{\sigma_g^2 + \sigma_d^2 + \sigma_i^2 + \sigma_e^2 + \sigma_j^2}$$

としてあらわされ, 無性繁殖による場合には, 優劣性, 上位性もともに子供に伝えられるから,

* 宮崎分場業績 43 号

(1) 前熊本支場宮崎分場育種研究室長・現熊本支場育種研究室長

$$h^2 = \frac{\sigma_h^2}{\sigma_r^2} = \frac{\sigma_g^2 + \sigma_d^2 + \sigma_i^2}{\sigma_g^2 + \sigma_d^2 + \sigma_i^2 + \sigma_e^2 + \sigma_j^2}$$

としてあらわされる。これらをそれぞれ、狭い意味の、あるいは広い意味の遺伝力とよぶ。

遺伝力の推定にはさまざまな方法が用いられるが、ランダムに取つた多数の母樹から母樹別に自然交配のタネまたはサシホをとり、これからそだてた子供について分散分析を行い、 σ_g^2 あるいは σ_h^2 をとりだす方法が、さしあたり最も林木に適していると思われる。しかし、この方法によるときは、苗木、または幼齡木にあらわれる形質の遺伝力は短年月のうちに推定できるが、われわれの本当に知りたい壯齡以後の形質については、苗がその年齢に達した時でなければ計算できず、したがって今すぐ遺伝力を知ることは不可能である。にもかかわらず、遺伝力の大きさを知ることはきわめて必要であるから、われわれは上の方法による試験をミショウスギおよびサシスギについて開始した。

ここに報告するのは、この一連の試験のうち、母樹集団として選ばれた林分、および選定母樹についての記載、測定したいろいろの林業的形質とその変異量の計算であつて、あわせて、ミショウスギとサシスギの分散の比較から、非常にあらつばい仮定のもとに、ミショウスギの広い意味の遺伝力を推定し、選抜効果を試算した。この推定はもとより非常に大ざつばなものであるが、より正確な推定が近い将来には行われ得ないと考えられるので、この程度のもので一応のよりどころとしてある方がのぞましい。

この試験の実行にあつて種々便宜をはかられた林業試験場宮崎分場長 外山三郎博士、綾営林署経営課長 東 正就氏、および大分県日田郡大山村 K 氏（希望により氏名を秘す）、遺伝力についていろいろ御教示をたまわつた国立遺伝研究所の酒井寛一博士、また、調査にあつて多大の協力を賜わつた宮崎分場職員 菊地秀夫氏、津代篤男氏、柏田清市氏、小城英秋氏に対し、心からの御礼を申上げたい。

2. 林分と母樹の選定

ミショウスギの標本は、宮崎県西諸県郡須木村字堂屋敷にある綾営林署 88 林班ろ小班内に選んだ。この林分は、1914 年にスギ 3 年生ミショウ苗を植えたもので、したがつて、調査を行つた 1956 年 3 月には植栽後 42 年経つている。成長錐でしらべた胸高位置の年輪数は第 1 表に示すとおり 8 個体の平均 38.8 年で、植付直後の成長はあまり大きくなかつたと思われる。

この小班内の東北斜面に、第 1 図に示すように、ほぼ傾斜にそつて水平の長さ 175 m の直線をとリ、この線から左右 2.5 m 以内に入る個体 49 本を母樹として選んだ。この際、すでに選ばれていた精英樹「綾 5 号」を含むように直線を設定したので、この標本は完全にはランダムではない。だが、この直線の方角には必然性はないので、これを一応ランダム標本として取り扱う。

各母樹については、その位置、すなわち直線上基点からの距離と、直線からの間隔を記録し、林業的に意味のあると思われるいろいろの量を測定した。これらは将来必要と思われるので付表 1 にまとめておく。

中心をとつた本数	年輪数	測定の方法は、樹高、枝下高は Blume-Leiss 式測高器を用いて 0.1 m 単位で測定し、ミキヤ枝の太さは普通の測量用布製巻尺で周囲の長さを cm 単位で測つた。胸高位置は地上 1.2 m とした。カワの厚さはスエーデン製打込式樹皮計で胸高位置の 2 個所を 0.5 mm 単位で測り、力枝の角度は、普通のクリノメーターをミキから
1	37	
4	38	
3	39	
計	306	
平均	38.3	

第1図 ミシヨウスギの標本 長さ 175 m, 巾 5 m の帯の上に立つ 49 本をすべて測定した。
左から 3 番目の個体は、すでに指定されていた精英樹。

5 cm はなれたところで直接枝に沿わせて度単位で読んだ。クローネのひろがり、胸高位置のミキの中心から、北より順次 8 方位放射線をと、この線上にクローネ周辺の投影を求めて 10 cm 単位で中心からの距離を測定した。投影には牛方製投影器を用いた。

宮崎分場 吉筋技官をわずらわして線上の土壌調査を行つたが、その結果によればほとんどが B_D 型筒腐土で、最上部に B_D(d) 型筒腐土があらわれる。なお、この線を延長したところはさらに B_D(d) 型定積土を経て B_B 型定積土に移行している。この線の下の方の延長の上には B_D 型崩積土がみつめられた。

サシスギでは在来品種のうち、比較的単純植栽林の多い日田地方のインスギを選び、大分県日田郡前津江村大字大野字蛇にある、同郡大山村 K 氏所有山林を選定した。この林分は 1918 年に植栽され、調査を行つた 1956 年 10 月には植栽後 39 年目の成長をほぼ終つている。2 つの谷の間にはさまれ、その合流点までのびた小尾根の西側斜面で、インスギを主としヤマスギその他をいくらかまじえた林分である。

第2図にみるように、ここでは地形上立地条件が一様に変化する直線をとることができなかつたので、林内にランダムに 7 個所の点を設け、この点に最も近いインスギ個体 7 本ずつを母樹として選定した。

各母樹の位置を各点からの方位と距離によつて記録し、ミシヨウスギと同様に測定を行つた。ただし、枝下高は立木本数が多く、かつ力枝が細く、測高の際確認が困難だつたため最下生枝高のみにとどめ、カワの厚さは mm 単位で読んだ。梢端枝角は、ミシヨウスギでは梢端

第2図 インスギの標本 林内に任意にとつた 7 カ所の点から、最も近い 7 本ずつを測定した。左から順に第 I, 第 II, ..., 第 VII 群とする。

から 1 m 下の位置の枝の角度を測つたが、インスギでは、梢端部 2 年生と 3 年生の境目の枝の角度をはかつた。これらの測定値は付表 2 にかかげる。

3. 変異量の計算

1. 樹高の変異

ミシヨウスギについての測定値から、平均 23.0 m、標準偏差 3.63 m が得られる。しかしこの偏差には、立地条件の大きな変動による分がふくまれている。樹高が斜面の上の方ほど低くなっていることは第 1 図によつてもあきらかだが、これをさらに書き直して、原点からの距離と樹高との関係を第 3 図に示す。これによつて、立地条件がこの直線に沿つてはほぼ一様な傾向で変化しているを知ることができる。

このような、立地条件のマクロな変動は分散の大きさに著しく大きな影響を与え、かつそれぞれの林分ごとに異なる大きさをもつので、分散の大きさの比較を著しく困難にする。したがつて、上に計算した標準偏差は、これからマクロな立地差をとり除き、ほぼ一様な立地条件のもとでの偏差に直しておくのがのぞましい。さいわい、この標本では、原点からの距離に対応して樹高がほぼ直線的に変化しているので、樹高の距離に対する回帰を作れば、回帰による分散はすなわちマクロな立地差による部分で、回帰からの分散がすなわちほぼ一様な立地における樹高の変動となる。この計算の結果は第 2 表に示すとおりで、マクロな立地差を除いた分散は 4.74 となり、したがつて標準偏差は 2.18 m、変動係数は 9.5% と計算される。

インスギの場合には、まず測定値から平均 23.2 m、標準偏差 1.74 m と計算される。

この場合にも当然マクロな立地差による変動が含まれているので、これをとりのぞかねばならないが、この場合はミシヨウスギ標本でのように回帰を利用することはできない。そこで、標本を各測点ごとの群に分け、群内の環境条件はほぼ一様とみなし、分散分析によつて群間の差を除いた分散を求めた。この場合これがマクロな立地差を除いたことになる。第 3 表に見るように、群間の差は著しく有意であつて、立地差があることを証明している。マクロな立地差を除いた分散は 1.48、したがつて標準偏差は 1.22 m、変動係数は 5.3% と計算される。

第 3 図 ミシヨウスギの樹高のマクロな立地差による変化 直線は回帰をあらわす。

第 2 表 ミシヨウスギの樹高平方和の回帰による分割

変動因	平方和	自由度	平均平方
全 体	631.24	48	
回 帰	408.43	1	
個 体	222.81	47	4.74

第 3 表 インスギの樹高の群別による分散分析

変動因	平方和	自由度	平均平方	分散比
全 体	145.96	48		
群 間	83.91	6	13.99	9.45**
個 体	62.05	42	1.48	

** 著しく有意

なお、ミシヨウスギについても、回帰によらず、7個体ずつの7群に区分し、分散分析によつてマクロな立地差を除くことができる。計算によれば、結果は第4表に示すとおりで、個体変動による分散はむしろ回帰による場合よりも小さくあらわれた。このことは、マクロな立地差が、完全に直線的な変化を示していないのではないかということを示唆しており、回帰によらないで群別による分散分析を行つてもよいと考える。計算はこの方がはるかに容易だから、今後はすべて分散分析によることにする。なお、分散分析による場合、樹高の標準偏差は2.14 m、変動係数は9.3%となる。

2. 胸高周囲長の変異

胸高位置のミキの太さは、周囲長を測定したので直径に換算せず、そのまま分散の計算を行つた。この場合も当然マクロな立地差があらわれるものと考え、群別による分散分析を行う。

結果は第5表に示すとおりで、群間の差はミシヨウスギでは著しく有意、インスギでは分散比の確率が5%よりもやや大きく、有意とはいえない結果となつた。しかし、立地差によつて林木の太りが違うことはこれまでによく知られており、樹高の分散分析によつて群間に立地差があることがあきらかだから、インスギでも立地差があるものとし個体変動による平均平方を胸高周囲長の分散として取り上げることにする。

すなわち、ミシヨウスギでは平均103.7 cm に対して立地差を除いた標準偏差が19.0 cm、変動係数が18.3%、インスギでは平均77.0 cm に対して標準偏差9.2 cm、変動係数は11.9%と計算される。

3. ミキの細りの変異

ミキがウラボケであるかどうかは、森林の仕立て方によつてもかなり影響されるが、遺伝的な素質もまたありそうに思われる。そこで、林分内にどの程度の変異があるものか、それを計算してみた。

高さ3.2 m のところのミキの周囲長と、胸高すなわち1.2 m の高さの周囲長とを測定し、その差を2で割つてミキの長さ1 m 当りの周囲長の減りを算出し、細りの尺度とした。これを胸高周囲長に対してプロットすれば、第4図のとおりで、あきらかに相関がみとめられる。そして、この分布を代表する直線は原点を通らないように思われるので、胸高周囲長との比を求めず、回帰によつてその影響を消すこととした。

計算の結果、ミシヨウスギでは回帰式は、

$$\hat{Y} = 0.107X - 2.0$$

となり、インスギでは、

第4表 ミシヨウスギの樹高の群別による分散分析

変動因	平方和	自由度	平均平方	分散比
全体	631.24	48		
群間	438.32	6	73.05	15.91**
個体	192.92	42	4.59	

** 著しく有意

第5表 胸高周囲長の分散分析

変動因	平方和	自由度	平均平方	分散比
ミシヨウスギ				
全体	23083	48		
群間	7929	6	1321.5	3.66**
個体	15154	42	360.8	
インスギ				
全体	4629	48		
群間	1112	6	185.3	2.21
個体	3517	42	83.7	

** 著しく有意

第4図 ミキの細りと太さとの関係
細りは、胸高位置(1.2 m)と地上3.2 m の位置との周囲長の差を2で割つてあらわす。
●はミシヨウスギ、×はインスギ

第6表 細りの分散分析

変動因	平方和	自由度	平均平方	分散比
ミシヨウスギ				
全体	168.1	48		
回帰	66.6	1		
残差	101.5	47	2.16	
{群間 個体	{ 6.8 { 94.7	{ 6 { 41	{ 1.13 { 2.31	
インスギ				
全体	41.9	48		
回帰	16.3	1		
残差	25.6	47	0.54	
{群間 個体	{ 2.9 { 22.7	{ 6 { 41	{ 0.48 { 0.55	

$$\hat{Y} = 0.119X - 0.5$$

となつて、非常に似た形となつた。同じ直径に換算すれば、インスギはミシヨウスギよりも細りが大きい。

細りの分散を回帰および群別によつて分析すれば、第6表のとおりになる。群間の差は、ミシヨウスギ、インスギともに有意でなく、マクロな立地差はみとめられない。したがつて、回帰を除いた残りの全体による平均平方が分散の推定値となり、ミシヨウスギでは平均4.6cmに対して標準偏差 1.5cm、変動係数 32% となり、インスギでは平均 4.4cm に対して標準偏差 0.74cm、変動係数は 17% となつた。

4. 枝張りの変異

枝張りのあらわし方として、著者はさきに枝張り数⁴⁾という考えを提出したが、その後の研究⁵⁾によつて、これはあまり適当なものでないことがわかつた。それでもなお、スギについては近似的に適用できるかもしれないが、その場合でさえも、すでにあきらかにしたとおり⁴⁾、また、第5図にみられるように、同じ林分内の個体の分布は、枝張り数を導いた式と一致しない傾斜を示す。したがつてここでは、クローネ直径と胸高直径の各対数値によつて各個体をプロットすることは従来と同じだが、個体変動による分散は回帰からの偏差によつて計算する。

第5図 対数目盛であらわされたクローネ直径と胸高直径の関係

●はミシヨウスギ、×はインスギをあらわす。

第7表 クローネ直径の対数の分散分析

変動因	平方和	自由度	平均平方	分散比
ミシヨウスギ				
全体	0.3760	48		
回帰	0.2191	1		
残差	0.1569	47	0.0033	
{群間 個体	{ 0.0366 { 0.1203	{ 6 { 41	{ 0.0061 { 0.0029	2.08
インスギ				
全体	0.1533	48		
回帰	0.0915	1		
残差	0.0618	47	0.0013	
{群間 個体	{ 0.0103 { 0.0515	{ 6 { 41	{ 0.0017 { 0.0013	1.31

クローネ直径は8方位の測定値の和を4で割つて求め、胸高直径は周囲長から換算して 0.5cm 単位にまとめた。これらの対数値をとれば、第5図に見るようにあきらかに回帰がみとめられる。回帰式を計算すれば、ミシヨウスギでは、

$$\hat{Y} = 0.721X + 0.280$$

インスギでは、

$$\hat{Y} = 0.774X + 0.131$$

となる。

分散を、回帰および群別によつて分析した結果を第7表に示す。この場合にも、群間の差はどちらの林分でも有意とはならず、マクロな立地差は存在しないと考えられる。したがつて個体変動による分散は回帰を除いた残

りから求められ、ミシヨウスギで0.0033、
 インスギで0.0013となる。これを標準偏
 差に直せば、対数の値で、ミシヨウスギ
 が 0.058、 インスギが 0.036 に相当す
 る。この標準偏差は対数值だから平均値
 の大きさには関係なく、したがって、変
 動係数は必要でない。なお、第5図は、
 インスギの枝張りがかなり小さいことを
 示している。

5. カワの厚さの変異

胸高位置2個所ではかつたカワの厚さの平均を胸高周
 囲長に対してプロットすれば、第6図のようになり、あ
 きらかに回帰がみとめられる。そこで、まず変動のうち
 の回帰による分をとりのぞき、残りを群別による分散分
 析にかけて、群による差があるかどうかを見た。結果は
 第8表に示すとおりで、群間の差はインスギでは著しく
 有意、ミシヨウスギでは有意とはいえない結果が出た。

これは、インスギの場合に、測定器を打ち込む強さを
 一定に保ち得なかつた結果をおもにあらわしていると思
 えるが、観察によれば立地の影響もないとはいえない。

すなわち、成長をいう場合の立地条件とはやや異なり、
 風の通りやすい乾きがちなところでは、カワが厚くなるように見受けられる。それで、どちらの林分につ
 いても、群間の差はあるものとみなし、第8表
 で、個体による平均平方を、回帰と立地差を除いた
 分散として取り上げることとする。

すなわち、カワの厚さは、ミシヨウスギで平均
 7.7 mm、標準偏差 1.44 mm、変動係数 18.6%
 となり、インスギでは平均 8.7 mm、標準偏差
 0.92 mm、変動係数は 10.6% となつた。

なお、回帰式はミシヨウスギが、

$$\hat{Y} = 0.0337X + 4.2$$

インスギが、

$$\hat{Y} = 0.0418X + 5.5$$

となり、インスギの方がかなりカワが厚い。

6. 枝の太さの変異

力枝の、ミキから5cm はなれたところの周囲
 長を、枝から10cm 下つたところのミキの周囲

第6図 カワの厚さとミキの太さとの関係
 ●はミシヨウスギ、×はインスギ

第8表 カワの厚さの分散分析

変動因	平方和	自由度	平均平方	分散比
ミシヨウスギ				
全体	134.4	48		
回帰	26.2	1		
群間	23.6	6	3.93	1.82
個体	84.6	41	2.06	
インスギ				
全体	73.0	48		
回帰	8.1	1		
群間	30.0	6	5.00	5.88**
個体	34.9	41	0.85	

** 著しく有意

第7図 力枝の太さ(ミキから5cmの所)と、その
 直下10cmの所のミキの太さとの比の、力枝高の樹
 高に対する割合に対する関係

● ミシヨウスギ、× インスギ

インスギの力枝高ははかつてないので、最下生
 枝高で代用してある。そのため回帰からの分散
 は大きくあらわれる。

第9表 力枝周比の分散分析

変動因	平方和	自由度	平均平方	分散比
ミシヨウスギ				
全体	1494.7	48		
回帰	690.7	1		
残差	804.0	47	17.11	
群間	{ 81.5	{ 6	13.58	
個体	{ 722.5	{ 41	17.62	
インスギ				
全体	1085.3	48		
回帰	341.3	1		
残差	744.0	47	15.83	
群間	{ 137.7	{ 6	22.95	1.55
個体	{ 606.3	{ 41	14.78	

第10表 力枝角度の分散分析

変動因	平方和	自由度	平均平方	分散比
ミシヨウスギ				
全体	3845.8	48	80.12	
群間	393.1	6	65.52	
個体	3452.7	42	82.21	
インスギ				
全体	1083.9	48	22.58	
群間	155.6	6	25.93	1.28
個体	928.3	46	20.18	

7. 力枝の角度

力枝の角度には、他の形質との関連もみとめられないので、すぐに立地差の有無を見るための分散分析を行った。その結果は第10表に示すとおりで、群間の差は有意でなく、立地差はないことがわかった。

したがって変異の値は測定値から直接計算したものをういればよく、ミシヨウスギでは平均 79.9°、標準偏差 9.0° となり、インスギでは平均 76.0°、標準偏差 4.8° となる。枝の角度では標準偏差の大きさは平均値の大きさに比例しないと思われるので、変動係数は計算しない。

8. その他の形質

ミキの曲り、傾斜、ミキの断面の形などは、木材の品質に関係する重要な形質であるが、これらを量的にあらわすのにやや困難を感じるので、このたびは測定を行わなかつた。枝下高やクローネ率なども、森林の保育の面やまた利用の上にも重要な形質であるが、実地調査の不備から今回は全く取り扱えなくなつた。とりあつた項目のなかでも、枝の角度は力枝の角度ばかりでなく、梢端の枝角もフシの角度、ひいてミキのフシを含む部分の長さを決定する因子で重要であるが、ミシヨウスギとインスギでその測定の方法を変えたので、直接比較し得ないものとなり、その計算を省略した。

その他、材質に関係する形質は、今回の調査からは全く除かれている。

〔脚註〕 細り、枝張り、カワの厚さ、力枝の太さの計算は、共分散分析によるべきであつた。ここに行つたように、回帰の影響を除いた後に群間の分散分析を行つても大した差はないと思うが、いくらか推定誤差を大きくしているであろう。この点を指摘されたイギリス林業試験場の J. D. MATTHEWS 博士に感謝する。

長で割つた比を、相対的な枝の太さを示す尺度とする。

観察により、この比は力枝高の低いほど小さく、また樹高の低い群ほど大きい傾向がみとめられたので、力枝高の樹高に対する比をパーセントであらわし、これとの関係を第7図に示してみた。この図により、あきらかに回帰のあることがみとめられる。ただし、インスギでは、力枝の高さがはかつてないので、最下の生枝の高さで代用した。

回帰の影響を除き、さらに群別を行つた分散分析の結果を第9表に示す。群間の差は、ミシヨウスギ、インスギとも有意ではないので、回帰を除いた残りの平均平方を個体変動による分散とする。したがつて、力枝とその直下のミキとの周閉長の比は、ミシヨウスギでは平均 22.2%、標準偏差 4.14%、インスギでは平均は同じく 22.2%、標準偏差 3.98% となる。平均値がほぼ等しいので、これらの標準偏差は互に直接比較することができる。ただし、インスギでは力枝の高さの代りに最下の生枝の高さを代用しているの、そのため回帰の影響が十分に除かれておらず、本当の個体変動による標準偏差はなお小さくなるのが期待される。

4. ミシヨウスギとインスギの比較——遺伝力の推定

以上計算したところにより、とりあつかった形質のすべてにわたつて、ミシヨウスギの方がインスギよりも変動が大きいことがわかつた。そこで、この差がはたして有意かどうかを確かめるため、標準偏差が平均値の大きさに関係しない形質ではその平方、すなわち分散をとり、平均値に比例して変わるとされる形質では変動係数の平方、すなわち比分散ともいうべき値をとつて、分散比を作つた。その結果は第11表に示すとおり、力枝の太さ以外はすべて著しく有意であつて、ミシヨウスギの変動がインスギよりも大きいことは確実となつた。この際、有意とならなかつた枝の太さについては、すでに指摘したとおり、インスギでは力枝の高さにもとづいた補正が十分にできておらず、そのため分散が過大になつていてと信ぜられるので、今回のデータだけでは分散に差がないという結論は出せない。

第11表 ミシヨウスギとインスギの変動量の比較

形質	集団別	平均値	標準偏差	変動係数	分散または比分散	自由度	分散比
樹高	ミシヨウスギ	m 23.0	m 2.14	% 9.3	86.49	42	3.13**
	インスギ	23.2	1.22	5.3	27.67	42	
胸高周囲	ミシヨウスギ	cm 103.7	cm 19.0	18.3	334.89	42	2.36**
	インスギ	77.0	9.2	11.9	141.61	42	
ミキの細り	ミシヨウスギ	cm 4.6	cm 1.5	32	1024	47	3.54**
	インスギ	4.4	0.74	17	289	47	
枝張り	ミシヨウスギ	$\log \cdot m$ 0.649	$\log \cdot m$ 0.058		0.0033	47	2.53**
	インスギ	0.430	0.036		0.0013	47	
カワの厚さ	ミシヨウスギ	mm 7.7	mm 1.44	18.6	345.96	41	3.08**
	インスギ	8.7	0.92	10.6	112.36	41	
枝の太さ	ミシヨウスギ	% 22.2	% 4.14		17.11	47	1.09
	インスギ	22.2	3.98		15.83	47	
枝の角度	ミシヨウスギ	$^{\circ}$ 79.9	$^{\circ}$ 9.0		80.12	48	3.55**
	インスギ	76.0	4.8		22.58	48	

** 著しく有意

ひるがえつて考えると、ミシヨウスギの分散が大きくあらわれることは、むしろ当然といえる。ミシヨウ繁殖によれば、1群の樹木のなかには遺伝子のあらゆる組合せがあらわれうるのだから、その遺伝子型の種類はきわめて多い。一方、サシスギでは、品種の成立が外観の似た個体群の選抜を通じて行われ、したがつて似たクローンの集合体となつているにせよ、そのなかに含まれる異なつた遺伝子型の種類はミシヨウスギにくらべれば著しく少ないにちがいない³⁾。

そこで、もし、はじめにのべた変動の分割

$$\sigma_P^2 = \sigma_h^2 + \sigma_e^2 + \sigma_j^2 = \sigma_h^2 + \sigma_E^2$$

で、 σ_E^2 すなわち環境による変動はミシヨウスギもサシスギも等しいものとし、さらにサシスギの遺伝による変動 σ_h^2 はミシヨウスギのそれより著しく小さいものと仮定すれば、ミシヨウスギとサシスギ(この場合インスギ)の全変動の差 $\Delta\sigma_P^2$ は、

$$\Delta\sigma_{P^2} = \sigma_{P_1^2} - \sigma_{P_2^2} = \sigma_{h_1^2} + \sigma_{E^2} - \sigma_{h_2^2} - \sigma_{E^2}$$

$$= \sigma_{h_1^2} - \sigma_{h_2^2} \doteq \sigma_{h_1^2}$$

ただし $\sigma_{h_1^2} \gg \sigma_{h_2^2}$

となり、ミシヨウスギの遺伝変動そのものとなる。したがって、ミシヨウスギの広い意味の遺伝力 h^2 は次のように求められる。

$$h^2 = \frac{\sigma_{h_1^2}}{\sigma_{P_1^2}} \doteq \frac{\Delta\sigma_{P^2}}{\sigma_{P_1^2}}$$

さらに、このようなミシヨウ集団で集団選抜を行う場合、どれだけの選抜効果が期待できるかが計算できる。

選抜効果は、遺伝力と選抜差と標準偏差をかけあわせた遺伝的獲得量を平均値に対するパーセントであらわして求められる。ただし、枝張りについては、標準偏差が対数値であらわされているので、計算された遺伝的獲得量の真数を求め、これから1を引けばそのまま選抜効果となる。枝の角度の選抜効果は、平均に対するパーセントで出しても意味がないので、獲得量をそのまま度であらわす。なお、選抜差は、統計数値表の正規分布に関する $P \equiv \frac{1}{2}(1 + \alpha_x)$ の表から求められ、選抜率 5% および 1% に対してそれぞれ 2.06, 2.67 である。

計算の結果は第 12 表に示す。遺伝力ほどの形質についても約 60~70% の程度で、著しく高い。これにともなつて選抜効果もかなり大きな値を示している。

第 12 表 ミシヨウスギ集団の遺伝力と選抜効果

形 質	ミシヨウスギ の 分 散 ($\sigma_{P_1^2}$)	インスギ の 分 散 ($\sigma_{P_2^2}$)	差 $\Delta\sigma_{P^2}$	遺 伝 力 $\frac{\Delta\sigma_{P^2}}{\sigma_{P_1^2}}$	選 抜 効 果	
					選 抜 率 5%	選 抜 率 1%
				%	%	%
樹 高	86.49	27.67	58.82	68	13	17
胸高周囲	334.89	141.61	193.28	58	22	28
ミキの細り	1024	289	735	72	48	62
枝 張 り	0.0033	0.0013	0.0020	61	18	24
カワの厚さ	345.96	112.36	233.60	68	26	34
力 枝 角	80.12	22.58	57.54	72	13°	17°

5. か ん が え

ミシヨウの林木の集団がいろいろの遺伝子型の集まりで複雑な内容をもつことは、当然想像されるところであり、またこれまでも多くの人々によつて指摘されている。現在行われている精英樹選抜による品種改良は、この認識の上にその基礎を置いているが、それでは、ミシヨウ集団内に遺伝による変異がどの程度あり、選抜によつてどのくらいの効果が期待できるものかという点については、これまでなんの資料も与えられていなかった。すなわち、われわれはただカンによつて、相当の効果が期待できると考えていたにすぎない。

選抜効果を知るためには、集団のなかの変異量とその遺伝力とを知る必要がある。遺伝力を正しく推定するためには、それに適する材料を準備し、相当の年月をかけなければならない。われわれはここに報告したとおり、その準備にとりかかったが、同時にそれに用いた母樹群そのものの変異量から、便宜的な方

法で、いろいろな形質における遺伝力の推定を行つた。この推定は後にふれるようにはなはだ信頼性の乏しいものではあるが、だいたいの目安としては役だつものと思われる。われわれは今後さらに多くの標本により、データを積み重ねていきたいと考えている。

1. 推定の信頼性

まず最初に指摘しておかなければならないことは、今回とりあつたミショウスギの標本が、完全にランダムに取られたものではないことである。さきに述べたように、この標本には、すでに指定されていた精英樹を1個体含んでおり、このことは当然分散を大きくする結果になる。したがつて樹高と胸高周囲長に対する遺伝力、ひいては選抜効果はやや過大に出ているおそれがある。試みに、樹高に対して、この精英樹を含む群を除いて計算してみると、遺伝力は約 53% となり、5% の選抜率の場合の選抜効果は約 8% に下がることがわかる。

一方、インスギの遺伝分散はミショウスギにくらべて非常に小さいとして、このふたつの集団の全分散の差がミショウスギの遺伝分散にはほぼ等しいと仮定したが、実際にはインスギの遺伝分散も 0 ではないと信ぜられる³⁾。したがつて、この面からは遺伝力は過小に推定されているものと考えられるが、その程度については今のところ全く推定できない。

その他、環境分散は両方の集団にほぼ等しいものと仮定したが、これも実際にはわからない。マクロな立地差は計算により取り除かれているが、ミクロな立地差が両方の林地にどのようにあらわれているか、それを知るすべはない。しかし、ここに考えねばならぬことは、インスギがどちらかといえば立地適応性の大きい、すなわち、立地条件の変動に鈍感な品種と考えられていることで、これが事実だとすれば、環境分散はインスギの方に小さくあらわれることになる。したがつて、全分散の差には遺伝分散の差ばかりでなく、環境分散の差も若干ふくまれることになり、遺伝力はこの面から過大に推定されることになる。

これらのいろいろの問題に対して、われわれはいま決定的な判断を与えることはできないが、すべてのことを総合して、成長についての遺伝力では多少過大な推定が行われたのではないかという注意を怠らない方が安全であろう。

2. 選抜の効果

以上のべたような問題はあるにせよ、ミショウスギの広い意味の遺伝力はかなり大きく、相当の選抜効果が期待されることがあきらかになつた。第 12 表の数字よりもやや内輪に考え、高さで 8%、直径で 15% の効果が期待できるとしても、なお材積としては 43% の増大が 5% の選抜によつて期待される。

特にこの際注意すべきことは、この選抜効果は子供テストを必要としない集団選抜方式で期待されるもので、選ばれた精英樹のクローンをただ混合して植えた個体群が、この成績を示すだろうということである。将来子供テストが適当に設計され、このクローン群のなかからのクローンの選抜が行われるならば、最初からみた選抜効果はさらに著しく大きくなるだろう。N 個体の平均にもとづいて選抜する場合の遺伝力は、

$$\frac{h^2}{h^2 + \frac{1-h^2}{N}}$$

であらわされるから、各クローン 10 本のクローンテストを行うとすれば、たとえば樹高について単木を基準とする遺伝力が 68% であるとすれば、クローン基準の遺伝力は 96% にたかまり、選抜効果は 13% から 18% にたかまることになる。

第12表をみて気をつくことは、細りの選抜効果が非常に大きいことである。細りは形数と関連して材積に影響すると考えられるが、細りの減少がどのくらい材積の増大に役だつかは、今のところ資料の不足からあきらかではない。もし、この影響がかなり大きなものであれば、この面からの生産量の増加も当然期待できると思われる。細りは、材積の問題を度外視しても、生産される丸太の品質に大きな影響をもつので、今後の選抜にあたって相当の考慮をはらう必要があると思われる。

生産量に関する形質には、単木材積に関連する上の3つのほかに、立木本数を通じて面積当りの生産量に関する枝張りがある。さらに、カワの厚さも、丸太材積の多少に関係する。これらすべてに通じて5%以内の優秀さを示すような個体はなかなか少ないことと考えられるが、もしそのような個体がある程度の数みだされるならば、選抜の効果は著しいものとなるだろう。

3. ミシヨウ繁殖の場合の選抜効果

ここに計算された遺伝力は広い意味のそれであつて、サシキ繁殖が行われる場合にのみ適用される。ミシヨウによる場合には、はじめのべたように、遺伝分散のうちの非相加的部分、すなわち、優劣性および上位性による分散は、遺伝子型の組替えにあたって消えてしまい、直接子供には伝わらない。したがつて、遺伝力はずつと小さい値をとる。

この、遺伝分散のうちの相加的部分と非相加的部分との割合が、われわれの材料でどの程度になっているか、したがつて、ミシヨウ集団から選抜した個体で混合採種園をつくる時、どの程度の選抜効果が期待できるかについては、われわれの材料からはまだ今のところ計算ができない。しかし、ドイツで発表されているヨーロツバアカマツのデータから、大ざつばな推定ができるので、その計算を行つてみる。

STERN²⁾によれば、ヨーロツバアカマツの、母樹別にそだてた子供群の樹高の標準偏差は、母樹をまぎてそだてた子供群の標準偏差より約3%小さかつたという。したがつて、分散の差は、

$$(1.00)^2 - (0.97)^2 = 0.0591$$

となり、母樹のまぎつた集団のその約6%となる。この値は、狭い意味の遺伝力の1/4に相当するので、遺伝力は約24%と計算される。

樹種は異なるが、もしスギでも樹高の遺伝力がミシヨウ繁殖の場合この程度の値をとるものとすれば、これはサシキ繁殖の場合の約1/3の値となり、精英樹採種園を設ける場合の選抜効果も同様の低い値を示すだろう。それでも、なお約3~4%の増大が確実に期待されるとすれば、実行の価値は十分あるものと考えられる。

あ ら ま し

1. 遺伝力と、それに伴う選抜の効果を推定するための材料を作る目的で、ミシヨウスギと、サシキの在来品種日田インスギに、各49本の母樹をほぼランダムにとり、林分の状況と各母樹の測定値を記載した。

2. 母樹の測定値を利用して、樹高、胸高周囲、ミキの細り、枝張り、カワの厚さ、力枝の太さ、力枝の角度について、林分内の変異量を計算した。この際、マクロな立地差による変動、ミキの太さ等他の形質に伴つて変わる形質については回帰による変動をも計算によつて取り除き、ほぼ同様な立地で同様な条件(ミキの太さ等)での変異量を算出した。

3. とりあつた形質では、変異量の大きさはすべてミシヨウスギの方がインスギよりも大きかつ

た。この差は、測定の不備から回帰の影響を十分に除き得なかつた力枝の太さ以外は、すべて著しく有意であつた。

4. 変異量の差が有意であつた形質について、非常に大ざつばな仮定のもとにミシヨウスギの広い意味の遺伝力を推定し、予期される選抜の効果を計算した。その結果、5% または 1% の選抜率でかなりの効果が期待されることがわかつた。

5. ヨーロッパアカマツについての簡単なデータから、ミシヨウ繁殖による場合の樹高の遺伝力を推定し、それがサシキ繁殖による場合の約 1/3 であろうことをのべた。したがつて、選抜の効果も精英樹採種園による場合、混合採種園による場合の 1/3 になるが、それでもなお 5% の選抜によつて樹高の 4~5% の増大が期待できる。

文 献

- 1) LUSH, J. L.: Heritability of quantitative characters in farm animals. Proc. 8th Intern. Congr. Gen. (1948); Hereditas, Suppl. Vol. (1949) p. 356~375.
- 2) STERN, K.: Methodik der Vergleichenden Beurteilung von nach der Langparzellenmethode angelegten Kieferneinzelstammsaaten. Züchter, 23, 1/2, (1953) p. 1~16.
- 3) 戸田良吉: サシキ品種の成立についての考察, 日林誌 34, 12, (1952) p. 377~381.
- 4) 戸田良吉: 枝張りの程度のあらわしかた II, スギ“クモトオシ”とヒウガアカマツでの結果, 日林誌 36, 5, (1954) p. 123~127.
- 5) TODA, R.: On the crown slenderness in clones and seedlings. Z. Forstgen., 5, 1, (1956) p. 1~5.

Variation and Heritability in Some Quantitative Characters in *Cryptomeria*

Ryookiti TODA

(Résumé)

For the purpose of establishing experimental material for estimating heritability, that is clones and open-pollinated progenies from each single tree in a random sample from a given population, a seedling stand and a stand of native vegetative race, Insugi, were surveyed. In each stand 49 trees were sampled. The measurement data of them are listed in the Appendant Tables 1 and 2.

Phenotypic variances in these stands were calculated excluding macroscopic environmental variances. The variances of the same character were compared with each other in the two populations. Variations of several quantitative characters were all larger in seedling than in Insugi. From the comparison, heritabilities and expected effects of selection in the seedling population were roughly estimated. The results show that the heritabilities of tree height, stem girth, taper of stem, crown extension, bark thickness and branch angle are all considerably high, 58-72%, and that remarkable improvements are expected by selection.

(An English text of the same contents excluding appendant tables and some less important descriptions is prepared and is to be sent to the "Silvae Genetica (Zeitschrift für Forstgenetik und Forstpflanzenzüchtung)".)

付表 1 ミシヨウスギ

群	クローン 番 号	クローン 名 称	位 置		樹 高 m	枝 下 高		胸高周囲 cm	3.2m 高周囲 cm
			距 離 m	間 隔 m		力 枝 m	最下生枝 m		
I	1136	堂屋敷 1	3.2	左 1.8	22.9	4.7	1.9	92	88
	1137	2	5.6	右 1.2	26.7	6.2	1.7	136	127
	1138	3	13.2	左 0.5	33.4	13.6	2.2	173	160
	1139	4	18.8	左 1.6	29.1	18.1	13.3	115	100
	1140	5	25.4	右 0.2	26.0	12.7	7.5	113	102
	1141	6	29.6	右 1.2	28.4	14.2	8.3	144	133
	1142	7	34.2	左 0.3	22.4	17.3	7.8	96	88
II	1143	8	36.6	右 0.5	27.7	14.4	9.8	124	116
	1144	9	39.1	右 2.5	23.5	13.0	7.5	103	91
	1145	10	42.2	左 1.7	24.8	15.0	1.9	104	94
	1146	11	47.1	左 1.1	29.0	13.5	5.2	126	111
	1147	12	48.0	右 0.6	26.8	18.2	12.1	90	82
	1148	13	53.2	左 1.0	26.5	15.3	13.6	128	115
	1149	14	58.5	左 0.7	26.0	16.3	11.7	124	117
III	1150	15	63.8	左 2.2	24.9	14.2	1.7	109	103
	1151	16	66.6	右 2.0	23.0	14.3	3.4	73	66
	1152	17	67.3	左 0.9	22.5	16.5	3.1	108	97
	1153	18	70.1	右 1.5	27.7	14.3	2.1	116	107
	1154	19	74.2	左 1.1	22.4	13.3	3.3	113	104
	1155	20	78.1	右 0.3	25.4	15.3	4.3	115	98
	1156	21	81.5	左 1.8	27.0	12.2	4.1	133	124
IV	1157	22	84.2	右 2.5	22.0	12.1	7.8	93	83
	1158	23	92.4	右 2.5	23.2	14.1	11.9	110	98
	1159	24	94.4	左 2.2	25.5	13.8	10.8	144	125
	1160	25	98.5	右 0.9	19.5	11.6	1.8	65	58
	1161	25'	102.8	右 2.5	22.6	13.3	4.2	117	107
	1162	26	104.6	左 1.7	21.4	15.4	11.8	109	102
	1163	27	109.0	左 2.0	23.6	13.1	11.3	92	82

標本測定表

力枝下 幹周囲 cm	力 枝 周 囲 cm	力 枝 角 度 度	梢 端 枝 角 度 度	樹皮の 厚 さ mm	クローネ投影距離 m				備 考
					北 北西	西 南西	南 南東	東 北東	
81	13	88	83	6.0	1.4	1.6	2.3	4.8	精英樹「綾5号」 枯れかかり
				5.5	0.6	1.5	3.8	5.1	
114	14	80	81	8.5	2.7	1.1	2.2	4.5	
				9.0	1.7	1.5	2.9	3.5	
119	18	77	62	12.5	4.6	2.9	1.4	4.0	
				10.0	4.5	3.0	3.9	5.0	
52	17	104	108	6.0	2.9	2.5	2.2	3.4	
				8.0	2.1	2.1	2.3	2.8	
72	13	81	86	9.5	1.3	1.8	1.9	4.3	
				6.5	0.9	1.6	3.4	1.7	
87	15	76	92	10.0	3.8	1.8	2.3	3.2	
				10.0	1.9	2.4	3.4	3.3	
37	12	86	82	6.0	2.7	0.3	1.4	2.4	
				9.0	0.8	0.5	2.0	2.8	
76	13	86	76	6.5	1.6	1.0	2.6	3.0	
				6.0	1.6	2.0	3.2	3.2	
63	11	88	91	9.0	2.4	1.2	1.5	4.0	
				8.0	1.5	1.6	1.6	3.9	
65	14	75	73	9.0	2.2	1.0	1.5	2.9	
				7.5	1.2	1.1	2.7	3.2	
84	18	62	80	11.5	2.3	1.8	2.0	3.4	
				8.0	1.5	1.9	2.8	3.4	
40	11	80	77	7.5	2.6	1.5	1.2	3.3	
				7.5	2.1	1.2	1.3	2.9	
75	15	86	72	8.0	2.2	1.4	2.4	3.6	
				8.0	1.8	1.8	2.8	3.6	
63	14	80	86	6.5	3.0	2.1	2.4	3.8	
				7.5	2.4	1.8	2.5	3.2	
68	16	82	76	6.0	3.3	1.6	1.4	3.2	
				6.0	2.0	1.5	2.3	4.5	
40	12	84	70	6.5	1.8	0.9	1.4	3.7	
				6.5	0.8	1.4	2.2	3.4	
53	13	78	86	10.5	1.4	1.5	2.2	2.4	二叉
				9.0	1.1	1.9	2.6	2.5	
73	15	75	70	7.0	2.4	2.8	3.0	3.3	
				6.5	2.6	2.3	3.0	3.1	
67	14	86	82	6.0	2.7	1.7	3.2	3.9	
				6.0	1.3	2.2	3.5	3.1	
65	16	74	62	7.5	3.0	1.2	2.8	3.7	
				7.5	2.0	1.9	3.1	3.1	
98	14	76	78	8.0	3.9	3.3	3.3	4.0	
				8.0	3.4	2.3	3.4	4.3	
49	13	105	93	5.0	2.0	0.3	2.0	3.2	完全被圧木
				5.0	0.3	1.5	3.0	2.9	
59	16	79	67	9.0	1.9	1.6	2.6	4.3	
				8.0	2.1	1.9	3.4	2.7	
89	18	66	86	9.0	1.7	2.0	3.1	4.6	
				8.0	2.8	2.9	2.5	3.3	
34	3	68	87	7.0	0.8	1.2	1.6	1.1	
				4.5	0.8	1.1	2.0	0.8	
85	10	70	64	9.5	1.1	2.5	2.8	3.2	
				8.5	1.5	2.4	3.6	1.5	
51	14	88	88	11.0	2.9	2.1	2.2	4.6	
				10.0	2.6	1.3	2.2	3.2	
54	13	85	77	7.0	2.2	1.6	1.8	2.6	枯枝が多い
				9.0	1.7	1.4	2.3	2.9	

付表 1

群	クローン 番 号	クローン 名 称	位 置		樹 高 m	枝 下 高		胸高周囲 cm	3.2m 高周囲 cm
			距 離 m	間 隔 m		力 枝 m	最下生枝 m		
V	1164	堂屋敷 28	112.4	右 1.2	23.7	12.3	7.8	121	102
	1165	29	120.7	右 0.5	20.7	10.6	5.5	80	78
	1166	30	121.9	左 2.3	22.8	13.2	4.9	84	78
	1167	31	125.9	右 1.4	23.9	12.5	2.1	114	104
	1168	32	129.6	右 0.7	21.1	17.2	11.4	82	79
	1169	33	134.5	左 1.3	20.4	12.0	4.3	93	85
	1170	34	137.4	右 1.1	20.0	11.6	1.8	75	68
VI	1171	35	140.3	左 1.4	23.0	13.0	4.8	104	93
	1172	36	141.6	右 1.6	22.3	13.2	6.4	110	100
	1173	37	143.9	左 0.7	20.5	12.5	1.8	85	76
	1174	38	148.9	右 1.0	20.0	10.9	8.0	93	88
	1175	39	149.0	左 2.0	20.5	12.2	8.8	83	79
	1176	40	151.8	右 0.3	22.3	12.7	9.1	97	90
	1177	41	154.3	左 0.5	20.2	11.8	9.2	110	99
VII	1178	42	155.6	右 2.5	19.2	11.0	7.8	81	77
	1179	43	157.7	左 0.2	20.0	9.7	3.4	100	93
	1180	44	162.0	0	17.2	10.2	1.7	75	70
	1181	45	164.9	左 0.7	16.7	12.5	2.2	79	74
	1182	46	167.2	右 1.9	17.6	6.5	4.7	83	75
	1183	47	168.4	左 2.5	15.7	8.0	5.0	72	64
	1184	48	173.3	左 1.1	17.5	6.6	2.2	94	84

注：力枝下幹周囲は、枝のツケ根下面より 10 cm 下ではかる。
 力枝周囲および角度は、ミキより 5 cm はなれた位置ではかる。
 梢端枝角は、梢端より 1 m 下の枝についてはかる。
 樹皮の厚さは、胸高位置で任意の 2 カ所をとる。
 クローネ投影の方位および距離は、胸高位置のミキ中心よりはかる。

(続)

力枝下 幹周囲 cm	力 枝 周 囲 cm	力 枝 角 度 度	梢 端 枝 角 度 度	樹皮の 厚 さ mm	クローネ投影距離 m				備 考
					北 北西	西 南西	南 南東	東 北東	
75	14	76	72	9.5	2.2	2.3	3.1	4.0	枯枝が多い
				7.5	2.1	3.3	3.2	3.1	
55	10	82	72	5.0	1.9	1.0	2.3	3.4	同上
				3.5	1.1	1.2	3.0	2.9	
55	11	76	72	6.0	1.3	1.5	1.9	3.4	
				5.5	1.4	1.6	2.7	2.1	
74	15	87	80	8.5	2.4	2.4	2.5	3.2	同上
				7.5	2.2	2.6	3.1	3.1	
31	12	100	84	6.5	1.7	2.1	2.9	1.2	枯れかかり
				6.5	2.4	1.9	2.8	0.8	
42	11	72	72	9.0	1.6	1.0	3.5	1.8	
				8.5	0.7	1.5	3.6	2.6	
61	15	80	80	7.0	1.5	0.8	2.4	2.9	
				8.5	0.4	1.5	3.0	2.3	
67	17	69	64	7.0	1.1	1.5	3.1	3.5	
				7.5	1.6	2.8	2.1	2.1	
68	15	72	64	7.5	1.8	1.7	2.1	3.4	材が硬い
				7.5	2.2	1.9	2.1	2.8	
52	10	84	80	6.0	1.8	2.2	2.8	1.6	不定芽が多い
				6.0	2.0	2.2	1.9	1.4	
65	14	70	64	6.0	1.4	1.2	2.4	3.0	
				6.0	2.1	1.8	2.6	2.3	
59	16	80	80	5.0	1.2	1.2	2.7	2.8	
				5.0	0.9	1.4	3.2	2.0	
63	10	74	63	7.5	1.4	1.0	2.2	2.1	
				7.0	1.3	1.3	2.4	2.1	
56	15	72	68	11.0	1.2	1.2	2.7	1.7	
				10.0	1.4	1.7	2.9	1.7	
48	12	76	74	9.5	1.4	1.8	1.7	3.1	
				10.0	1.8	2.2	2.5	1.9	
71	17	70	76	9.0	2.6	2.0	2.7	2.6	
				10.0	1.9	2.4	3.6	2.0	
44	10	72	63	5.5	0.8	1.4	2.2	2.4	
				6.0	0.6	1.5	2.7	2.4	
52	14	86	80	5.5	1.2	2.3	2.8	2.4	
				7.5	1.3	2.0	2.9	2.3	
58	11	78	63	9.0	0.6	0.4	2.3	3.0	
				10.0	0.7	1.9	2.5	0.8	
57	13	94	86	10.0	2.0	0.8	2.4	3.3	
				9.0	1.3	1.2	3.0	3.1	
75	14	82	76	10.0	2.2	1.2	2.9	3.6	
				11.0	1.4	1.7	3.0	2.9	

付表 2 インスギ

群	クローン 番 号	クローン 名 称	位 置		樹 高 m	枝 下 高		胸高周囲 cm	3.2m 高周囲 cm
			方 位 度	距 離 m		力 枝 m	最下生枝 m		
I	1191	蛇 1	296	3.41	21.8		15.3	78	72
	1192	〃 2	325	1.48	21.8		16.2	71	62
	1193	〃 3	69	3.05	24.7		16.0	90	81
	1194	〃 4	130	3.66	27.0		17.5	91	81
	1195	〃 5	174	2.16	24.8		15.6	83	74
	1196	〃 6	213	2.50	22.8		13.1	82	71
	1197	〃 7	261	4.00	20.1		14.7	57	51
II	1198	〃 8	346	1.00	24.3		15.7	78	70
	1199	〃 9	1	3.51	24.1		12.0	96	85
	1200	〃 10	39	2.15	23.4		15.0	82	71
	1201	〃 11	21	4.32	23.3		12.1	83	73
	1202	〃 12	52	4.56	21.9		15.7	78	63
	1203	〃 13	190	1.19	24.2		15.4	78	70
	1204	〃 14	213	2.95	24.0		14.9	73	66
III	1205	〃 15	349	4.84	19.9		12.1	65	57
	1206	〃 16	324	2.57	21.9		13.4	83	73
	1207	〃 17	39	2.95	21.8		11.9	86	76
	1208	〃 18	51	5.51	22.6		14.2	73	67
	1209	〃 19	149	2.27	21.8		13.7	83	75
	1210	〃 20	213	3.96	23.2		13.4	92	81
	1211	〃 21	243	2.24	21.5		13.2	76	67
IV	1212	〃 22	25	4.12	25.7		18.3	90	80
	1213	〃 23	51	4.26	25.1		19.3	67	59
	1214	〃 24	75	1.70	24.2		16.8	66	60
	1215	〃 25	153	2.69	25.2		17.0	87	78
	1216	〃 26	230	1.30	25.8		15.7	96	85
	1217	〃 27	283	4.71	26.6		17.8	100	88
	1218	〃 28	217	2.90	24.5		15.3	74	65

標本測定表

力枝下 幹周囲 <i>cm</i>	力 枝 周 囲 <i>cm</i>	力 枝 角 度 度	梢 端 枝 角 度	樹皮の 厚 さ <i>mm</i>	クローネ投影距離 <i>m</i>				備 考
					北 北西	西 南西	南 南東	東 北東	
36	7	79	65	9	0.9	1.3	1.8	1.5	
				9	0.9	1.6	1.5	1.3	
19	7	72	76	8	0.9	1.0	1.7	1.4	
				9	1.1	1.7	1.8	1.1	
41	8	79	70	9	1.4	2.0	1.9	1.4	
				8	1.8	1.9	1.7	1.3	
35	7	76	72	9	1.5	1.3	1.8	1.5	
				10	1.6	1.8	1.6	1.6	
35	9	79	74	9	1.7	1.3	1.4	1.3	
				9	1.4	1.4	1.4	1.7	
39	9	79	78	10	1.9	2.1	1.4	0.9	
				10	2.0	2.1	0.7	1.3	
18	7	75	73	7	1.2	1.3	1.7	1.0	
				9	1.2	1.5	1.1	0.8	
43	9	76	72	9	1.1	2.2	1.4	0.9	二又
				9	1.6	1.4	1.5	0.6	
54	8	83	62	11	1.7	2.5	1.5	0.5	
				11	2.2	2.2	0.9	0.7	
33	8	70	63	9	1.0	1.6	1.8	0.9	
				10	1.3	1.9	1.5	0.9	
46	8	82	63	12	2.1	1.8	1.1	1.4	
				12	1.8	1.3	1.1	1.4	
30	7	76	70	8	0.9	1.2	1.9	0.7	
				7	1.2	2.0	1.3	0.6	
39	8	74	72	12	1.1	1.9	1.9	1.2	
				12	1.5	1.8	1.4	1.0	
38	7	78	76	10	1.4	1.5	1.1	0.9	
				10	1.4	1.9	1.0	0.7	
34	9	65	75	7	1.1	2.2	1.3	0.3	
				8	1.9	2.1	1.0	0.3	
43	9	72	78	8	1.3	2.1	1.4	1.1	不定芽が割合多い
				10	1.8	1.9	1.5	1.2	
52	8	84	72	8	1.3	2.1	2.0	1.3	
				7	1.5	2.5	1.5	0.9	
35	9	80	65	8	0.8	2.2	1.4	0.7	
				7	1.7	2.2	0.8	0.5	
44	8	71	74	10	1.7	2.0	1.4	0.9	材が軟らかい(?)
				9	1.9	2.0	1.0	0.9	
47	8	80	77	8	1.2	1.7	1.7	1.5	
				9	1.8	2.0	1.7	1.3	
32	7	78	68	8	1.2	2.0	1.2	1.1	
				9	1.9	1.6	1.2	1.2	
35	7	73	75	8	1.7	2.0	1.2	1.0	
				9	1.9	1.4	1.0	1.4	
27	7	65	62	7	0.9	1.7	1.6	0.6	
				7	1.3	1.7	1.0	0.7	
26	6	77	74	7	1.2	1.5	1.2	1.0	
				6	1.4	1.3	1.1	0.9	
41	9	67	70	8	1.5	2.0	1.5	1.1	
				9	1.6	1.9	1.3	1.1	
39	9	76	70	9	1.6	1.8	1.5	1.3	
				8	2.0	1.5	1.3	1.2	
45	7	84	74	10	1.9	1.8	1.9	1.6	
				9	1.6	1.8	1.6	1.8	
38	9	70	66	8	1.4	1.9	1.0	0.7	
				9	1.7	1.8	1.0	0.8	

付表 2

群	クローン 番 号	クローン 名 称	位 置		樹 高 m	枝 下 高		胸高周囲 cm	3.2m 高周囲 cm
			方 位 度	距 離 m		力 枝 m	最下生枝 m		
V	1219	蛇29	0	3.09	24.3		15.8	72	63
	1220	〃30	328	1.75	23.8		15.5	76	68
	1221	〃31	46	1.65	23.9		14.9	76	67
	1222	〃32	109	4.58	24.6		16.7	72	63
	1223	〃33	221	2.20	24.8		15.4	81	70
	1224	〃34	198	4.44	25.4		18.0	75	68
	1225	〃35	163	3.72	24.8		15.8	82	72
VI	1226	〃36	306	4.22	20.3		14.3	65	59
	1227	〃37	10	2.40	20.9		13.8	60	54
	1228	〃38	271	2.83	22.6		14.7	68	60
	1229	〃39	254	4.20	22.9		15.5	71	63
	1230	〃40	231	1.43	22.6		15.1	71	64
	1231	〃41	111	2.55	22.3		13.0	84	74
	1232	〃42	73	3.96	23.9		14.2	79	71
VII	1233	〃43	309	2.94	21.4		12.8	56	49
	1234	〃44	357	1.32	21.7		15.6	71	63
	1235	〃45	344	3.15	21.3		11.8	72	65
	1236	〃46	38	2.61	21.8		13.4	70	62
	1237	〃47	201	1.30	21.0		12.7	72	64
	1238	〃48	182	3.03	23.0		13.9	75	67
	1239	〃49	110	3.27	20.5		13.3	68	61

注：力枝下幹周囲は、枝のツケ根下面より 10 cm 下ではかる。
 力枝周囲および角度は、ミキより 5 cm はなれた位置ではかる。
 梢端枝角は、ミキの 2 年生、3 年生の部分の境目から出た枝についてはかる。
 樹皮の厚さは、胸高位置で任意の 2 カ所をとる。
 クローネ投影の方位および距離は、胸高位置のミキの中心よりはかる。

(続)

力枝下 幹周囲 <i>cm</i>	力枝 周囲 <i>cm</i>	力角 枝度 度	梢端 枝角 度	樹皮の 厚さ <i>mm</i>	クローネ投影距離 <i>m</i>				備 考
					北 北西	西 南西	南 南東	東 北東	
30	8	77	65	9	1.6	0.9	0.8	1.3	
				8	1.0	0.8	1.0	1.8	
38	6	79	74	7	1.6	1.8	1.2	0.8	
				9	1.7	1.6	1.0	1.1	
37	7	78	67	8	1.6	1.1	1.3	1.3	
				8	1.3	1.3	1.2	1.7	
38	8	78	68	8	1.7	1.8	1.1	0.8	
				8	2.0	1.4	0.9	1.1	
39	7	78	68	8	1.8	1.2	0.7	1.6	
				8	1.6	0.7	1.0	1.8	
31	7	81	62	8	1.9	0.7	0.5	1.5	
				9	1.3	0.6	1.3	1.6	
38	8	80	62	9	2.2	1.4	1.3	1.4	
				9	1.6	1.1	1.1	1.9	
31	9	68	62	8	1.5	1.3	0.4	0.5	
				7	1.5	0.9	0.4	0.9	
24	7	72	70	8	1.6	1.1	1.0	1.2	
				7	1.4	1.1	1.0	1.6	
32	8	76	68	7	1.9	1.6	0.5	0.8	
				7	1.7	0.6	0.8	1.3	
36	9	74	70	9	2.0	1.1	0.4	1.4	
				8	2.0	0.8	0.5	1.3	
30	8	75	70	9	1.9	1.1	1.2	1.4	
				8	1.3	1.0	1.3	1.9	
39	8	77	69	7	1.5	1.9	1.4	1.1	
				9	2.2	1.7	0.8	1.4	
47	8	76	72	8	1.7	2.0	1.2	0.8	
				7	2.3	1.3	0.8	1.3	
27	7	76	67	8	1.4	1.3	1.2	0.5	
				10	2.1	0.7	0.3	1.0	
32	8	72	72	10	1.2	1.1	0.8	1.4	
				11	1.0	1.1	1.3	1.2	
47	8	73	72	9	2.4	1.2	0.5	1.1	
				10	1.7	0.6	0.5	2.2	
32	8	72	62	9	2.1	0.8	1.2	1.5	
				8	1.3	0.9	1.4	1.6	
33	7	80	66	10	1.4	1.5	0.5	1.3	
				11	2.0	0.9	0.7	1.5	
41	7	87	62	11	1.7	0.8	0.5	1.0	
				11	1.7	0.6	0.5	1.7	
37	7	76	71	7	1.9	1.0	1.3	1.6	
				7	1.4	1.0	1.4	1.8	