

Chương 1

ĐẶT VẤN ĐỀ

Là bộ phận quan trọng của môi trường, khí quyển ảnh hưởng đến toàn bộ đời sống của rừng. Tính chất hóa - lý của khí quyển, hay điều kiện khí tượng, ảnh hưởng đến phân bố, đến sinh trưởng, phát triển, đến tái sinh và hình thành rừng, đến khả năng chống sâu bệnh hại, chống gió bão, chống lửa rừng... Nói chung điều kiện khí tượng ảnh hưởng đến sự tồn tại, năng suất và tính ổn định của rừng. Rừng không chỉ chịu ảnh hưởng phức tạp và đa dạng của khí quyển mà bản thân nó cũng tác động mạnh mẽ trở lại với khí quyển, làm thay đổi những tính chất vật lý của khí quyển.

Với kết cấu tầng thứ phức tạp và tầng tán rậm rạp, rừng đã hình thành dưới tán một hoàn cảnh khí hậu độc đáo – tiểu khí hậu rừng. Dưới tán rừng, độ ẩm không khí luôn cao hơn, còn biên độ nhiệt, lượng bức xạ, tốc độ gió... luôn thấp hơn ngoài nơi trống. Hoàn cảnh đặc biệt dưới tán rừng quyết định sự tồn tại và phát triển của cả quần xã sinh vật (động vật, vi sinh vật, thực vật), quyết định cường độ và chiều hướng của tái sinh và hình thành rừng. Chiếm lĩnh không gian rộng lớn, rừng không chỉ ảnh hưởng tới điều kiện khí tượng dưới tán mà còn cải thiện cả điều kiện khí tượng ở những vùng lân cận với rừng. Rừng làm giảm biên độ nhiệt, làm tăng độ ẩm không khí, tăng lượng mưa, giảm tác hại của bão và gió khô nóng. Ngoài khả năng cải tạo khí hậu, rừng còn có những vai trò sinh thái khác như giữ đất, bảo vệ và điều tiết nguồn nước, làm trong lành khí quyển....

Để nâng cao năng suất rừng, nhà lâm học không chỉ nghiên cứu mối quan hệ qua lại giữa rừng với khí hậu, mà còn những biện pháp tác động điều chỉnh mối quan hệ ấy.

Những hiểu biết về đặc tính sinh thái học của thực vật có ý nghĩa quan trọng trong việc đánh giá tài nguyên môi trường, phân vùng sinh thái, xác định loài cây trồng, dự đoán nhân tố ảnh hưởng đến cây trồng, xây dựng các biện pháp gây trồng

và nuôi dưỡng rừng. Như chúng ta đã biết, một trong những nhân tố sinh thái có ảnh hưởng lớn nhất đến đời sống của thực vật là khí hậu. Trước đây, khi nghiên cứu ảnh hưởng của các yếu tố khí hậu đến sinh trưởng của thực vật, các nhà sinh thái học thường so sánh quá trình sinh trưởng của thực vật với sự biến đổi của các yếu tố khí tượng được tổng hợp theo tháng hay theo năm. Nhưng các giá trị trung bình và phạm vi biến động của nhiệt độ, của lượng mưa trong một mùa sinh trưởng hay cả năm chỉ có ý nghĩa thuyết minh cho điều kiện khí hậu địa phương. Chúng không cho biết rõ khả năng thích ứng của thực vật với khí hậu.

Một số nghiên cứu chi tiết hơn được thực hiện trên cơ sở theo dõi đồng thời quá trình sinh trưởng của thực vật và sự biến đổi của nhân tố khí hậu trong thời gian nghiên cứu. Phương pháp này chỉ thích hợp với cây nông nghiệp ngắn ngày và cây gỗ trong giai đoạn gieo ươm. Đối với cây gỗ có tuổi cao và đời sống dài, nếu vẫn áp dụng cách thức thu thập và xử lý số liệu như những nghiên cứu trong nông nghiệp thì rõ ràng nhà nghiên cứu sẽ gặp phải những khó khăn lớn. Để khắc phục khó khăn ấy, ngày nay các nhà sinh thái học đã tìm ra một phương pháp nghiên cứu mới – đó là phương pháp phân tích vòng năm. Vòng năm là kết quả hoạt động của thực vật thân gỗ trong quá trình đồng hóa điều kiện ngoại cảnh. Mọi biến động của môi trường đều trực tiếp hay gián tiếp ảnh hưởng đến sinh trưởng và phát triển của thực vật. Vì thế, phân tích vòng năm có thể nhận được nhiều thông tin quan trọng về điều kiện tự nhiên cũng như ảnh hưởng qua lại giữa điều kiện tự nhiên với cơ thể thực vật. Xuất phát từ đó, đề tài “*Nghiên cứu ảnh hưởng của các nhân tố khí hậu đến sinh trưởng của Thông ba lá (Pinus kesyra) tại Đà Lạt*” đã được đặt ra. Kết quả của đề tài đem lại những ý nghĩa sau đây :

1. Về lý luận

- Cung cấp cơ sở khoa học để hiểu rõ hơn về đặc điểm sinh thái Thông ba lá tại Lâm đồng.
- Xây dựng cơ sở khoa học cho việc dự đoán những ảnh hưởng của khí hậu đến sinh trưởng của Thông ba lá.

2. Về thực tế

- Chỉ dẫn phương pháp dự đoán tác động của khí hậu đến sinh trưởng của Thông ba lá.
- Chỉ dẫn biện pháp kỹ thuật tái sinh, nuôi dưỡng và phòng chống cháy rừng Thông ba lá.

Chương 2

TỔNG QUAN

2.1. CƠ SỞ KHOA HỌC CỦA PHƯƠNG PHÁP PHÂN TÍCH VÒNG NĂM

Từ trái đất nhìn lên chúng ta sẽ thấy mặt trời không ngừng chuyển động. Hàng ngày mặt trời di chuyển từ đông sang tây, hàng năm đi từ bắc vào nam và sau đó lại từ nam ra bắc. Chuyển động của mặt trời được nhìn thấy từ trái đất như vậy được gọi là chuyển động biểu kiến. Sự thay đổi vị trí biểu kiến của mặt trời đã tạo nên sự biến đổi có chu kỳ hàng ngày của nhiều hiện tượng tự nhiên trên trái đất như ánh sáng, nhiệt độ, lượng mây, tốc độ gió, tốc độ phong hoá của đất đá, các hoạt động của động vật, thực vật... Những hiện tượng trên đây xảy ra trong thời gian dài tạo nên sự phân mùa trong năm của khí hậu.

Tính phân mùa của khí hậu là đặc trưng cho tất cả các miền trên trái đất, nhưng mức độ biểu hiện tính phân mùa của khí hậu thay đổi tùy theo vị trí địa lý và tình trạng mặt đệm. Tính phân mùa ở nơi có vĩ độ cao có biểu hiện rõ ràng hơn những nơi có vĩ độ thấp. Miền ven biển có khí hậu ôn hòa hơn ở những những vùng sâu trong lục địa. Vùng núi cao có khí hậu sâu sắc hơn vùng thấp.

Nói chung, sự biến đổi theo mùa của khí hậu là nguyên nhân của nhiều hiện tượng ở thực vật; trong đó có sự thay đổi vòng năm. Vào những năm có khí hậu thuận lợi, hoạt động của tượng tầng trên thân cây gỗ diễn ra mạnh hơn. Kết quả là hình thành các lớp vòng năm rộng với các tế bào gỗ có kích thước lớn, vách tế bào mỏng, hàm lượng lignin thấp, gỗ có màu sáng hơn. Ngược lại, vào những năm có khí hậu không thuận lợi, hoạt động của tượng tầng trên thân cây gỗ diễn ra yếu hơn. Kết quả là hình thành các tế bào gỗ có kích thước nhỏ, lớp vòng năm hẹp với vách tế bào dày, hàm lượng lignin cao, gỗ có màu tối hơn. Như vậy, trong một năm tượng tầng tạo ra những lớp gỗ khác hẳn nhau về tính chất. Tập hợp các lớp gỗ hình thành trong thời gian một năm được gọi là vòng năm (Tree – ring).

Ở vùng ôn đới, các yếu tố khí tượng có biến trình tuần hoàn một cực đại một cực tiểu, nghĩa là có một mùa thuận lợi và một mùa không thuận lợi. Vì thế, vòng năm trên thân cây gỗ thường có hai lớp phân biệt rõ ràng. Lớp gỗ sáng màu nằm ở phía trong của lớp vòng năm được hình thành vào mùa xuân và mùa hè; do đó người ta gọi lớp gỗ này là gỗ sớm. Một lớp gỗ xẫm màu hơn nằm ở phía ngoài của lớp vòng năm được hình thành vào mùa thu; do đó người ta gọi lớp gỗ này là gỗ muộn.

Ở vùng nhiệt đới và xích đạo, biến trình các yếu tố khí tượng thường có hai cực đại và hai cực tiểu, nghĩa là trong một năm có hai mùa thuận lợi và không thuận lợi [1,2,3,24]. Vì vậy, vòng năm có thể gồm bốn lớp, trong đó có hai lớp màu sáng hơn xen kẽ với hai lớp màu nâu xẫm hơn. Tuy nhiên, do tính phân mùa của khí hậu kém hơn, nên vòng năm thể hiện cũng kém rõ ràng hơn.

Bên cạnh sự thay đổi của lớp vòng năm, các hiện tượng khác như mùa sai quả, sức phá hoại của sâu bệnh, cháy rừng... cũng biến đổi theo nhịp điệu biến đổi của khí hậu. Tất nhiên cấu trúc của lớp vòng năm và các hiện tượng khác của thực vật chịu tác động không chỉ của khí hậu mà còn của nhiều yếu tố khác như sâu hại, lửa, địa hình, hướng phơi, tính chất của đất, tuổi cây... Nhưng so với khí hậu, mức độ ảnh hưởng của các yếu tố phi khí hậu kém sâu sắc hơn.

Như vậy, sinh trưởng và phát triển của thực vật diễn ra như thế nào được xem là tấm gương phản ánh những biến đổi của khí hậu và các yếu tố khác của môi trường. Nói một cách khác, mọi sự biến đổi của môi trường đều được ghi lại trên cấu trúc của các lớp vòng năm. Chúng biểu hiện ở độ rộng hẹp, màu sắc, tính chất vật lý, hóa học gỗ hay trên sản lượng hoa quả. Do đó thông qua việc phân tích mối liên hệ giữa bề rộng vòng năm (hoặc sản lượng hoa quả, mức độ tái sinh của thực vật) với sự biến đổi của các yếu tố khí hậu, chúng ta có thể khám phá được yếu tố khí hậu và thời gian mà nó có ảnh hưởng rõ rệt tới cây gỗ. Mặt khác, vì những biến đổi của các hiện tượng tự nhiên thường mang tính qui luật, nên chúng ta có thể thông qua hiện tượng biến đổi các lớp vòng năm để dự đoán những hiện tượng tự nhiên sẽ xảy ra. Sau cùng, khi biết được những yếu tố khí hậu và thời gian ảnh

hưởng của chúng đến thực vật, chúng ta có thể chủ động đề ra những biện pháp gây trồng, nuôi dưỡng và khai thác thực vật sao cho có lợi nhất.

2.2. NHỮNG ĐIỀU KIỆN CHO PHÉP SỬ DỤNG PHƯƠNG PHÁP PHÂN TÍCH VÒNG NĂM

Phương pháp phân tích vòng năm chỉ có thể thực hiện một cách hiệu quả với những điều kiện sau đây:

+ **Ranh giới vòng năm rõ ràng.** Đây là điều kiện tiên quyết đảm bảo hiệu quả của phương pháp. Ranh giới vòng năm ở đây cần được hiểu là một lớp tế bào có tính chất đặc trưng và có thể phân biệt rõ ràng với lớp tế bào kế cận. Tính chất đặc trưng có thể là màu sắc, hệ số phản xạ, kích thước tế bào, bề dày thành tế bào, hàm lượng nhựa... Khi xác định được ranh giới vòng năm, chúng ta sẽ xác định được tuổi vòng năm và thời gian hình thành nó. Xác định không chính xác vòng năm dẫn đến xác định không đúng điều kiện tự nhiên xảy ra trong thời gian hình thành nó. Thông tin nhiễu loạn như thế sẽ dẫn đến việc phân tích vòng năm không đem lại kết quả mong muốn.

+ **Dấu hiệu được lựa chọn làm thông tin phản ánh cấu trúc vòng năm phải biến đổi rõ rệt theo thời gian.** Nếu dấu hiệu được chọn không biến đổi hoặc biến đổi ít theo thời gian, nghĩa là nó chịu ảnh hưởng của các yếu tố ngoại cảnh không rõ rệt, thì việc phân tích sẽ không có kết quả. Các dấu hiệu thường được chọn lựa là bề rộng vòng năm, tỉ lệ gỗ muôn, hệ số phản xạ, tỷ trọng gỗ, hàm lượng nhựa, tỉ lệ các bon phóng xạ ...

+ **Sự biến đổi của dấu hiệu chọn lựa phải đồng điệu hay tương đồng ở phần lớn cây mẫu.** Sự biến đổi đồng điệu chứng tỏ ảnh hưởng rõ ràng của môi trường đến dấu hiệu quan sát. Đây là cơ sở để xác lập mối liên hệ giữa các yếu tố môi trường với các hiện tượng của thực vật.

2.3. TÌNH HÌNH NGHIÊN CỨU Ở NGOÀI NƯỚC

Vòng năm trên thân cây gỗ là nguồn cung cấp thông tin về điều kiện tự nhiên diễn ra trong thời gian hình thành nó. Vòng năm là đối tượng của nhiều ngành khoa học khác nhau như sinh khí hậu học, thủy văn, sinh thái học... Bằng

việc nghiên cứu vòng năm, các nhà khoa học có thể khôi phục lại lượng mưa, gió, tuyết, lửa rừng và các hoạt động của núi lửa cách đây hàng trăm năm. Theo Bitvinskis (1974)[7], khi xác định được tuổi vòng năm cây gỗ và tăng trưởng hàng năm của vòng năm trong mối liên hệ với các biến động của khí hậu thì chúng ta có thể khôi phục và dự báo được các hiện tượng và quá trình tự nhiên khác. Kohler (1964)[7] và Kozlowski (1966)[7] cho rằng, các phương pháp khí hậu thực vật (*Dendroclimatology* - phương pháp dựa trên mối liên hệ giữa vòng năm với các yếu tố khí hậu) có thể được sử dụng rộng rãi để xác lập mối liên hệ giữa các hiện tượng xảy ra trên trái đất với hoạt động của mặt trời, khôi phục và dự báo biến động của các quá trình tự nhiên. Phương pháp khí hậu thực vật còn được sử dụng không chỉ trong các nghiên cứu về động thái nguồn nước, chế độ thủy văn, qui luật biến động của khí hậu và dự báo khí hậu, mà còn về sinh thái cá thể và quần thể cây rừng, dự báo năng suất và diễn thế rừng, dự báo sâu bệnh, đánh giá hiệu quả các biện pháp kỹ thuật lâm sinh và ảnh hưởng của con người tới rừng (Bitvinskis, 1974, 1985; Koerber, 1970)[7].

Theo Bitvinskis (1974)[7] và Kohler (1981)[7], ngày nay những nghiên cứu về khí hậu thực vật ngày càng được đẩy mạnh hơn. Mục đích của những nghiên cứu này là nhằm xây dựng những dãy số (hay ngân hàng) biểu hiện sự biến động của vòng năm trong thời gian dài, xây dựng những thang chuẩn của biến động vòng năm đối với từng vùng địa lý riêng biệt. Kết quả của những nghiên cứu đó sẽ làm sáng tỏ những ảnh hưởng định lượng của các yếu tố sinh thái, đặc biệt là hoạt động của mặt trời, đến sinh trưởng và năng suất của rừng.

Bên cạnh đó còn có những nghiên cứu về ảnh hưởng của các yếu tố khí hậu đến sinh trưởng một số loài cây. Bằng phương pháp khí hậu thực vật, Vương Văn Quỳnh (1990)[7] đã nhận thấy rằng biến động của tăng trưởng và phân hóa cây rừng của các lâm phần *Pinus sylvestris* ở Varônhezơ (Nga) chịu ảnh hưởng rất rõ rệt từ các điều kiện khí hậu. Ở các lâm phần non, tăng trưởng cây rừng phụ thuộc chặt chẽ vào khí hậu. Hoạt động của mặt trời ảnh hưởng trực tiếp và gián tiếp đến tăng trưởng cây rừng. Cây có cấp sinh trưởng kém thì tăng trưởng phụ thuộc ít hơn

vào hoạt động của mặt trời. Oberhuber (2002)[18] đã thiết lập tương quan giữa biến động nhiệt độ và lượng mưa với biến động của vòng năm của loài *Pinus longaeva*. Ông nhận thấy rằng bề rộng vòng năm nhỏ là do ảnh hưởng của nhiệt độ thấp. Fritts (1972)[14] phát hiện thấy sự sinh trưởng của loài *Picea glauca* dọc theo các con kênh đào và các dòng suối phụ thuộc vào lượng mưa hàng năm. Vào những năm khô hạn, tăng trưởng của vòng năm kém hơn nhiều so với những năm có lượng mưa lớn.

Nhiều nhà nghiên cứu đều khẳng định rằng có một mối liên hệ chặt chẽ giữa các yếu tố khí hậu với sinh trưởng của các loài cây gỗ. Khi nghiên cứu hai loài *Abies lasiocarpa* và *Pseudotsuga menziesli*, Fritt và Mayer (1980)[17] đã nhận thấy rằng tăng trưởng vòng năm của chúng có mối liên hệ với nhiệt độ và lượng mưa. Đối với loài *Pseudotsuga menziesli*, tăng trưởng đường kính có mối quan hệ tuyến tính dương với lượng mưa từ tháng 7 năm trước đến tháng 2 năm sau. Ngược lại, chỉ số tăng trưởng đường kính của loài *Abies lasiocarpa* có quan hệ tuyến tính dương với lượng mưa của các tháng 11, 12 năm trước và tháng 2, 3 và 6 năm sau. Rõ ràng lượng mưa lớn giúp cho loài *Abies lasiocarpa* tăng trưởng trong một thời gian dài từ tháng 11 đến tháng 2. Nghiên cứu của Fritt và Mayer cũng cho thấy chỉ số tăng trưởng của cả hai loài trên đều có tương quan dương với nhiệt độ tháng 8 (tháng cuối mùa tăng trưởng).

Những quá trình diễn ra trong cơ thể sinh vật chịu ảnh hưởng đồng thời không chỉ của tất cả các yếu tố khí tượng, mà còn của toàn bộ các yếu tố ngoại cảnh nói chung. Sự sống của cơ thể không thể tách rời một yếu tố nào đó trong tổng hợp môi trường sinh thái. Ảnh hưởng của một yếu tố đến cơ thể phụ thuộc vào giá trị của tất cả các yếu tố khác. Cùng một lượng mưa, trong trường hợp nhiệt độ không khí thấp có thể xem là đủ nước cho thực vật, nhưng trong trường hợp nhiệt độ không khí cao có thể xem là thiếu nước. Hiệu quả sử dụng ánh sáng có thể tăng lên hoặc giảm đi trong trường hợp đất được bón phân, tưới nước đầy đủ hoặc nghèo chất dinh dưỡng và khô hạn... Nói chung, khi đánh giá vai trò của một yếu tố nào

đó cần phải đặt nó trong mối quan hệ với các yếu tố khác của toàn bộ môi trường sinh thái.

Theo Eklund (1957)[[Dẫn theo 14](#)], chỉ số tăng trưởng của loài *Picea excelsa* ở phía bắc Thụy Điển từ năm 1900 – 1944 có quan hệ chặt chẽ với một số yếu tố khí hậu theo dạng :

$$Y = 99,41 + 0,9188x_1 - 3,129x_2 - 2,405x_3 - 0,4282x_4$$

trong đó x_1 là số ngày mưa từ 16 tháng 5 đến 31 tháng 7 cho những năm t có nhiệt độ trung bình cao nhất là 16°C , x_2 là sản lượng hạt giống của năm t , x_3 là sản lượng hạt giống của năm $t-1$ và x_4 là nhiệt độ hàng ngày cao nhất của năm $t-1$. Lượng mưa cũng được đưa vào phân tích nhưng do hệ số hồi qui của nó không có ý nghĩa thống kê nên đã bị loại bỏ. Như vậy, bề rộng vòng năm gia tăng cùng với sự gia tăng số ngày mưa từ 16 tháng 5 đến 31 tháng 7. Ngược lại, khi nâng cao sản lượng hạt giống năm thứ t và $t-1$ và nhiệt độ hàng ngày cao nhất của năm $t-1$ thì bề rộng vòng năm sẽ giảm.

Khi nghiên cứu loài *Pinus halepensis* ở miền Nam nước Pháp, Serre *et al.* (1966)[14] nhận thấy chỉ số vòng năm (Y) có quan hệ chặt chẽ với 21 năm liên tục được mã hóa từ 1 đến 21 (x_1), số ngày sau ngày 1 tháng 1 khi mùa khô bắt đầu (x_2), số ngày có tuyết rơi từ tháng 11 đến tháng 3 (x_3), tổng lượng mưa trong mùa khô (x_4), tổng lượng mưa trong mùa mưa (x_5) và độ dốc của các lâm phần nghiên cứu (x_6). Phương trình mối quan hệ có dạng: $Y = 3.070 - 0.5965x_1 - 0.01811x_2 + 0.00208x_3 - 0.00018x_4 - 0.233392x_5 + 0.01199x_6$

Bằng phương trình hồi qui tuyến tính, Schulman và Bryson (1965)[14] đã dự đoán được vòng năm của loài *Quercus rubra* đạt tối đa khi thỏa mãn các điều kiện sau: (1) sự suy giảm lượng nước bốc hơi trong tháng 6, (2) sự nâng cao tổng lượng mưa trong tháng 5 và tháng 7, (3) sự giảm thấp nhiệt độ trung bình tháng 5 của năm trước và sự nâng cao lượng nước bốc hơi tháng 4 năm trước.

2.4. TÌNH HÌNH NGHIÊN CỨU Ở TRONG NƯỚC

Đánh giá điều kiện khí hậu là toàn bộ công việc mô tả và phân tích nhằm xác định những điều kiện thuận lợi và không thuận lợi, những tác động bình

thường, những tác động nguy hiểm, khả năng phát huy những điều kiện có lợi và khắc phục những yếu tố bất lợi của điều kiện khí hậu địa phương đối với quá trình sản xuất nông lâm nghiệp. Tuy nhiên, việc nghiên cứu về các ảnh hưởng của khí hậu tới thực vật ở nước ta vẫn chưa được quan tâm thích đáng. Trong lĩnh vực nông nghiệp, do đời sống của các loại cây trồng ngắn (kéo dài từ vài ba tháng đến vài năm) và sinh trưởng theo mùa, nên việc nghiên cứu có nhiều thuận lợi với các số liệu khí tượng liên tục. Ngược lại, trong lâm nghiệp các nghiên cứu về quan hệ giữa rừng với khí hậu còn rất hạn chế. Nguyên nhân là do đời sống cây gỗ rất dài, các số liệu thu thập không liên tục và rất khó khăn.

Từ trước đến nay đã có một số nghiên cứu về loài Thông ba lá tại Lâm Đồng. Đáng kể nhất là những nghiên cứu về ảnh hưởng của khí hậu và điều kiện lập địa đến sinh trưởng của Thông ba lá. Alder (1978)[1] cho rằng độ dốc của địa hình và độ ẩm không khí có ảnh hưởng tới sinh trưởng chiều cao của Thông ba lá (*Pinus kesyra*) ở Lâm đồng. Theo Nguyễn Ngọc Lung (1989)[1], các điều kiện ngoại cảnh ở Đà Lạt và Bảo Lộc có ảnh hưởng giống nhau tới sinh trưởng của Thông ba lá, nhưng sự khác nhau về tăng trưởng đường kính thân cây theo từng tháng trong năm là rất lớn. Từ tháng 5 đến tháng 9, lượng tăng trưởng hàng tháng gấp 2 đến 5 lần các tháng còn lại trong năm. Do đó, mùa sinh trưởng của Thông ba lá kéo dài từ tháng 5 đến tháng 10; trong đó hơn 70% lượng tăng trưởng của Thông ba lá hình thành trong mùa sinh trưởng.

Nhận định chung. Từ những thông tin tóm lược về phương pháp nghiên cứu khí hậu thực vật và kết quả nghiên cứu đặc điểm sinh thái Thông ba lá ở Đà Lạt (Lâm Đồng) có thể thấy rằng:

1. Ảnh hưởng của khí hậu đến tăng trưởng của cây gỗ có thể được làm rõ trên cơ sở phương pháp niên đại thực vật và khí hậu thực vật. Nội dung cơ bản của hai phương pháp này là phân tích mối liên hệ giữa biến động của chỉ số khí hậu với biến động của chỉ số vòng năm trên thân cây gỗ. Những mối liên hệ chặt chẽ giữa chỉ số khí hậu với biến động chỉ số vòng năm được sử dụng để phân tích không chỉ

ảnh hưởng của các yếu tố khí hậu đến tăng trưởng của cây gỗ, mà còn dự đoán khuynh hướng tăng trưởng của cây gỗ và biến động của các yếu tố khí hậu.

2. Cho đến nay những nghiên cứu về rừng Thông ba lá ở Đà Lạt chỉ tập trung chủ yếu vào những vấn đề sau đây: xác định khu phân bố, sinh khối và tăng trưởng, phân loại cấp đất và lập địa, thử nghiệm các phương thức khai thác - tái sinh tự nhiên, trồng rừng và phòng chống cháy rừng Thông ba lá...

Nhận thấy rằng, những kết quả nghiên cứu trên đây đã làm sáng tỏ nhiều vấn đề về sinh thái rừng Thông ba lá. Mặc dù vậy, cho đến nay chúng ta vẫn chưa thể hiểu rõ vai trò của các yếu tố khí hậu đối với sinh trưởng và phát triển của rừng Thông ba lá. Mặt khác, hiện nay vẫn còn thiếu những cơ sở khoa học để dự đoán ảnh hưởng của các yếu tố khí hậu đến sinh trưởng của rừng Thông ba lá tại khu vực Đà Lạt tỉnh Lâm Đồng. Vì lý do đó, đề tài này đã được đặt ra nhằm giải quyết hai mục tiêu cơ bản sau đây:

(1). Làm rõ ảnh hưởng của các yếu tố nhiệt độ không khí, lượng mưa, độ ẩm không khí, số giờ nắng và hệ số thủy nhiệt đến sinh trưởng của rừng Thông ba lá ở Đà Lạt (Lâm Đồng).

(2). Trên cơ sở phát hiện mối quan hệ giữa biến động của chỉ số tăng trưởng đường kính của Thông ba lá với biến động của các yếu tố khí hậu, đề xuất biện pháp xử lý môi trường dưới tán rừng và phân cấp điều kiện thuận lợi của thời tiết đối với sinh trưởng của Thông ba lá.

Chương 3

ĐỐI TƯỢNG, ĐỊA ĐIỂM, NỘI DUNG VÀ PHƯƠNG PHÁP NGHIÊN CỨU

3.1. ĐỐI TƯỢNG VÀ ĐỊA ĐIỂM NGHIÊN CỨU

3.1.1. Đối tượng nghiên cứu

Đối tượng nghiên cứu là rừng trồng Thông ba lá thuần loại 25 tuổi. Rừng chưa qua tỉa thưa. Đất dưới tán rừng là đất Potzolic vàng đỏ phát triển trên đá granit. Đặc trưng cơ bản của đất như sau: Tầng mùn (A_0) dày trên 10 cm; tầng A_1 (0-10 cm) chứa 2-3% mùn, độ xốp 55-60%, cấu tượng viên, có 5-10% kết von, ẩm; tầng B (10 cm và lớn hơn) hơi chặt, có 10-20% kết von hay đá lẫn, độ pH = 4,5 – 5,5. Thực bì chủ yếu là cỏ tranh, dương xỉ, mua. Đặc trưng lâm phần nghiên cứu dẫn ra ở bảng 3.1.

Bảng 3.1 Các đặc trưng của lâm phần Thông ba lá

Sinh trưởng		Tăng trưởng	
$D_{1.3bq}$ (cm)	28,8	$\Delta D_{1.3}$ (cm/năm)	1,2
H_{bq} (m)	19,1	ΔH (m)	0,8
N, (cây/ha)	654		
G, (m^2 /ha)	42,5	ΔG (m^2 /ha)	1,7
M, (m^3 /ha)	365	ΔM (m^3 /ha)	14,6

Từ bảng 3.1 cho thấy lâm phần đang ở thời kỳ trung niên, mật độ thưa 654 cây/ha, tăng trưởng trung bình về chiều cao 0,8 m/năm, tăng trưởng trung bình về đường kính 1,2 cm/năm, tăng trưởng trung bình về trữ lượng 14,6 m^3 /ha; trữ lượng đạt 365 m^3 /ha.

3.1.2. Địa điểm nghiên cứu

Địa điểm nghiên cứu là Trạm Thực Nghiệm Lâm Nghiệp Cam Ly, nằm ở phía tây thành phố và cách Trạm Khí Tượng Thủy Văn Đà Lạt 7 km. Tọa độ địa lý là 11⁰04' độ vĩ Bắc và 108⁰,39' độ kinh đông. Khu vực nghiên cứu có địa hình bị chia cắt bởi nhiều khe suối cạn, có nhiều đồi dốc thoải nối tiếp nhau tạo thành các dãy yên ngựa. Hướng dốc chủ yếu là Tây Bắc, độ dốc từ 15 - 30°.

3.2. NỘI DUNG NGHIÊN CỨU

Nội dung nghiên cứu bao gồm các vấn đề sau đây:

1. Khái quát chung về khí hậu Đà Lạt
2. Ảnh hưởng của các yếu tố khí hậu đến tăng trưởng của Thông ba lá
 - 2.1. Ảnh hưởng của lượng mưa
 - 2.2. Ảnh hưởng của nhiệt độ
 - 2.3. Ảnh hưởng của số giờ nắng
 - 2.5. Ảnh hưởng của độ ẩm không khí
 - 2.5. Ảnh hưởng tổng hợp của các yếu tố khí hậu
3. Phân hạng mức thuận lợi của điều kiện khí hậu đối với tăng trưởng của Thông ba lá ở Đà Lạt
4. Nhận định chung về ảnh hưởng của khí hậu đối với tăng trưởng của Thông ba lá ở Đà Lạt
5. Đề xuất biện pháp nuôi dưỡng rừng Thông ba lá và dự đoán khuynh hướng tăng trưởng của Thông ba lá ở Đà Lạt

3.3. PHƯƠNG PHÁP NGHIÊN CỨU

3.3.1. Chọn cây mẫu và thu thập tài liệu khí tượng

+ **Chọn cây mẫu.** Để xác định được mối liên hệ giữa tăng trưởng Thông ba lá với các yếu tố khí hậu, trước hết cần phải loại trừ bớt những ảnh hưởng của các yếu tố khác như đất, tuổi cây, biện pháp tác động... Việc loại trừ ảnh hưởng của đất và biện pháp tác động được thực hiện bằng cách thu dữ liệu về tăng trưởng đường kính của Thông ba lá trên cùng một loại đất và cùng một biện pháp tác động. Theo đó, tại đối tượng nghiên cứu đã thực hiện mô tả lâm phần theo chỉ dẫn chung trong lâm học. Kế đến chọn 30 cây tiêu chuẩn (cây lấy mẫu) thuộc cấp sinh trưởng III - I

theo phân cấp của Kraft (1884) để nghiên cứu tăng trưởng vòng năm. Những cây lấy mẫu phân bố trên địa hình có độ dốc từ 15 - 20⁰. Trên mỗi thân cây mẫu đã dùng khoan tăng trưởng lấy hai mẫu vuông góc với nhau ở độ cao 1,3 m theo hai hướng bắc nam và đông tây. Bề rộng vòng năm tương ứng với mỗi tuổi thực được lấy trung bình từ hai giá trị đo này. Tuổi cây được xác định chính xác bằng cách khoan mẫu gỗ ở góc cây. Để chống co rút và cong vênh, các mẫu gỗ được bảo quản trong các bình nhựa có đậy nắp kín.

+ **Thu thập tài liệu về khí tượng.** Chỉ tiêu nghiên cứu khí tượng bao gồm nhiệt độ không khí, lượng mưa, độ ẩm không khí, số giờ nắng. Các số liệu khí tượng của 12 tháng trong năm được thu thập tại Trạm Khí Tượng - Thủy Văn Đà Lạt từ năm 1979 đến năm 2003 (24 năm).

3.3.2 Phương pháp xử lý số liệu

1. Xử lý mẫu gỗ để xác định các vòng năm. Để xác định các vòng năm, các mẫu gỗ được gọt sơ bộ bằng dao sắc, sau đó mài nhẵn bằng giấy nhám mịn. Tuổi của các vòng năm tương ứng với các năm lịch được xác định bằng cách đối chiếu các vòng năm trên các mẫu gỗ khác nhau, bắt đầu từ vòng năm ngoài cùng vào trung tâm thân cây. Bề rộng vòng năm (kể cả gỗ muộn) được đo bằng kính lúp với độ chính xác đến 0,01 mm.

2. Biến đổi các dữ liệu. Trước khi biến đổi dữ liệu, đã loại bỏ hai vòng năm ở trung tâm lõi gỗ và hai vòng năm ở phía đường kính ngoài cùng. Những vòng năm ấy bị loại bỏ là vì hoặc chúng còn ở tuổi quá nhỏ hoặc phát triển chưa hoàn chỉnh (vòng ngoài cùng). Như vậy, số vòng năm đưa vào nghiên cứu là 21 vòng, tương ứng với năm lịch bắt đầu từ 1980 và kết thúc vào năm 2001.

Phản ứng tăng trưởng của cây gỗ trước những tác động của khí hậu phải được kiểm chứng trên cơ sở nhiều cá thể. Để làm rõ vấn đề đặt ra, trước hết tính hệ số tương đồng về tăng trưởng của các cây gỗ theo công thức của Rudacop:

$$I = \frac{K}{K'} * 100 \quad (3.1)$$

trong đó: I hệ số tương đồng; K - tổng số trường hợp cùng pha (cùng tăng hoặc cùng giảm); K' - tổng số trường hợp nghiên cứu. Khi $I \leq 0,5$ thì tăng trưởng của

các cây gỗ là không tương đồng với nhau. Ngược lại, khi $I > 0,5$ thì tăng trưởng của các cây gỗ là tương đồng với nhau. Khi nhiệt độ tăng trưởng của các cây gỗ tương đồng với nhau thì các vòng năm ở vào cùng một tuổi sẽ được gộp lại để xác định trị trung bình. Trị trung bình của các vòng năm được sử dụng để tính quan hệ với các yếu tố khí hậu.

+ **Tính chỉ số tăng trưởng đường kính thân cây.** Bề rộng của lớp vòng năm biến động tùy thuộc vào tuổi cây, lập địa, tình trạng tăng trưởng của lâm phần và những tác động khác (lũ, sâu bệnh, biện pháp lâm sinh...). Vì thế, để loại trừ ảnh hưởng của tuổi cây và các yếu tố khác, đã sử dụng chỉ số tăng trưởng đường kính thân cây được tính theo phương pháp bình quân trượt. Theo phương pháp bình quân trượt, tất cả các số liệu về dày vòng năm được tính bình quân trượt 3 năm với bước nhảy 1 năm theo công thức:

$$H_{3i} = \frac{A_i}{\frac{1}{3} \sum_{i=1-1}^{i+1} A_i}; \quad (3.2)$$

trong đó, H_{3i} là dày biến động vòng năm được tính bình quân trượt 3 năm với bước nhảy 1 năm; A_i - bề rộng vòng năm ở năm thứ i .

+ **Tính hệ số thủy nhiệt (K).** Hệ số thủy nhiệt của từng tháng (hoặc nhiều tháng) được tính theo công thức :

$$K = \frac{R}{0.1T}; \quad (3.3)$$

trong đó: R là tổng lượng mưa tháng (hoặc nhiều tháng) (mm), T là tổng lượng nhiệt của tháng tương ứng (hoặc nhiều tháng).

+ **Tính các chỉ số khí tượng.** Những nghiên cứu về khí tượng cho thấy, các yếu tố khí tượng vào cùng một thời điểm trong năm (ngày, tháng) thường không ổn định, nghĩa là chúng có biến đổi từ năm này qua năm khác. Vì thế, để dễ dàng xem xét ảnh hưởng của khí hậu đến tăng trưởng của Thông ba lá, các yếu tố khí hậu cũng được biến đổi thành các chỉ số khí tượng. Những chỉ số này cũng được tính toán tương tự như chỉ số tăng trưởng. Theo đó đã tính chỉ số nhiệt độ không khí,

chỉ số mưa, chỉ số độ ẩm, chỉ số số giờ nắng và chỉ số thủy nhiệt theo tháng và thời kỳ nhiều tháng.

+ **Xác lập các mối liên hệ.** Mối liên hệ giữa biến động chỉ số tăng trưởng đường kính của Thông ba lá với biến động của các chỉ số khí hậu đã được tiến hành xử lý tuần tự theo ba bước sau đây:

- Trước hết, đã tiến hành phân tích ma trận tương quan đơn giữa chỉ số tăng trưởng với từng chỉ số khí tượng theo năm và theo từng tháng trong 21 năm (1980 - 2001). Kết quả phân tích ma trận tương quan sẽ xác định được khuynh hướng và cường độ quan hệ giữa chỉ số tăng trưởng với từng chỉ số tố khí hậu nhất định.

- Kế đến, những mối liên hệ chặt chẽ giữa chỉ số tăng trưởng với từng chỉ số khí hậu sẽ được phân tích hồi quy để tìm dạng liên hệ giữa chúng. Mối liên hệ giữa biến động chỉ số tăng trưởng đường kính với biến động của hai hay ba chỉ tiêu khí hậu được phân tích theo phương pháp chọn từng bước (Stepwise method). Ngược lại, mối liên hệ giữa biến động chỉ số tăng trưởng đường kính với biến động của hơn ba chỉ tiêu khí hậu được phân tích theo phương pháp loại trừ dần từng biến (Backward method). Khi sử dụng phương pháp loại trừ dần từng biến đã chọn xác suất của $F_{(vào)} = 0,05$ và $F_{(ra)} = 0,10$. Để xác định vai trò của từng biến trong hàm hồi quy, đã tính và kiểm định các hệ số tương quan riêng phần, hệ số tương quan từng phần và thống kê công tuyến tính. Phương trình cuối cùng chỉ bao gồm những biến thỏa mãn các điều kiện về mặt thống kê đã chọn trên đây.

- Thủ tục phân tích tương quan và hồi quy được thực hiện trên các phần mềm Excel và SPSS 10.0. Trình tự các bước phân tích tương quan và hồi quy được thực hiện theo các chỉ dẫn của thống kê toán học.

- Cuối cùng những kết quả tính toán được tập hợp thành bảng biểu, biểu đồ. Sau đó tìm các nguyên nhân để lý giải cho các kết quả.

Chương 4

KẾT QUẢ NGHIÊN CỨU VÀ THẢO LUẬN

4.1 ĐẶC ĐIỂM KHÍ HẬU ĐÀ LẠT TRONG 24 NĂM (1979 – 2002)

Số liệu khí hậu Đà Lạt từ 1979 - 2002 được dẫn ra trong bảng 4.1 và 4.2, hình 4.1 và 4.2.

Bảng 4.1. Số liệu tổng hợp khí hậu Đà Lạt trong 24 năm (1979-2002)

Năm	Nhiệt độ	Số giờ nắng	Mưa	Độ ẩm	Năm	Nhiệt độ	Số giờ nắng	Mưa	Độ ẩm
1	2	3	4	5	1	2	3	4	5
1979	17,86	2280,5	2133,4	84,83	1991	17,61	2153,3	1674	86,67
1980	17,94	2278,7	2081,6	85,92	1992	17,61	2239	1734	86,67
1981	18,01	2219,0	1340	84,58	1993	17,55	2285,3	1766,2	85,33
1982	17,83	2349,0	1762,6	85,08	1994	17,70	2281,5	1582	86,42
1983	18,20	2374,0	1748	85,33	1995	17,82	2252	1681	85,83
1984	18,24	2356,1	1810	85,58	1996	17,74	1884	1815	85,50
1985	17,95	2278,7	1907,6	85,92	1997	17,71	2230	1876	85,00
1986	18,03	2408,9	1755,2	86,00	1998	18,55	2189	1988	85,50
1987	18,18	2506,9	1624,4	85,33	1999	17,85	1890	2159	87,75
1988	18,09	2335,8	1812	85,42	2000	17,96	1792	2356	86,25
1989	17,52	2249,2	2016,5	86,50	2001	17,91	1924	1412	85,17
1990	17,46	2165,8	1900,3	87,42	2002	18,08	2144	1798	85,42

Bảng 4.2. Tóm tắt các đặc trưng khí hậu Đà Lạt (1979-2002)

Đặc trưng	Lượng mưa (mm)	Nhiệt độ (t°C)	Số giờ nắng (Giờ)	Độ ẩm (%)
- Trung bình	1822	17,89	2211,1	85,81
- Cao nhất	2356	18,55	1792	87,75
- Thấp nhất	1340	17,46	2506,9	84,58
- Phạm vi biến động	1016	1,09	741,9	3,17
- Hệ số biến động (%)	12	2	8	1

Phân tích số liệu của bảng 4.1, hình 4.1 và 4.2 cho thấy:

- Trong thời gian từ năm 1979 đến năm 2002, nhiệt độ trung bình hàng tháng biến thiên từ 15,76°C (tháng 1) đến 19,4°C (tháng 5); trung bình là 17,89°C.

Nhiệt độ trung bình cao nhất là 18,55°C (1998) và nhiệt độ trung bình thấp nhất là 17,46°C(1990). Từ những số liệu trên đây cho thấy, chênh lệch nhiệt độ giữa các năm không lớn. Sự nâng cao của nhiệt độ vào năm 1998 là do hiện tượng El Nino gây nên. Những năm có nhiệt độ thấp là 1990, 1991, 1992, 1993. Những năm có nhiệt độ cao là 1983, 1984, 1987, 1998, 2000 và 2002. Nhìn chung những năm có lượng mưa nhiều và phân bố đều trong các tháng thì nhiệt độ năm đó suy giảm so với những năm khô hạn.

Hình 4.1. Biểu đồ Gauss - Walter
(Diễn tả khí hậu Đà Lạt từ 1979 - 2003)

- Chế độ mưa được biểu hiện qua 2 đỉnh với đỉnh thứ nhất rơi vào tháng 7 (226,31 mm), còn đỉnh thứ hai rơi vào tháng 9 (278,82 mm). Hai tháng có lượng mưa ít nhất là tháng 1(8,71 mm) và tháng 2 (17,05 mm). Lượng mưa trung bình hàng năm là 1822 mm, dao động từ 1412 mm (năm 2001) đến 2536 mm (năm 2000). Hệ số biến động là 12%. Nhìn chung lượng mưa thay đổi hàng năm nhưng không theo qui luật rõ ràng. Những năm có lượng mưa nhiều là 1979, 1980, 1989,1990, 1998, 1999 và 2000. Những năm có lượng mưa thấp là năm 1981, 1994 và 2000.

Hình 4.2. Số giờ nắng trong 24 năm (1978-2002) tại Đà Lạt (tháng 2)

- Độ ẩm : đến 90,46% (tháng 9). Độ ẩm trung bình có sự chênh lệch rõ rệt giữa các tháng mùa mưa và mùa khô, nhưng độ ẩm trung bình giữa các năm lại không có khác biệt lớn. Năm có độ ẩm thấp nhất là năm 1981 (84,58%) và năm có độ ẩm cao nhất là năm 1999 (87,75%).

- Số giờ nắng có sự thay đổi khá lớn giữa các tháng trong các năm - từ 131,34 giờ (tháng 9) cho đến 247 giờ (tháng 1). Năm có số giờ nắng nhiều nhất là năm 1987 (2506 giờ), năm có số giờ nắng ít nhất là năm 2000 (1792 giờ); trung bình là 2211,1 giờ (hình 4.2). Cả độ ẩm và số giờ nắng đều thay đổi không có chu kỳ rõ ràng.

Theo hệ thống phân loại khí hậu của Thái văn Trùng, khí hậu Đà Lạt phân mùa rõ ràng, mùa mưa và mùa khô. Khí hậu Đà Lạt thuộc cấp 2 (ẩm và khô ẩm), bao gồm 6 tháng mưa, 4-6 tháng khô, 1-2 tháng hạn và 0-1 tháng kiệt. Ba tháng khô hạn nhất là tháng 12, 1 và 2.

Nhận định chung về khí hậu Đà Lạt

Phân bố ở độ cao 1500mm so với mực nước biển, Đà Lạt có khí hậu ôn hòa. Nhiệt độ không khí trung bình là 17,81°C. Lượng mưa trung bình là 1822mm. Độ ẩm không khí trung bình là 85,81%. Số giờ nắng trung bình là 2211 giờ. Những năm có nhiệt độ cao thì lượng mưa tương đối thấp. Nói chung, khí hậu Đà Lạt rất thuận lợi cho sinh trưởng của thực vật rừng.

4.2. MỐI LIÊN HỆ GIỮA TĂNG TRƯỞNG CỦA THÔNG BA LÁ VỚI CÁC NHÂN TỐ KHÍ HẬU

4.2.1. Mối liên hệ giữa tăng trưởng đường kính với lượng mưa

Chỉ số lượng mưa (M) và chỉ số tăng trưởng đường kính (Y) của Thông ba lá từ tháng 9 năm 1979 đến tháng 9 năm 2002 được tính theo phương pháp trung bình trượt 3 năm với bước nhảy 1 năm chỉ ra ở bảng 4.3 và hình 4.3.

Phân tích số liệu bảng 4.3 và hình 4.3 cho thấy chỉ số lượng mưa biến động từ 0,64 (năm 1998) đến 1,43 (năm 1992); trung bình là 0,97. Những năm có chỉ số lượng mưa lớn hơn chỉ số lượng mưa trung bình trong 21 năm quan sát là năm 1980, 1982, 1985, 1988, 1992, 1994, 1997, 1999, 2000 và 2001. Những năm có chỉ số lượng mưa nhỏ hơn chỉ số lượng mưa trung bình trong 21 năm là năm 1981, 1983, 1986, 1987, 1989, 1990, 1991, 1993, 1995, 1996 và 1998.

Bảng 4.3. Chỉ số lượng mưa và chỉ số tăng trưởng của Thông ba lá

Năm	M	Y	Năm	M	Y
1980	0,97	1,08	1991	0,70	1,07
1981	0,90	0,88	1992	1,43	0,79
1982	1,00	1,12	1993	0,65	1,11
1983	0,74	0,95	1994	1,26	0,92
1984	0,77	1,05	1995	0,96	1,02
1985	1,14	0,97	1996	0,91	1,07
1986	0,93	1,04	1997	1,38	1,03
1987	0,86	0,94	1998	0,64	0,89
1988	1,16	0,93	1999	1,17	0,90
1989	0,86	1,04	2000	1,04	1,17
1990	0,79	1,07	2001	1,00	0,93

Hình 4.3. Biến động chỉ số tăng trưởng đường kính (Y) Thông ba lá và chỉ số lượng mưa (M) từ năm 1980 - 2001

Chỉ số tăng trưởng đường kính của Thông ba lá biến động từ 0,79 (năm 1998) đến 1,17 (năm 1992); trung bình là 1,0. Những năm có chỉ số tăng trưởng lớn hơn chỉ số tăng trưởng trung bình trong 21 năm quan sát là năm 1980, 1982, 1984, 1986, 1989, 1990, 1991, 1993, 1995, 1996, 1997 và 2000. Những năm có chỉ số tăng trưởng nhỏ hơn chỉ số tăng trưởng trung bình trong 21 năm quan sát là năm 1981, 1983, 1985, 1987, 1988, 1992, 1994, 1998, 1999 và 2001.

So sánh chỉ số tăng trưởng đường kính của Thông ba lá với chỉ số mưa từng năm được tính trung bình trượt theo 3 năm nhận thấy có sự tương đồng khá cao (60%). Vào những năm suy giảm lượng tăng trưởng đường kính của Thông ba lá, chỉ số trung bình của lượng mưa là 1,24; biến động từ 1,04 đến 1,38. Vào những năm gia tăng lượng tăng trưởng đường kính của Thông ba lá, chỉ số trung bình của lượng mưa là 0,85; biến động từ 0,65 đến 0,93.

Thông qua thuật toán thống kê (phụ biểu 1) nhận thấy giữa biến động chỉ số tăng trưởng Thông ba lá (Y) và biến động chỉ số lượng mưa hàng năm (M) tồn tại

mối quan hệ tuyến tính âm khá chặt chẽ ($r = -0,36$). Phương trình mối quan hệ có dạng:

$$Y = 1,15 - 0,16M; \quad (4.1)$$

với $r = -0,36$; $T_a = 12,88$ khi $P = 0,00$; $T_b = -1,73$ khi $P = 0,09$.

trong đó Y là chỉ số tăng trưởng đường kính, M là chỉ số lượng mưa.

Nhận thấy rằng, Thông ba lá sinh trưởng theo mùa. Mùa sinh trưởng ở Đà Lạt bắt đầu vào khoảng tháng 5, kết thúc vào tháng 9. Vì thế, nghiên cứu mối liên hệ giữa tăng trưởng của Thông ba lá với lượng mưa hàng tháng là việc làm cần thiết. Phân tích mối quan hệ giữa chỉ số tăng trưởng đường kính của Thông ba lá với chỉ số mưa 12 tháng trong năm cho thấy (bảng 4.4 và hình 4.4):

Bảng 4.4. Mối quan hệ giữa tăng trưởng của Thông ba lá với lượng mưa 12 tháng trong năm

Tháng	1	2	3	4	5	6
r	-0,25	-0,38	0,06	0,23	0,16	-0,39
P	0,26	0,08	0,79	0,30	0,49	0,07
Tháng	7	8	9	10	11	12
r	-0,06	-0,11	0,52	-0,34	-0,38	-0,37
P	0,79	0,63	0,01	0,12	0,08	0,10

Hình 4.4. Mối liên hệ giữa tăng trưởng đường kính của Thông ba lá với lượng mưa 12 tháng trong năm

+ Sự nâng cao lượng mưa từ cuối mùa mưa năm trước (tháng 11) đến giữa mùa khô năm sau (tháng 2) có khuynh hướng làm giảm tăng trưởng của Thông ba lá, rõ nhất là tháng 2 ($r = -0,38$). Hiện tượng như thế cũng xảy ra vào tháng 6 (đầu mùa mưa) ($r = -0,39$).

+ Giữa biến động chỉ số tăng trưởng đường kính của Thông ba lá với biến động chỉ số lượng mưa vào tháng 9 tồn tại mối quan hệ tuyến tính dương chặt chẽ ($r = + 0,52$). Điều đó có nghĩa là sự nâng cao lượng mưa vào tháng 9 lại có ảnh hưởng tốt đến tăng trưởng đường kính của Thông ba lá. Bằng thuật toán thống kê cho thấy (phụ biểu 2), phương trình mối quan hệ giữa biến động chỉ số tăng trưởng đường kính của Thông ba lá (Y) với biến động chỉ số lượng mưa vào tháng 9 (M_9) có dạng:

$$Y = 0,831 + 0,170M_9; \quad (4.2)$$

$$r = + 0,52; T_a = 12,622 \text{ với } P = 0,000; T_b = 2,646 \text{ với } P = 0,016;$$

trong đó Y là chỉ số tăng trưởng đường kính, M_9 là chỉ số lượng mưa tháng 9.

Nhận định chung. Kết quả nghiên cứu chứng tỏ rằng giữa biến động chỉ số tăng trưởng đường kính của Thông ba lá và biến động chỉ số lượng mưa cả trong mùa khô lẫn mùa mưa đều tồn tại mối quan hệ tuyến tính âm tương đối chặt, trừ tháng 9. Điều đó có nghĩa là sự nâng cao lượng mưa của các tháng trong mùa khô và mùa mưa đều có ảnh hưởng xấu đến tăng trưởng của Thông ba lá. Nói khác đi, Thông ba lá đòi hỏi lượng mưa hàng tháng thấp.

4.2.2. Mối liên hệ giữa tăng trưởng đường kính của Thông ba lá với nhiệt độ

Biến động chỉ số nhiệt độ (T) và biến động chỉ số tăng trưởng đường kính của Thông ba lá (Y) từ năm 1980 đến năm 2001 được tính theo phương pháp trung bình trượt 3 năm với bước nhảy 1 năm dẫn ra ở bảng 4.5 và hình 4.5. Phân tích số liệu của bảng 4.5 và hình 4.5 nhận thấy chỉ số nhiệt độ biến động từ 0,98 (năm 1989) đến 1,02 (năm 1998); trung bình là 1,00. Những năm có chỉ số nhiệt độ lớn hơn chỉ số nhiệt độ trung bình trong 21 năm quan sát là 1981, 1983, 1987, 1988, 1991, 1992, 1995, 1998 và 2001. Những năm có chỉ số nhiệt độ thấp hơn chỉ số

nhệt độ trung bình trong 21 năm quan sát là 1980, 1982, 1985, 1986, 1989, 1990, 1993, 1994, 1996, 1999 và 2000.

Bảng 4.5. Chỉ số nhiệt độ (T) và chỉ số tăng trưởng đường kính của Thông ba lá (Y)

Năm	T	Y	Năm	T	Y
1980	1,00	1,08	1991	1,00	1,07
1981	1,00	0,88	1992	1,00	0,79
1982	0,99	1,12	1993	0,99	1,11
1983	1,01	0,95	1994	1,00	0,92
1984	1,01	1,05	1995	1,00	1,02
1985	0,99	0,97	1996	1,00	1,07
1986	1,00	1,04	1997	0,99	1,03
1987	1,00	0,94	1998	1,02	0,89
1988	1,02	0,93	1999	0,99	0,90
1989	0,98	1,04	2000	1,00	1,17
1990	1,00	1,07	2001	1,01	0,93

Hình 4.5. Biến động chỉ số tăng trưởng đường kính Thông ba lá và chỉ số nhiệt độ không khí trung bình từ năm 1980 - 2001

So sánh nhịp điệu biến đổi chỉ số nhiệt độ với nhịp điệu biến đổi chỉ số tăng trưởng đường kính của Thông ba lá nhận thấy những năm có nhiệt độ cao thì tăng trưởng của Thông ba lá có khuynh hướng giảm. Ngược lại, những năm có nhiệt độ không khí thấp thì tăng trưởng của Thông ba lá có khuynh hướng nâng cao. Thật vậy, vào những năm suy giảm lượng tăng trưởng đường kính của Thông ba lá, chỉ số nhiệt độ trung bình là 0,99; biến động từ 0,98 đến 0,99. Ngược lại, vào những năm gia tăng lượng tăng trưởng đường kính thì chỉ số nhiệt độ trung bình là 1,01; biến động từ 1,01 đến 1,02.

Khi so sánh biến động của chỉ số tăng trưởng đường kính của Thông ba lá (Y) với biến động của chỉ số nhiệt độ trung bình năm (T) được tính trung bình trượt theo 3 năm nhận thấy chúng có mối quan hệ tuyến tính âm chặt chẽ ($r = -0,51$) (phụ biểu 3). Phương trình mối quan hệ có dạng:

$$Y = 3,05 - 5,05T; \quad (4.3)$$

với $r = -0,51$; $T_a = 3,19$; $T_b = -2,67$; $F = 3,00$ và $P = 0,01$.

trong đó Y là chỉ số tăng trưởng đường kính, T là chỉ số nhiệt độ hàng năm.

Phân tích mối quan hệ giữa biến động chỉ số tăng trưởng đường kính của Thông ba lá với biến động chỉ số nhiệt độ 12 tháng trong năm cho thấy (bảng 4. 6 và hình 4.6) chúng có mối quan hệ tuyến tính âm.

Bảng 4.6. Quan hệ giữa tăng trưởng đường kính của Thông ba lá (Y) với chỉ số nhiệt độ trung bình 12 tháng trong năm

Tháng	1	2	3	4	5	6	7	8
r	-0,05	-0,39	-0,59	-0,46	-0,22	0,14	-0,24	0,19
P	0,82	0,07	0,00	0,03	0,33	0,52	0,28	0,39
Tháng	9	10	11	12	2-4	9-10		
r	-0,70	-0,44	0,06	-0,36	-0,61	-0,32		
P	0,00	0,04	0,80	0,09	0,003	0,14		

Hình 4.6. Mối liên hệ giữa tăng trưởng đường kính Thông ba lá với nhiệt độ trung bình tháng

Từ số liệu của bảng 4.6, bằng thuật toán thống kê nhận thấy:

+ Giữa biến động chỉ số bề vòng năm (Y) với biến động chỉ số nhiệt độ của tháng 12 năm trước (đầu mùa khô)(T_{12}) tồn tại mối liên hệ tuyến tính âm tương đối chặt chẽ ($r = -0,36$ với $P = 0,09$).

+ Biến động chỉ số bề vòng năm (Y) cũng có mối liên hệ tuyến tính âm tương đối chặt chẽ ($r = -0,39$ với $P = 0,07$) với chỉ số nhiệt độ tháng 2 (T_2).

+ Giữa biến động chỉ số bề vòng năm (Y) với biến động chỉ số nhiệt độ của tháng 3 (giữa mùa khô)(T_3) tồn tại mối liên hệ tuyến tính âm chặt chẽ ($r = -0,59$ với $P = 0,00$). Phương trình mối liên hệ có dạng (phụ biểu 4):

$$Y = 4,242 - 3,245T_3; \quad (4.4)$$

$$\text{với } r = -0,59; T_a = 4,281 \text{ với } P = 0,000; T_b = -3,274 \text{ với } P = 0,004;$$

trong đó Y - chỉ số tăng trưởng đường kính; T_3 - chỉ số nhiệt độ tháng 3.

+ Giữa biến động chỉ số bề vòng năm (Y) với biến động chỉ số nhiệt độ của tháng 4 (cuối mùa khô)(T_4) cũng tồn tại mối liên hệ tuyến tính âm chặt chẽ ($r = -0,46$ với $P = 0,03$). Phương trình mối liên hệ có dạng (phụ biểu 5):

$$Y = 4,274 - 3,247T_4; \quad (4.5)$$

$$\text{với } r = -0,46 \text{ khi } P = 0,03;$$

$$T_a = 3,05 \text{ với } P = 0,006; T_b = -2,33 \text{ với } P = 0,03;$$

trong đó Y - chỉ số tăng trưởng đường kính; T_4 - chỉ số nhiệt độ tháng 4.

+ Biến động chỉ số bề vòng năm của Thông ba lá (Y) cũng có mối liên hệ tuyến tính âm chặt chẽ ($r = -0,61$) với chỉ số nhiệt độ của ba tháng 2, 3 và 4 (T_{2-4}).

Phương trình mỗi liên hệ có dạng (phụ biểu 6):

$$Y = 4,424 - 3,424T_{2-4}; \quad (4.6)$$

$$r = -0,61 \text{ với } P = 0,003;$$

$$T_a = 4,42 \text{ với } P = 0,000; T_b = -3,42 \text{ với } P = 0,003;$$

trong đó Y - chỉ số tăng trưởng đường kính Thông ba lá; T_{2-4} - chỉ số nhiệt độ trung bình tháng 2 - 4.

+ Giữa biến động chỉ số bề vòng năm với biến động chỉ số nhiệt độ của tháng 9 (giữa mùa mưa) tồn tại mối liên hệ tuyến tính âm chặt chẽ ($r = -0,70$).

Phương trình mỗi liên hệ có dạng (phụ biểu 7):

$$Y = 9,461 - 8,459T_9; \quad (4.7)$$

$$r = -0,70 \text{ với } P = 0,00;$$

$$T_a = 4,895 \text{ với } P = 0,00; T_b = -4,378 \text{ với } P = 0,00;$$

trong đó Y - chỉ số tăng trưởng đường kính Thông ba lá; T_9 - chỉ số nhiệt độ trung bình tháng 9.

+ Giữa biến động chỉ số bề vòng năm của Thông ba lá (Y) với biến động chỉ số nhiệt độ của tháng 10 (T_{10}) cũng tồn tại mối liên hệ tuyến tính âm chặt chẽ ($r = -0,44$).

Nhận định chung. Kết quả nghiên cứu chứng tỏ rằng giữa biến động chỉ số tăng trưởng đường kính của Thông ba lá và biến động chỉ số nhiệt độ cả trong mùa khô lẫn mùa mưa đều tồn tại mối quan hệ tuyến tính âm tương đối chặt. Điều đó có nghĩa là sự gia tăng nhiệt độ của các tháng trong mùa khô và mùa mưa đều có khuynh hướng làm giảm tăng trưởng đường kính của Thông ba lá. Nói khác đi, Thông ba lá đòi hỏi chế độ nhiệt thấp.

4.2.3. Mối liên hệ giữa tăng trưởng đường kính với số giờ nắng

Chỉ số giờ nắng (N) và chỉ số tăng trưởng đường kính của Thông ba lá (Y) từ năm 1980 đến năm 2001 được tính theo phương pháp trung bình trượt 3 năm với bước nhảy 1 năm dẫn ra ở bảng 4.7 và hình 4.7. Phân tích số liệu của bảng 4.7 và

hình 4.7 cho thấy chỉ số số giờ nắng biến động từ 0,92 (năm 1997) đến 1,17 (năm 1992); trung bình là 1,00. Những năm có số giờ nắng lớn hơn số giờ nắng trung bình trong 21 năm là 1980, 1983, 1987, 1988, 1992, 1993, 1995, 1998, 2000 và 2001. Những năm có số giờ nắng nhỏ hơn số giờ nắng trung bình trong 21 năm là 1982, 1985, 1989, 1990, 1991, 1994, 1996, 1997, 1999, 2000 và 2001.

Bảng 4.7. Chỉ số số giờ nắng (N) và chỉ số tăng trưởng của Thông ba lá (Y) từ 1980 - 2001

Năm	N	Y	Năm	N	Y
1980	1,02	1,08	1991	0,96	1,07
1981	1,00	0,88	1992	1,02	0,79
1982	0,95	1,12	1993	1,05	1,11
1983	1,06	0,95	1994	0,93	0,92
1984	1,00	1,05	1995	1,10	1,02
1985	0,96	0,97	1996	0,94	1,07
1986	1,00	1,04	1997	0,92	1,03
1987	1,03	0,94	1998	1,17	0,89
1988	1,01	0,93	1999	0,93	0,90
1989	0,99	1,04	2000	0,97	1,17
1990	0,96	1,07	2001	0,95	0,93

Hình 4.7. Mối liên hệ giữa chỉ số tăng trưởng đường kính Thông ba lá với chỉ số giờ nắng trong năm

Khi so sánh biến động chỉ số tăng trưởng đường kính của Thông ba lá (Y) với biến động chỉ số số giờ nắng từng năm (N) nhận thấy chúng có hệ số tương đồng thấp (50%). Vào những năm suy giảm lượng tăng trưởng đường kính của Thông ba lá, chỉ số giờ nắng trung bình là 1,07; biến động từ 1,02 đến 1,17. Những năm gia tăng lượng tăng trưởng đường kính có chỉ số giờ nắng trung bình là 0,95; biến động từ 0,92 đến 0,99.

Giữa biến động chỉ số giờ nắng hàng năm với biến động chỉ số tăng trưởng Thông ba lá tồn tại mối quan hệ tuyến tính âm kém chặt chẽ ($r = -0,22$). Điều đó chứng tỏ sự gia tăng số giờ nắng hàng năm có khuynh hướng làm giảm tăng trưởng đường kính của Thông ba lá. Tuy vậy, mối liên hệ này biểu hiện chưa thật rõ ràng. Điều đó xảy ra là vì, biến động số giờ nắng hàng năm rất nhỏ (từ 0,92 - 1,17).

Phân tích mối quan hệ giữa biến động chỉ số tăng trưởng đường kính của Thông ba lá với biến động chỉ số giờ nắng của 12 tháng trong năm cho thấy (bảng 4.8 và hình 4.8):

+ Sự nâng cao biến động số giờ nắng trong các tháng mùa khô và mùa mưa đều có khuynh hướng làm giảm tăng trưởng của Thông ba lá (hệ số tương quan âm).

Bảng 4.8. Mối quan hệ giữa tăng trưởng đường kính Thông ba lá với số giờ nắng của 12 tháng trong năm

Tháng	1	2	3	4	5	6	7	8
r	0,31	-0,46	-0,35	0,08	-0,02	0,25	-0,20	0,09
P	0,16	0,03	0,11	0,72	0,95	0,25	0,36	0,71
Tháng	9	10	11	12				
r	-0,54	-0,24	-0,09	-0,29				
P	0,01	0,28	0,68	0,19				

+ Giữa biến động chỉ số tăng trưởng Thông ba lá (Y) với biến động chỉ số giờ nắng của tháng 2 (N_2) tồn tại mối liên hệ tuyến tính âm chặt chẽ ($r = -0,46$; $P < 0,05$). Phương trình mối liên hệ có dạng (phụ biểu 8):

$$Y = 1,778 - 0,781N_2; \quad (4.8)$$

với $r = -0,46$ ($P = 0,03$);

$T_a = 5,25$ ($P = 0,00$); $T_b = -2,32$ ($P = 0,031$);

trong đó Y - chỉ số tăng trưởng đường kính; N_3 - chỉ số giờ nắng tháng 2.

Hình 4.8. Mối liên hệ giữa chỉ số tăng trưởng đường kính (Y) với số giờ nắng (N) của 12 tháng trong năm

+ Giữa biến động chỉ số tăng trưởng đường kính Thông ba lá (Y) với biến động chỉ số giờ nắng của tháng 9 (N_9) tồn tại mối liên hệ tuyến tính âm chặt chẽ ($r = -0,54$; $P < 0,01$). Phương trình mối liên hệ có dạng (phụ biểu 9):

$$Y = 1,313 - 0,313N_9 \quad (4.9)$$

với $r = -0,54$ khi $P < 0,01$;

$T_a = 11,74$ với $P = 0,00$; $T_b = -2,85$ với $P = 0,01$;

Y - chỉ số tăng trưởng đường kính của Thông ba lá; N_9 - chỉ số giờ nắng tháng 9.

Nhận định chung. Kết quả nghiên cứu cho thấy sự nâng cao số giờ nắng hàng tháng dẫn đến sự suy giảm tăng trưởng đường kính của Thông ba lá. Điều đó chứng tỏ Thông ba lá đòi hỏi số giờ nắng thấp.

4.2.4. Mối liên hệ giữa tăng trưởng đường kính với độ ẩm không khí

Chỉ số độ ẩm không khí (A) và chỉ số tăng trưởng đường kính của Thông ba lá (Y) từ năm 1980 đến năm 2001 được tính theo phương pháp trung bình trượt 3 năm với bước nhảy 1 năm dẫn ra ở bảng 4.9 và hình 4.9.

Bảng 4.9. Chỉ số độ ẩm không khí và chỉ số tăng trưởng của Thông ba lá từ 1980 - 2001

Năm	A	Y	Năm	A	Y
1980	1,00	1,08	1991	1,01	1,07
1981	0,99	0,88	1992	1,00	0,79
1982	1,01	1,12	1993	0,98	1,11
1983	0,99	0,95	1994	1,02	0,92
1984	1,00	1,05	1995	0,99	1,02
1985	1,01	0,97	1996	1,00	1,07
1986	1,00	1,04	1997	1,01	1,03
1987	0,99	0,94	1998	0,98	0,89
1988	1,00	0,93	1999	1,02	0,90
1989	1,01	1,04	2000	1,00	1,17
1990	0,99	1,07	2001	1,00	0,93

Phân tích số liệu của bảng 4.9 và hình 4.9 cho thấy chỉ số độ ẩm không khí từ năm 1980 đến năm 2001 biến động từ 0,98 (năm 1998) đến 1,02 (năm 1999); trung bình là 1,00. Những năm có chỉ số độ ẩm không khí lớn hơn chỉ số độ ẩm không khí trung bình trong 21 năm quan sát là 1982, 1985, 1989, 1991, 1997 và 1999. Những năm có chỉ số độ ẩm không khí thấp hơn chỉ số độ ẩm không khí trung bình trong 21 năm quan sát là 1981, 1983, 1987, 1990, 1993, 1995 và 1998.

Phân tích số liệu của bảng 4.9 và hình 4.9 còn nhận thấy biến động chỉ số tăng trưởng đường kính của Thông ba lá với biến động chỉ số độ ẩm không khí trung bình năm từ năm 1980 đến năm 2001 là không tương đồng với nhau (hệ số tương đồng là 40%). Hệ số tương đồng thấp chứng tỏ biến động độ ẩm trung bình năm phản ánh không rõ rệt trên biến động chỉ số tăng trưởng đường kính của Thông ba lá.

Hình 4.9. Môi liên hệ giữa chỉ số tăng trưởng đường kính của Thông ba lá với chỉ số độ ẩm không khí trung bình năm

Thật vậy, vào những năm suy giảm lượng tăng trưởng đường kính của Thông ba lá, chỉ số trung bình của độ ẩm không khí là 1,01; biến động từ 1,01 đến 1,02. Vào những năm gia tăng lượng tăng trưởng đường kính, chỉ số trung bình của độ ẩm không khí là 0,98; biến động từ 0,97 đến 0,99. Từ các kết quả trên đây có thể nhận định rằng, biến động chỉ số độ ẩm không khí hàng năm có ảnh hưởng không rõ rệt đến biến động chỉ số tăng trưởng đường kính của Thông ba lá.

Sinh trưởng Thông ba lá bắt đầu vào tháng 5 và kết thúc vào khoảng tháng 9. Vì thế, phân tích ảnh hưởng của độ ẩm từng tháng đến tăng trưởng đường kính của Thông ba lá là việc làm rất cần thiết. Bảng 4.10 dẫn kết quả phân tích mối quan hệ giữa biến động chỉ số tăng trưởng của Thông ba lá với biến động của chỉ số độ ẩm không khí của 12 tháng trong năm.

Bảng 4.10. Mối quan hệ giữa chỉ số tăng trưởng đường kính của Thông ba lá với chỉ số độ ẩm không khí của 12 tháng trong năm

Tháng	1	2	3	4	5	6	7	8
r	-0,07	-0,14	-0,08	-0,11	-0,12	-0,01	-0,26	-0,27
P	0,77	0,55	0,74	0,64	0,61	0,69	0,23	0,22
Tháng	9	10	11	12				
r	0,41	-0,23	0,32	-0,35				
P	0,06	0,30	0,15	0,59				

Hình 4.10. Mối liên hệ giữa chỉ số tăng trưởng đường kính Thông ba lá với chỉ số độ ẩm không khí của 12 tháng trong năm

Từ số liệu của bảng 4.10 và hình 4.10 nhận thấy:

+ Sự gia tăng độ ẩm không khí trung bình của tháng 12 năm trước đến tháng 8 năm sau có khuynh hướng làm giảm tăng trưởng đường kính của Thông ba lá (hệ số tương quan âm). Tuy vậy, mối liên hệ này biểu hiện không rõ rệt về mặt thống kê.

+ Sự gia tăng độ ẩm không khí trung bình của tháng 9 có khuynh hướng nâng cao khá rõ rệt chỉ số tăng trưởng đường kính của Thông ba lá ($r = + 0,41$; $P = 0,06$).

4.2.5. Mối liên hệ giữa tăng trưởng của Thông ba lá với các yếu tố khí hậu tổng hợp

4.2.5.1. Mối liên hệ giữa tăng trưởng của Thông ba lá với hệ số thủy nhiệt

Chỉ số thủy nhiệt và chỉ số tăng trưởng đường kính của Thông ba lá từ năm 1980 đến năm 2001 được tính theo phương pháp trung bình trượt 3 năm với bước nhảy 1 năm dẫn ra ở bảng 4.11 và hình 4.11. Từ đó cho thấy, chỉ số thủy nhiệt trong 21 năm biến động khá lớn - từ 0,86 (năm 1981) đến 1,18 (năm 1999); trung bình là 1,00.

Bảng 4.11. Chỉ số thủy nhiệt (I) và chỉ số tăng trưởng đường kính của Thông ba lá (Y) từ năm 1980 đến năm 2001

Năm	I	Y	Năm	I	Y
1980	1,04	1,08	1991	0,92	1,07
1981	0,86	0,88	1992	1,12	0,79
1982	1,14	1,12	1993	0,83	1,11
1983	0,90	0,95	1994	1,12	0,92
1984	0,98	1,05	1995	0,99	1,02
1985	1,08	0,97	1996	0,91	1,07
1986	0,99	1,04	1997	1,15	1,03
1987	0,93	0,94	1998	0,81	0,89
1988	1,01	0,93	1999	1,18	0,90
1989	1,07	1,04	2000	0,97	1,17
1990	1,00	1,07	2001	1,03	0,93

Những năm có chỉ số thủy nhiệt lớn hơn chỉ số thủy nhiệt trung bình trong 21 năm là 1980, 1982, 1985, 1988, 1989, 1992, 1994, 1997, 1999 và 2001. Những năm có chỉ số thủy nhiệt nhỏ hơn chỉ số thủy nhiệt trung bình trong 21 năm là 1981, 1983, 1984, 1986, 1987, 1990, 1991, 1993, 1995, 1996 và 1998. Từ số liệu ở bảng 4.11 còn nhận thấy, vào những năm suy giảm lượng tăng trưởng đường kính của Thông ba lá, chỉ số thủy nhiệt trung bình là 1,09; dao động từ 1,01 đến 1,15. Ngược lại, vào những năm gia tăng lượng tăng trưởng đường kính của Thông ba lá, chỉ số thủy nhiệt trung bình là 0,94; dao động từ 0,83 đến 0,99.

Phân tích chi tiết số liệu của bảng 4.11 thấy rằng, chỉ số thủy nhiệt và chỉ số tăng trưởng đường kính của Thông ba lá trong 21 năm biến động khá lớn - tương ứng từ 0,86 (năm 1981) đến 1,18 (năm 1999) và 0,79 đến 1,17. Nhưng chỉ số tăng trưởng đường kính của Thông ba lá biến đổi không tương đồng với chỉ số thủy nhiệt từng năm (hệ số tương đồng là 50%). Điều đó chứng tỏ biến động của chỉ số thủy nhiệt từng năm biểu hiện không rõ ràng trên biến động chỉ số tăng trưởng đường kính của Thông ba lá. Nói khác đi, hệ số thủy nhiệt thay đổi hàng năm phản ánh không rõ trên biến động chỉ số tăng trưởng đường kính của Thông ba lá.

Kết quả phân tích ảnh hưởng của hệ số thủy nhiệt 12 tháng trong năm đến tăng trưởng đường kính của Thông ba lá cho thấy (bảng 4.12 và hình 4.12):

Hình 4.11. Mối liên hệ giữa chỉ số tăng trưởng đường kính Thông ba lá với chỉ số thủy nhiệt hàng năm

+ Sự gia tăng chế độ thủy nhiệt vào cuối mùa mưa hàng năm (tháng 10 và 11) và các tháng đầu mùa khô (tháng 12 năm trước đến tháng 2 năm sau) đều dẫn đến khuynh hướng làm giảm tăng trưởng đường kính của Thông ba lá. Hiện tượng này biểu hiện khá rõ vào tháng 12 năm trước ($r = -0,35$ với $P = 0,11$) và tháng 2 năm sau ($r = -0,38$ với $P = 0,09$). Điều đó là hợp lý, bởi vì sự nâng cao cả nhiệt độ

và lượng mưa vào các tháng mùa khô đều dẫn đến giảm tăng trưởng đường kính của Thông ba lá.

Bảng 4.12. Mối quan hệ giữa chỉ số tăng trưởng đường kính của Thông ba lá với chỉ số thủy nhiệt 12 tháng trong năm

Tháng	1	2	3	4	5	6	7	8
r	-0,26	-0,38	0,07	0,24	0,16	-0,40	0,07	-0,10
P	0,25	0,09	0,75	0,28	0,48	0,07	0,74	0,65
Tháng	9	10	11	12				
r	0,54	-0,32	-0,38	-0,35				
P	0,01	0,14	0,08	0,11				

+ Sự gia tăng chế độ thủy nhiệt của các tháng cuối mùa khô hàng năm (từ tháng 3 đến tháng 5) lại có khuynh hướng nâng cao tăng trưởng đường kính của Thông ba lá. Tuy vậy, mối liên hệ này biểu hiện kém chặt chẽ.

Hình 4.12. Mối liên hệ giữa chỉ số tăng trưởng đường kính với chỉ số thủy nhiệt 12 tháng trong năm

+ Giữa chỉ số tăng trưởng đường kính của Thông ba lá (Y) với chỉ số thủy nhiệt của tháng 9 (I_9) (giữa mùa mưa) tồn tại mối quan hệ tuyến tính dương chặt chẽ ($r = 0,54$ với $P = 0,01$). Điều đó chứng tỏ sự gia tăng chế độ thủy nhiệt của tháng 9 lại có khuynh hướng nâng cao rõ rệt tăng trưởng đường kính của Thông ba lá. Phương trình mối quan hệ có dạng (phụ biểu 10):

$$Y = 0,821 + 0,179I_9; \quad (4.10)$$

với $r = 0,54$ khi $P = 0,01$;

$T_a = 12,66$ với $P = 0,000$; $T_b = 2,84$ với $P = 0,01$;

trong đó Y - Chỉ số tăng trưởng đường kính Thông ba lá, I_9 - chỉ số thủy nhiệt tháng 9.

4.2.5.2. Mối liên hệ giữa tăng trưởng của Thông ba lá với tổ hợp lượng mưa, nhiệt độ và số giờ nắng của tháng 2

Ở các mục 4.2.1, 4.2.2 và 4.2.3 đã phân tích mối quan hệ riêng rẽ giữa biến động của chỉ số lượng mưa, nhiệt độ và số giờ nắng của tháng 2 (N_2) với biến động chỉ số tăng trưởng đường kính Thông ba lá (Y). Kết quả đã cho thấy giữa biến động của chỉ số lượng mưa tháng 2 (M_2), nhiệt độ tháng 2 (T_2) và số giờ nắng tháng 2 (N_2) và biến động chỉ số tăng trưởng đường kính của Thông ba lá (Y) tồn tại mối quan hệ tuyến tính âm khá chặt chẽ - tương ứng $r = -0,39$; $-0,38$ và $-0,46$.

Nhận thấy rằng, chỉ số tương đối của lớp vòng năm phụ thuộc không chỉ vào nhiệt độ và số giờ nắng, mà còn vào lượng mưa hàng tháng. Nếu chỉ phân tích mối liên hệ riêng rẽ giữa tăng trưởng của Thông ba lá với nhiệt độ, số giờ nắng và lượng mưa hàng tháng thì không thể thấy rõ tác động tổng hợp của chúng đến bề rộng vòng năm. Để làm rõ ảnh hưởng tổng hợp của nhiệt độ, số giờ nắng và lượng mưa tháng 2 đến tăng trưởng của Thông ba lá, đã tiến hành phân tích tương quan và hồi qui giữa các biến số. Bằng phương pháp phân tích tương quan và hồi qui đa tuyến tính từng bước (phụ biểu 11), kết quả nhận thấy:

+ Khi mối quan hệ chỉ bao gồm biến chỉ số lượng mưa tháng 2 thì hệ số tương quan nhận được là $r = -0,38$ với $r^2 = 0,146$. Nhưng khi đưa thêm biến chỉ số nhiệt độ tháng 2 vào phương trình thì hệ số $R^2_{(\text{thay đổi})}$ tăng lên 0,121 với $P = 0,09$. Sự gia tăng của $R^2_{(\text{thay đổi})}$ là có ý nghĩa thống kê ở mức xác suất đã chỉ định ($P = 0,10$). Hệ số tương quan riêng phần giữa chỉ số tăng trưởng đường kính của Thông ba lá với chỉ số lượng mưa và chỉ số nhiệt độ trung bình tháng 2 tương ứng là $r_{Y M_1} = -0,34$ (độ chấp nhận là 0,97) và $r_{Y T_2} = -0,38$ (độ chấp nhận là 0,97). Như vậy, sự phối hợp của nhiệt độ và lượng mưa có ảnh hưởng rõ rệt đến tăng trưởng đường kính của Thông ba lá. Phương trình mối quan hệ giữa chỉ số tăng trưởng đường

kính của Thông ba lá (Y) với tổ hợp chỉ số nhiệt độ (T_2) và chỉ số lượng mưa (M_2) tháng 2 có dạng:

$$Y = 2,12 - 0,04M_2 - 1,08T_2 \quad (4.11)$$

với $R = 0,52$ khi $P = 0,05$;

$T_a = 3,51$ với $P = 0,00$; $T_b = -1,59$ với $P = 0,13$; $T_c = -1,77$ với $P = 0,05$;

trong đó Y - chỉ số tăng trưởng đường kính Thông ba lá; M_2 và T_2 - tương ứng là chỉ số nhiệt độ và chỉ số lượng mưa tháng 2.

+ Khi đưa thêm biến chỉ số giờ nắng tháng 2 vào phương trình bao gồm chỉ số nhiệt độ và chỉ số lượng mưa tháng 2 thì hệ số $R^2_{(\text{thay đổi})}$ tăng lên rất có ý nghĩa thống kê ($R^2_{\text{thay đổi}} = 0,40$ với $P = 0,00$). Hệ số tương quan riêng phần giữa chỉ số tăng trưởng đường kính của Thông ba lá với chỉ số lượng mưa, chỉ số nhiệt độ trung bình và chỉ số số giờ nắng tháng 2 tương ứng là $r_{YM_2} = -0,49$ (độ chấp nhận là 0,97), $r_{YT_2} = -0,68$ (độ chấp nhận là 0,87) và $r_{YN_2} = -0,74$ (độ chấp nhận là 0,89). Điều đó chứng tỏ sự phối hợp của nhiệt độ, lượng mưa và số giờ nắng tháng 2 có ảnh hưởng rõ rệt đến tăng trưởng đường kính của Thông ba lá. Phương trình mối quan hệ giữa chỉ số tăng trưởng đường kính của Thông ba lá (Y) với tổ hợp chỉ số nhiệt độ tháng 2 (T_2), chỉ số lượng mưa tháng 2 (M_2) và chỉ số giờ nắng tháng 2 (N_2) có dạng:

$$Y = 3,91 - 0,04M_2 - 1,74T_2 - 1,13N_2; \quad (4.12)$$

$R = 0,82$ với $P = 0,00$; $T_a = 6,87$ với $P = 0,00$; $T_b = -2,37$ với $P = 0,03$;

$T_c = -3,90$ với $P = 0,00$; $T_d = -4,65$ với $P = 0,00$;

trong đó Y - chỉ số tăng trưởng đường kính Thông ba lá; M_2 , T_2 và N_2 - tương ứng là chỉ số lượng mưa, chỉ số nhiệt độ và chỉ số giờ nắng tháng 2.

4.2.5.3. Mối liên hệ giữa tăng trưởng của Thông ba lá với tổ hợp lượng mưa, nhiệt độ và số giờ nắng của tháng 3

Ở các mục 4.2.1, 4.2.2 và 4.2.3 cũng đã phân tích mối quan hệ riêng rẽ giữa biến động của chỉ số lượng mưa, chỉ số nhiệt độ và chỉ số giờ nắng của tháng 3 với biến động chỉ số tăng trưởng đường kính của Thông ba lá. Kết quả đã cho thấy biến động chỉ số tăng trưởng đường kính của Thông ba lá (Y) tồn tại mối quan hệ tuyến

tính âm khá chặt chẽ với chỉ số nhiệt độ của tháng 3 ($r = -0,59$) và chỉ số số giờ nắng của tháng 3 ($r = -0,35$); nhưng có quan hệ rất yếu với chỉ số lượng mưa ($r = -0,06$).

Nhận thấy rằng, các yếu tố khí hậu của tháng 3 có ảnh hưởng tổng hợp đến tăng trưởng của Thông ba lá. Do đó, nếu chỉ phân tích mối liên hệ riêng rẽ giữa tăng trưởng của Thông ba lá với nhiệt độ, số giờ nắng và lượng mưa thì không thể thấy rõ tác động tổng hợp của chúng đến bề rộng vòng năm. Để làm rõ ảnh hưởng tổng hợp của nhiệt độ, số giờ nắng và lượng mưa tháng 3 đến tăng trưởng của Thông ba lá, đã tiến hành phân tích tương quan và hồi qui bội giữa các biến số. Kết quả nhận thấy (phụ biểu 12):

+ Khi mỗi quan hệ chỉ bao gồm biến chỉ số mưa tháng 3 thì hệ số tương quan nhận được là $r = -0,064$ với $r^2 = 0,046$. Nhưng khi đưa thêm biến chỉ số nhiệt độ tháng 3 vào phương trình thì hệ số $R^2_{(thay\ đổi)}$ tăng lên 0,368 với $P = 0,003$. Điều đó chứng tỏ khi thêm biến chỉ số nhiệt độ vào phương trình thì mức thay đổi của hệ số tương quan $R_{(thay\ đổi)}$ là có nghĩa thống kê. Hệ số tương quan riêng phần giữa chỉ số tăng trưởng đường kính của Thông ba lá với chỉ số lượng mưa và chỉ số nhiệt độ trung bình tháng 3 tương ứng là $r_{YM3} = -0,306$ (độ chấp nhận là 0,738) và $r_{YT3} = -0,608$ (độ chấp nhận là 0,738). Như vậy, sự phối hợp của nhiệt độ và lượng mưa tháng 3 có ảnh hưởng rõ rệt đến tăng trưởng đường kính của Thông ba lá.

+ Khi đưa thêm biến chỉ số giờ nắng tháng 3 vào phương trình bao gồm chỉ số nhiệt độ và chỉ số lượng mưa tháng 3 thì hệ số $R^2_{(thay\ đổi)}$ tăng thêm không có ý nghĩa thống kê ($R^2_{thay\ đổi} = 0,017$ với $P = 0,49$). Hệ số tương quan riêng phần giữa chỉ số tăng trưởng đường kính của Thông ba lá với chỉ số lượng mưa, chỉ số nhiệt độ trung bình và chỉ số số giờ nắng tháng 3 tương ứng là $r_{YM3} = -0,338$ (độ chấp nhận là 0,684), $r_{YT3} = -0,550$ (độ chấp nhận là 0,637) và $r_{YN3} = -0,162$ (độ chấp nhận là 0,676). Điều đó chứng tỏ rằng, biến động của tổ hợp 3 yếu tố nhiệt độ, lượng mưa và số giờ nắng tháng 3 có ảnh hưởng kém rõ rệt đến tăng trưởng đường kính của Thông ba lá. Trong tổ hợp ba yếu tố kể trên, chỉ có biến động của nhiệt độ

tháng 3 là có ảnh hưởng rõ rệt đến biến động tăng trưởng đường kính của Thông ba lá.

4.2.5.4. *Mối liên hệ giữa tăng trưởng của Thông ba lá với tổ hợp lượng mưa, nhiệt độ và số giờ nắng của tháng 9*

Ở các mục 4.2.1, 4.2.2 và 4.2.3 đã phân tích mối quan hệ riêng rẽ giữa biến động của chỉ số lượng mưa, chỉ số nhiệt độ và chỉ số giờ nắng của tháng 9 với biến động chỉ số tăng trưởng đường kính Thông ba lá. Kết quả đã cho thấy biến động của chỉ số lượng mưa, chỉ số nhiệt độ và chỉ số giờ nắng của tháng 9 có ảnh hưởng thực sự đến biến động chỉ số tăng trưởng đường kính của Thông ba lá - tương ứng $r = +0,52; -0,51$ và $-0,54$.

Để làm rõ ảnh hưởng tổng hợp của nhiệt độ, số giờ nắng và lượng mưa tháng 9 đến tăng trưởng của Thông ba lá, đã tiến hành phân tích tương quan và hồi qui bội từng bước giữa các biến số (phụ biểu 13). Kết quả nhận thấy:

+ Khi mối quan hệ chỉ bao gồm biến chỉ số lượng mưa tháng 9 thì hệ số tương quan nhận được là $r = 0,51$ với $r^2 = 0,259$. Nhưng khi đưa thêm biến chỉ số nhiệt độ tháng 9 vào phương trình thì hệ số $R^2_{(\text{thay đổi})}$ tăng thêm 0,333 với $P = 0,001$. Điều đó chứng tỏ rằng, khi thêm biến chỉ số nhiệt độ vào phương trình thì hệ số tương quan $R_{(\text{thay đổi})}$ tăng lên rất có nghĩa thống kê. Hệ số tương quan riêng phần giữa chỉ số tăng trưởng đường kính của Thông ba lá với chỉ số lượng mưa và chỉ số nhiệt độ trung bình tháng 9 tương ứng là $r_{YMI} = 0,509$ (độ chấp nhận là 0,907) và $r_{YX2} = -0,70$ (độ chấp nhận là 0,907). Như vậy, sự phối hợp giữa nhiệt độ và lượng mưa tháng 9 có ảnh hưởng rõ rệt đến tăng trưởng đường kính của Thông ba lá. Phương trình mối quan hệ giữa chỉ số tăng trưởng đường kính của Thông ba lá (Y) với tổ hợp chỉ số lượng mưa và chỉ số nhiệt độ tháng 9 có dạng:

$$Y = 8,186 + 0,108M_9 - 7,291T_9; \quad (4.13)$$

$$\text{với } R = 0,77; T_a = 4,387 \text{ với } P = 0,00; T_b = 2,106 \text{ với } P = 0,049;$$

$$T_c = -3,943 \text{ với } P = 0,001;$$

trong đó Y - chỉ số tăng trưởng đường kính Thông ba lá; M_9 và T_9 - tương ứng là chỉ số nhiệt độ và chỉ số lượng mưa tháng 9.

+ Khi đưa thêm biến số giờ nắng tháng 9 vào phương trình bao gồm chỉ số nhiệt độ và chỉ số lượng mưa tháng 9 thì hệ số $R^2_{(thay\ đổi)}$ tăng lên đáng kể ($R^2_{(thay\ đổi)} = 0,064$ với $P = 0,08$). Hệ số tương quan riêng phần giữa chỉ số tăng trưởng đường kính của Thông ba lá với chỉ số lượng mưa, chỉ số nhiệt độ trung bình và chỉ số giờ nắng tháng 9 tương ứng là $r_{YM9} = -0,240$ (độ chấp nhận là 0,689), $r_{YT9} = -0,686$ (độ chấp nhận là 0,899) và $r_{YN9} = -0,396$ (độ chấp nhận là 0,718). Điều đó chứng tỏ sự phối hợp của nhiệt độ, lượng mưa và số giờ nắng tháng 9 có ảnh hưởng thực sự đến tăng trưởng đường kính của Thông ba lá. Phương trình mối quan hệ giữa chỉ số tăng trưởng đường kính của Thông ba lá với tổ hợp chỉ số nhiệt độ, chỉ số lượng mưa và chỉ số giờ nắng tháng 9 có dạng:

$$Y = 8,117 + 0,058M_9 - 7,000T_9 - 1,172N_9; \quad (4.14)$$

$$R = 0,81 \text{ với } P = 0,00; T_a = 4,609 \text{ với } P = 0,00; T_b = -1,05 \text{ với } P = 0,3;$$

$$T_c = -3,996 \text{ với } P = 0,001; T_d = -1,828 \text{ với } P = 0,084;$$

trong đó Y - chỉ số tăng trưởng đường kính Thông ba lá; M_9 , T_9 và N_9 - tương ứng là chỉ số lượng mưa, chỉ số nhiệt độ và chỉ số giờ nắng tháng 9.

4.2.5.5. Mối liên hệ giữa tăng trưởng của Thông ba lá với tổ hợp lượng mưa, nhiệt độ và số giờ nắng của tháng 2,3 và 9

Ảnh hưởng tổng hợp của nhiệt độ, lượng mưa và số giờ nắng của ba tháng 2, 3 và 9 (tương ứng kí hiệu là $T_2, M_2, N_2, T_3, M_3, N_3, T_9, M_9, N_9$) đến tăng trưởng của Thông ba lá (Y) đã được phân tích bằng phương pháp loại bỏ dần từng biến (Backward selection) trong phân tích tương quan và hồi qui đa yếu tố (phụ biểu 14). Kết quả nhận thấy:

+ Ở bước 1 cả 9 yếu tố ($T_2, M_2, N_2, T_3, M_3, N_3, T_9, M_9, N_9$) đã được đưa vào phân tích. Kết quả nhận được hệ số tương quan bội $R = 0,939$.

+ Ở bước 2, 3, 4 và 5, tiếp tục các thủ tục phân tích thống kê và kết quả nhận thấy các biến M_2, T_3, M_3 và M_9 đóng góp không đáng kể vào sự thay đổi của hệ số tương quan và hồi quy. Vì thế, chúng đã bị loại bỏ dần. Nguyên nhân là vì hệ số tương quan riêng phần của chúng có trị số rất nhỏ (tương ứng là -0,092; 0,131; 0,078 và -0,107).

Bằng phương pháp loại trừ dần những biến kém ý nghĩa thống kê như trên, kết quả cho thấy rằng, biến động của chỉ số nhiệt độ không khí trung bình và chỉ số giờ nắng tháng 2 (T_2 , N_2), chỉ số giờ nắng tháng ba (N_3), chỉ số nhiệt độ không khí trung bình và chỉ số giờ nắng tháng 9 (T_9 , N_9) đã làm biến động đáng kể bề rộng vòng năm của Thông ba lá (Y). Phương trình mối quan hệ có dạng:

$$Y = 7,309 - 1,380T_2 - 0,482N_2 - 0,331N_3 - 3,849T_9 - 0,267N_9; \quad (4.15)$$

với $R = 0,93$; các hệ số $T_a = 6,228$ ($P = 0,00$), $T_b = -3,891$ ($P = 0,001$),

$T_c = -2,392$ ($P = 0,029$), $T_d = -2,228$ ($P = 0,041$), $T_e = -2,802$ ($P = 0,013$),

$T_f = -4,379$ ($P = 0,000$).

Như vậy, kết quả phân tích chứng tỏ rằng, bề rộng vòng năm của Thông ba lá chịu ảnh hưởng rất lớn không chỉ vào nhiệt độ không khí trung bình của tháng 2 và 9, mà còn vào số giờ nắng của tháng 2, 3 và 9. Lượng mưa bình quân trong ba tháng này gây ra những biến động không rõ rệt trong bề rộng vòng năm. Kết quả này là hợp lý, bởi vì Đà Lạt nằm ở độ cao 1500 m so với mực nước biển, có chế độ ẩm khá cao (cấp II theo phân cấp của Thái Văn Trùng, 1998) và ít thay đổi trong năm, nhưng nhiệt độ không khí và số giờ nắng biến động lớn. Chính vì thế, những thay đổi về nhiệt độ và số giờ nắng có ảnh hưởng đến bề rộng vòng năm lớn hơn sự thay đổi mưa rơi. Thật vậy, vào năm 1981 nhiệt độ không khí trung bình của tháng 9 ($18,7^\circ\text{C}$) lớn hơn nhiệt độ không khí trung bình trong 21 năm ($18,5^\circ\text{C}$), còn số giờ nắng (140 giờ) cũng nhiều hơn số giờ nắng bình quân trong 21 năm (131,3 giờ). Kết quả là, chỉ số tăng trưởng đường kính của Thông ba lá vào năm 1981 (0,88) thấp hơn chỉ số tăng trưởng trung bình trong 21 năm (1,00) là 12%. Ngược lại, vào năm 2000 nhiệt độ không khí trung bình của tháng 9 ($18,3^\circ\text{C}$) lại nhỏ hơn nhiệt độ không khí trung bình 21 năm ($18,5^\circ\text{C}$) và số giờ nắng (114 giờ) cũng nhỏ hơn số giờ nắng trung bình 21 năm (131,3 giờ). Kết quả là, chỉ số tăng trưởng đường kính của Thông ba lá trong năm 2000 (1,17) lớn hơn chỉ số tăng trưởng trung bình 21 năm (1,0) là 17% .

4.3. PHÂN HẠNG MỨC THUẬN LỢI CỦA ĐIỀU KIỆN KHÍ HẬU ĐỐI VỚI TĂNG TRƯỞNG ĐƯỜNG KÍNH CỦA THÔNG BA LÁ Ở ĐÀ LẠT

Kết quả nghiên cứu ở mục 4.2.5 đã chứng tỏ rằng, biến động của nhiệt độ và số giờ nắng trong tháng 9 có ảnh hưởng rõ rệt đến biến động bề rộng vòng năm Thông ba lá. Về cơ bản, nhiệt độ cao, nắng nhiều và mưa nhỏ vào tháng 9 đều có ảnh hưởng xấu đến tăng trưởng của Thông ba lá. Nói khác đi, Thông ba lá đòi hỏi lượng mưa cao vào tháng 9, nhưng lại cần số giờ nắng và nhiệt độ thấp. Xuất phát từ đó, các chỉ tiêu khí tượng tổng hợp về lượng mưa, tổng số giờ nắng và nhiệt độ trung bình của tháng 9 đã được đánh giá và xếp theo 5 cấp: 1 – rất xấu, 2 – xấu, 3 – bình thường, 4 – tốt và 5 - rất tốt (bảng 4.13 và phụ biểu 15). Ảnh hưởng tổng hợp của lượng mưa, nhiệt độ không khí trung bình và tổng số giờ nắng của tháng 9 lên tăng trưởng bề rộng vòng năm của Thông ba lá được đánh giá theo tổng số cấp. Ví dụ: Vào năm nào đó, nhiệt độ trung bình của tháng 9 là $17,5^{\circ}\text{C}$ – xếp vào cấp 5, tổng số giờ nắng là 155,6 giờ – xếp vào cấp 1, lượng mưa 400,2 mm - xếp vào cấp 4; do đó tổng số cấp của ba chỉ tiêu này là 10. Mối quan hệ giữa chỉ số bề rộng vòng năm với số cấp khí tượng được đánh giá không chỉ theo hệ số tương quan hạng của Spearman (ρ), mà còn theo hệ số tương quan Pearson.

Bảng 4.13. Phân cấp mức độ thuận lợi của điều kiện mưa, nhiệt độ và số giờ nắng của tháng 9 đối với tăng trưởng của Thông ba lá

TT	Cấp nắng	Cấp nhiệt độ	Cấp mưa	Cấp sinh trưởng	Mã số
(1)	(2)	(3)	(4)	(5)	(6)
1	$\leq 100,2$	$\leq 18,2$	$> 403,8$	rất tốt	5
2	100,2 - 116,4	18,2 - 18,4	314,6 - 403,8	Tốt	4
3	116,4 - 132,6	18,4 - 18,6	225,4 - 314,6	trung bình	3
4	132,6 - 148,8	18,6 - 18,8	136,2 - 225,4	xấu	2
5	$> 148,8$	$> 18,8$	$\leq 136,2$	rất xấu	1

Phân tích quan hệ giữa biến động bề rộng vòng năm Thông ba lá (Y) với biến động của chỉ tiêu khí tượng tổng hợp (đánh giá theo cấp) (R) trong tháng 9 nhận thấy:

+ Biến động chỉ số bề rộng vòng năm của Thông ba lá (Y) và biến động số cấp nhiệt độ không khí trung bình của tháng 9 (R_{T9}) có quan hệ chặt chẽ với nhau ($\rho = 0,59$ với $P = 0,004$) theo dạng:

$$Y = 0,838 + 0,0503R_{T9}; \quad (4.16)$$

với $r = 0,545$; $T_a = 14,23$ ($P = 0,000$); $T_b = 2,91$ ($P = 0,009$).

+ Giữa biến động chỉ số bề rộng vòng năm của Thông ba lá (Y) và biến động số cấp nắng tháng 9 (R_{N9}) cũng tồn tại mối quan hệ dương chặt chẽ ($\rho = 0,485$ với $P = 0,02$).

+ Biến động chỉ số tăng trưởng đường kính của Thông ba lá (Y) và chỉ tiêu khí tượng tổng hợp (đánh giá theo cấp) được tính từ nhiệt độ không khí trung bình và số giờ nắng của tháng 9 (R_{TN9}) có quan hệ tuyến tính dương chặt chẽ ($r = 0,562$). Phương trình mối quan hệ có dạng:

$$Y = 0,854 + 0,0249R_{TN9}; \quad (4.17)$$

với $r = 0,562$; $T_a = 17,42$ ($P = 0,000$); $T_b = 3,2$ ($P = 0,004$).

+ Biến động chỉ số tăng trưởng đường kính của Thông ba lá (Y) và chỉ tiêu khí tượng tổng hợp (đánh giá theo cấp) được tính từ số giờ nắng và lượng mưa của tháng 9 (R_{NM9}) cũng có mối quan hệ tuyến tính dương chặt chẽ ($\rho = 0,43$ với $P = 0,048$).

+ Giữa biến động chỉ số tăng trưởng đường kính của Thông ba lá (Y) và chỉ tiêu khí tượng tổng hợp (đánh giá theo cấp) được tính từ nhiệt độ không khí trung bình, số giờ nắng và lượng mưa của tháng 9 (R_{TNM9}) tồn tại mối quan hệ tuyến tính dương chặt chẽ ($r = 0,555$). Phương trình mối quan hệ có dạng:

$$Y = 0,785 + 0,0242R_{TNM9}; \quad (4.18)$$

với $r = 0,555$; $T_a = 10,52$ ($P = 0,000$); $T_b = 2,98$ ($P = 0,007$).

Kết quả phân tích trên đây chứng tỏ rằng, sự gia tăng tổng số cấp thời tiết tháng 9 kéo theo sự nâng cao lượng tăng trưởng đường kính của Thông ba lá. Nói chung, bề rộng vòng năm của Thông ba lá gia tăng khi: (1) tổng số cấp thời tiết tổng hợp được tính theo nhiệt độ và số giờ nắng trong tháng 9 từ 7 trở lên (bảng 4.14); (2) tổng số cấp thời tiết tổng hợp được tính theo nhiệt độ, số giờ nắng và

lượng mưa trong tháng 9 từ 9 trở lên (bảng 4.15). Từ mối liên hệ này, chúng ta có thể dự đoán tăng trưởng của Thông ba lá bằng cách theo dõi nhiệt độ trung bình, số giờ nắng và tổng lượng mưa trong tháng 9. Sau đó thực hiện đánh giá tình hình thời tiết theo cấp như ở bảng 4.13.

Bảng 4.14. Quan hệ giữa tăng trưởng đường kính Thông ba lá với tổng số cấp thời tiết tháng 9
(*Tính theo nhiệt độ và số giờ nắng*)

Tổng số cấp thời tiết tháng 9	Chỉ số tăng trưởng:		
	trung bình	nhỏ nhất	lớn nhất
(1)	(2)	(3)	(4)
2	0,9	0,9	0,9
3	1,0	0,9	1,0
4	0,9	0,8	1,1
5	1,0	1,0	1,0
6	0,9	0,9	0,9
7	1,1	1,1	1,1
8	1,1	1,1	1,2
9	1,0	0,9	1,1
10	1,1	1,1	1,1

Bảng 4.15. Quan hệ giữa tăng trưởng đường kính Thông ba lá với tổng số cấp thời tiết tháng 9
(*Tính theo nhiệt độ, số giờ nắng và lượng mưa*)

Tổng số cấp thời tiết tháng 9	Chỉ số tăng trưởng:		
	trung bình	nhỏ nhất	lớn nhất
(1)	(2)	(3)	(4)
6	1,0	1,0	1,0
7	0,9	0,8	1,1
8	0,9	0,9	0,9
9	1,1	1,0	1,1
10	1,1	1,0	1,2
11	1,0	0,9	1,1
12	1,1	1,0	1,1
13	1,1	1,1	1,1

4.4. THẢO LUẬN CHUNG

Kết quả nghiên cứu chứng tỏ rằng, những tháng có nhiệt độ cao và nhiều nắng hoặc có mưa lớn (trừ tháng 9) đều có khuynh hướng làm giảm tăng trưởng của Thông ba lá. Điều đó chứng tỏ Thông ba lá đòi hỏi chế độ thủy nhiệt thấp. Sự suy giảm lượng tăng trưởng ở Thông ba lá khi gặp điều kiện thủy nhiệt cao có thể là do những nguyên nhân sau đây:

1. Như chúng ta đã biết, Thông ba lá mọc ở những nơi có độ cao từ khoảng 700 - 800 m đến 2100 m. Trong những điều kiện như thế, chế độ nhiệt của không khí thường hạ thấp, nhưng độ ẩm không khí lại cao. Điều đó chứng tỏ Thông ba lá cần chế độ nhiệt - ẩm thấp. Vì thế, sự nâng cao nhiệt độ không khí và số giờ nắng là không có lợi cho tăng trưởng của Thông ba lá.

2. Lượng mưa gia tăng sẽ làm giảm chế độ nhiệt không khí, giảm số giờ nắng và ngược lại. Hai yếu tố nhiệt độ và số giờ nắng lại có ảnh hưởng đến quang hợp của Thông ba lá. Nhưng lượng mưa gia tăng vào tháng 1 - 2 (đầu mùa khô) có thể không có lợi cho Thông ba lá, vì đây là thời kỳ Thông ba lá ngừng tăng trưởng. Mưa lớn vào nửa đầu mùa mưa (6 - 8) và cuối mùa mưa (10 - 12) có thể làm tăng quá trình rửa trôi các chất dinh dưỡng từ đất và ức chế quá trình thoát hơi nước của Thông ba lá. Kết quả làm cũng ảnh hưởng xấu đến tăng trưởng của Thông ba lá.

3. Tháng 9 là tháng có lượng mưa cao nhất trong năm, nhưng đây cũng là thời điểm Thông ba lá tăng trưởng mạnh nhất. Vì thế, lượng mưa cao vào thời kỳ này không chỉ đảm bảo cung cấp đủ lượng nước cho các quá trình tổng hợp vật chất của Thông ba lá, mà còn làm giảm chế độ nhiệt của không khí và đất. Điều đó giúp cho Thông ba lá nâng cao tăng trưởng về đường kính. Kết quả này cũng phù hợp với nhận xét của Nguyễn Ngọc Lung (1996) về tăng trưởng của Thông ba lá ở Đà Lạt (1989).

4. Mặc dù khí hậu là yếu tố có ý nghĩa lớn nhất đối với đời sống của Thông ba lá, nhưng sinh trưởng của Thông ba lá còn phụ thuộc vào nhiều yếu tố khác nhau như địa hình và đất, điều kiện quần thể và yếu tố con người. Vì các mẫu bề rộng vòng năm của Thông ba lá được thu thập từ những quần thể nhân tạo có mật

độ cao và mọc trên đất độ phì khá, nên biến động của các yếu tố khí hậu có thể biểu hiện chưa thật rõ ràng trên bề rộng vòng năm của Thông ba lá. Mặc dù vậy, kết quả nghiên cứu cũng đã chứng tỏ khí hậu có ảnh hưởng đáng kể đến tăng trưởng vòng năm của Thông ba lá.

4.5. ĐỀ XUẤT BIỆN PHÁP NUÔI DƯỠNG RỪNG THÔNG BA LÁ, DỰ ĐOÁN KHUYNH HƯỚNG TĂNG TRƯỞNG CỦA THÔNG BA LÁ VÀ KHÔI PHỤC MỘT SỐ YẾU TỐ KHÍ HẬU Ở ĐÀ LẠT

4.5.1. Nuôi dưỡng rừng Thông ba lá

Từ kết quả nghiên cứu, tác giả đề xuất trong nuôi dưỡng rừng Thông ba lá cần phải thực hiện những biện pháp sau đây:

1. Kết quả nghiên cứu cho thấy, Thông ba lá đòi hỏi chế độ nhiệt thấp cả trong mùa khô lẫn mùa mưa. Vì thế, những biện pháp đảm bảo chế độ nhiệt thấp dưới tán rừng là có ý nghĩa lớn. Điều đó có thể đạt được bằng cách:

(1) Trồng rừng với mật độ cao từ 1100 cây/ha (3*3 m - hàng cách hàng 3 m, cây cách cây trong hàng 3 m) đến 3300 cây/ha (1*3 m - hàng cách hàng 3 m, cây cách cây trong hàng 1 m);

(2) Chỉ xử lý vật rụng và thảm cây dưới tán rừng từ khi trồng rừng đến khi rừng non khép tán nhằm phòng chống lửa rừng. Khi rừng Thông ba lá đã khép tán kín hoặc trưởng thành thì không nên xử lý vật rụng và thảm cây dưới tán rừng.

(3) Thực hiện tỉa thưa với cường độ mạnh và kỳ giãn cách dài.

Rõ ràng là sự có mặt của thảm cây bụi và thảm cỏ dưới tán rừng sẽ làm giảm tác động của nhiệt độ cao và nâng cao chế độ ẩm của đất trong mùa khô. Mật độ rừng cao sẽ rút ngắn thời gian kếp tán. Tỉa thưa mạnh với kỳ giãn cách dài sẽ đảm bảo cho tán rừng phát triển mạnh và có thời gian kếp tán lâu dài. Tán rừng kín sẽ làm giảm chế độ nhiệt dưới tán rừng, đồng thời tạo điều kiện giữ ẩm đất.

2. Kết quả nghiên cứu cho thấy, mưa lớn vào các tháng đầu mùa mưa (tháng 6 - 8) có khuynh hướng làm giảm tăng trưởng của Thông ba lá. Vì thế, những biện pháp làm tăng khả năng thoát nước của đất trong mùa mưa là cần thiết. Điều đó có thể đạt được bằng cách khai quang tán rừng trước mùa mưa thông qua tỉa thưa

những lâm phần đã đến kỳ tỉa thưa. Ngoài ra, trong thời kỳ trước mùa khô cần phải xử lý thảm cỏ và cây bụi dưới tán rừng non chưa khép tán. Biện pháp này không chỉ có ý nghĩa phòng chống cháy rừng, mà còn làm tăng khả năng thoát nước của đất trong mùa mưa.

4.5.2. Dự đoán mức độ thuận lợi của điều kiện thời tiết đối với tăng trưởng của Thông ba lá ở Đà Lạt

Kết quả nghiên cứu đã chứng tỏ rằng, bề rộng vòng năm của Thông ba lá gia tăng khi: (1) tổng số cấp thời tiết tổng hợp được tính theo nhiệt độ và số giờ nắng trong tháng 9 từ 7 trở lên (bảng 4.16 - trích lại từ bảng 4.14); (2) tổng số cấp thời tiết tổng hợp được tính theo nhiệt độ, số giờ nắng và lượng mưa trong tháng 9 từ 9 trở lên (bảng 4.17 - trích từ bảng 4.15).

Từ mối liên hệ giữa tăng trưởng của Thông ba lá với tổng số cấp thời tiết tổng hợp, chúng ta có thể xây dựng bảng dự đoán tăng trưởng của Thông ba lá bằng cách theo dõi nhiệt độ trung bình, số giờ nắng và tổng lượng mưa trong tháng 9. Sau đó thực hiện đánh giá tình hình thời tiết theo cấp như ở bảng 4.18 (trích từ bảng 4.13).

Bảng 4.16. Quan hệ giữa tăng trưởng đường kính Thông ba lá với tổng số cấp thời tiết tháng 9
(*Tính theo nhiệt độ và số giờ nắng*)

Tổng số cấp thời tiết tháng 9	Chỉ số tăng trưởng:		
	trung bình	nhỏ nhất	lớn nhất
(1)	(2)	(3)	(4)
2	0,9	0,9	0,9
3	1,0	0,9	1,0
4	0,9	0,8	1,1
5	1,0	1,0	1,0
6	0,9	0,9	0,9
7	1,1	1,1	1,1
8	1,1	1,1	1,2
9	1,0	0,9	1,1
10	1,1	1,1	1,1

Bảng 4.17. Quan hệ giữa tăng trưởng đường kính Thông ba lá với tổng số cấp thời tiết tháng 9
(*Tính theo nhiệt độ, số giờ nắng và lượng mưa*)

Tổng số cấp thời tiết tháng 9	Chỉ số tăng trưởng:		
	trung bình	nhỏ nhất	lớn nhất
(1)	(2)	(3)	(4)
6	1,0	1,0	1,0
7	0,9	0,8	1,1
8	0,9	0,9	0,9
9	1,1	1,0	1,1
10	1,1	1,0	1,2
11	1,0	0,9	1,1
12	1,1	1,0	1,1
13	1,1	1,1	1,1

Trong thực hành, nhà lâm nghiệp có thể dự đoán mức thuận lợi của thời tiết đối với tăng trưởng của Thông ba lá theo các bước như sau:

Bước 1. Thông qua đài khí tượng thủy văn Đà Lạt, dự báo viên ghi nhận nhiệt độ trung bình, số giờ nắng và tổng lượng mưa trong tháng 9.

Bảng 4.18. Phân cấp mức độ thuận lợi của điều kiện mưa, nhiệt độ và số giờ nắng của tháng 9 đối với sinh trưởng của Thông ba lá

TT	Cấp nắng	Cấp nhiệt độ	Cấp mưa	Cấp sinh trưởng	Mã số
(1)	(2)	(3)	(4)	(5)	(6)
1	≤ 100,2	≤ 8,2	> 403,8	rất tốt	5
2	100,2 - 116,4	18,2 - 18,4	314,6 - 403,8	tốt	4
3	116,4 - 132,6	18,4 - 18,6	225,4 - 314,6	trung bình	3
4	132,6 - 148,8	18,6 - 18,8	136,2 - 225,4	xấu	2
5	> 148,8	> 18,8	≤ 136,2	rất xấu	1

Bước 2. Từ nhiệt độ trung bình, số giờ nắng và tổng lượng mưa trong tháng 9, dự báo viên thực hiện phân cấp chỉ tiêu khí tượng tổng hợp cho tháng 9. Để đạt mục đích này, trước hết dự báo viên tính hạng cho mỗi yếu tố khí tượng bằng cách đối chiếu từng chỉ tiêu nhiệt độ trung bình, số giờ nắng và tổng lượng mưa trong tháng 9 với số liệu của bảng 4.18. Kế đó, tính tổng hạng cho cả ba chỉ tiêu nhiệt độ trung bình, số giờ nắng và tổng lượng mưa trong tháng 9.

Ví dụ: Năm 1980, nhiệt độ trung bình của tháng 9 là $18,5^{\circ}\text{C}$ – xếp vào cấp 3, tổng số giờ nắng của tháng 9 là 116,1 giờ – xếp vào cấp 4, tổng lượng mưa của tháng 9 là 200,6 mm - xếp vào cấp 2; do đó tổng số cấp thời tiết của ba chỉ tiêu này là 9.

Bước 3. Căn cứ vào tổng hạng thời tiết tháng 9, dự báo viên có thể xác định chỉ số tăng trưởng đường kính của Thông ba lá theo ba cách sau đây:

1. Theo tổng hạng thời tiết tháng 9, đọc chỉ số tăng trưởng Thông ba lá từ số liệu của bảng “Quan hệ giữa tăng trưởng đường kính Thông ba lá với tổng số cấp thời tiết tháng 9”. Chẳng hạn: vào một năm nào đó, tổng số cấp thời tiết tháng 9 được tính theo ba yếu tố nhiệt độ - số giờ nắng và lượng mưa là 10; do đó theo bảng 4.17 chỉ số tăng trưởng trung bình của Thông ba lá là 1,1 (dao động từ 1,0 - 1,2).

2. Xác định chỉ số tăng trưởng đường kính của Thông ba lá dựa theo quan hệ giữa chỉ số tăng trưởng đường kính của Thông ba lá với tổng hạng nhiệt - nắng tháng 9. Như đã chỉ ra ở phương trình 4.17, quan hệ giữa chỉ số tăng trưởng đường kính của Thông ba lá với tổng hạng nhiệt - nắng tháng 9 có dạng:

$$Y = 0,854 + 0,0249R_{\text{TN}9}; \quad (4.19)$$

$$\text{với } r = 0,562; T_a = 17,42 (P = 0,000); T_b = 3,2 (P = 0,004).$$

Giả sử vào một năm nào đó tổng hạng thời tiết được tính theo nhiệt độ trung bình và tổng số giờ nắng của tháng 9 là 7. Do đó, từ phương trình 4.19 có thể nhận được chỉ số tăng trưởng đường kính của Thông ba lá bằng 1,03 ($Y = 0,854 + 0,0249R_{\text{TN}9} = 0,854 + 0,0249 \cdot 7 = 1,03$).

3. Xác định chỉ số tăng trưởng đường kính của Thông ba lá dựa theo quan hệ giữa chỉ số tăng trưởng đường kính của Thông ba lá với tổng hạng nhiệt - nắng - mưa tháng 9. Như đã chỉ ra ở phương trình 4.18, quan hệ giữa chỉ số tăng trưởng đường kính của Thông ba lá với tổng hạng nhiệt - nắng - mưa tháng 9 có dạng:

$$Y = 0,785 + 0,0242R_{\text{TNM}9}; \quad (4.20)$$

$$\text{với } r = 0,555; T_a = 10,52 (P = 0,000); T_b = 2,98 (P = 0,007).$$

Giả sử vào một năm nào đó tổng hạng thời tiết được tính theo nhiệt độ trung bình, tổng số giờ nắng và lượng mưa của tháng 9 là 9. Do đó, từ phương trình 4.20 ta có chỉ số tăng trưởng đường kính của Thông ba lá là 1,0 ($Y = 0,785 + 0,0242R_{\text{TNM}9} = 0,785 + 0,0249 \cdot 9 = 1,0$).

4.5.3. Khôi phục khuynh hướng biến động của một số yếu tố thời tiết trong quá khứ ở khu vực Đà Lạt

4.5.3.1. Khôi phục biến động nhiệt độ 3 tháng mùa khô (2-3-4)

Nghiên cứu đã chứng tỏ rằng, giữa biến động chỉ số bề vòng năm của Thông ba lá (Y) với chỉ số nhiệt độ không khí trung bình của ba tháng 2, 3 và 4 (T_{234}) tồn tại mối liên hệ tuyến tính âm chặt chẽ ($r = -0,61$). Theo quan hệ này, nếu cần dự đoán biến động của chỉ số nhiệt độ không khí trung bình trong ba tháng 2 - 4 ($T_{(234)}$), thì cần phải biết biến dự đoán là chỉ số tăng trưởng đường kính Thông ba lá (Y). Mối quan hệ giữa $T_{(234)}$ với Y có dạng (phụ biểu 17):

$$T_{(234)} = 1,108 - 0,108Y \quad (4.21)$$

$$r = -0,61 \text{ với } P = 0,003;$$

$$T_a = 35,06 \text{ với } P = 0,000; T_b = -3,42 \text{ với } P = 0,003;$$

trong đó Y - chỉ số tăng trưởng đường kính Thông ba lá; $T_{(234)}$ - chỉ số nhiệt độ không khí trung bình của ba tháng 2, 3 và 4.

Bảng 4.19 và hình 4.13 dẫn kết quả dự đoán biến động của chỉ số nhiệt độ không khí trung bình ba tháng 2, 3 và 4 ở Đà Lạt trên cơ sở các chỉ số tăng trưởng vòng năm ở Thông ba lá từ 1979 - 1967. Trong thực tế, để khôi phục (dự đoán) được biến động của chỉ số nhiệt độ trung bình trong ba tháng 2, 3 và 4, dự đoán viên cần thực hiện theo các bước sau:

Bước 1. Trước hết, xác định bề rộng vòng năm trên thân cây gỗ bằng cách dùng khoan tăng trưởng. Kế đến, từ các số đo bề rộng vòng năm, dự báo viên tính các chỉ số tăng trưởng của những năm cần dự đoán biến động của chỉ số nhiệt độ.

Bước 2. Thay các chỉ số bề rộng vòng năm vừa tính vào phương trình 4.21 sẽ nhận được chỉ số nhiệt độ trung bình ba tháng 2, 3 và 4.

Từ số liệu của **bảng 4.19** và **hình 4.13** cho thấy, nhiệt độ không khí trung bình ba tháng 2, 3 và 4 biến động từ 2 - 4% so với trị trung bình từ 1967 - 1979.

Bảng 4.19. Khôi phục biến động của chỉ số nhiệt độ không khí trung bình ba tháng 2, 3 và 4

Năm	T ₂₃₄	Năm	T ₂₃₄	Năm	T ₂₃₄	Năm	T ₂₃₄
1967	0.97	1977	0.99	1987	0.99	1997	0.98
1968	1.01	1978	1.00	1988	1.03	1998	1.04
1969	1.02	1979	1.01	1989	0.98	1999	0.99
1970	1.00	1980	0.99	1990	0.99	2000	1.00
1971	0.99	1981	1.01	1991	1.00	2001	1.01
1972	1.00	1982	0.98	1992	1.02		
1973	1.00	1983	1.01	1993	0.98		
1974	0.99	1984	1.01	1994	1.02		
1975	1.02	1985	0.99	1995	1.00		
1976	0.99	1986	0.99	1996	1.00		

Hình 4.13. Khôi phục biến động của chỉ số nhiệt độ không khí trung bình tháng 2-4 từ 1979 - 1967

4.5.3.2. Khôi phục biến động của nhiệt độ tháng 9

Nghiên cứu đã chứng tỏ rằng, giữa biến động chỉ số bề vòng năm của Thông ba lá (Y) với chỉ số nhiệt độ không khí trung bình tháng 9 (T₉) tồn tại mối liên hệ tuyến tính âm chặt chẽ ($r = -0,70$). Theo quan hệ này, nếu xem biến động của chỉ số nhiệt độ không khí trung bình trong tháng 9 là biến phụ thuộc T₍₂₃₄₎ và biến động

của chỉ số tăng trưởng đường kính Thông ba lá (Y) là biến dự đoán, thì mối quan hệ giữa T_9 với Y có dạng (phụ biểu 18):

$$T_9 = 1,058 - 0,0579Y \quad (4.22)$$

$$r = - 0,70 \text{ với } P = 0,000;$$

$$T_a = 79,89 \text{ với } P = 0,000; T_b = -4,39 \text{ với } P = 0,000;$$

trong đó Y - chỉ số tăng trưởng đường kính Thông ba lá; T_9 - chỉ số nhiệt độ không khí trung bình tháng 9.

Bảng 4.20. Khôi phục biến động của chỉ số nhiệt độ không khí trung bình tháng 9 từ 1979 - 1967

Năm	T_{9lt}	Năm	T_{9lt}	Năm	T_{9lt}	Năm	T_{9lt}
1967	0.99	1977	1.00	1987	1.01	1997	1.00
1968	1.01	1978	1.00	1988	1.01	1998	1.01
1969	1.01	1979	1.00	1989	0.99	1999	1.00
1970	1.00	1980	1.00	1990	1.00	2000	0.99
1971	1.00	1981	1.01	1991	1.00	2001	1.01
1972	1.00	1982	0.99	1992	1.01		
1973	1.00	1983	1.00	1993	0.99		
1974	0.99	1984	1.00	1994	1.00		
1975	1.01	1985	0.99	1995	1.01		
1976	1.00	1986	1.00	1996	0.99		

Hình 4.14. Khôi phục biến động của chỉ số nhiệt độ không khí trung bình tháng 9 từ 1979 - 1967

Bảng 4.20 và hình 4.14 dẫn kết quả dự đoán biến động của chỉ số nhiệt độ không khí trung bình tháng 9 ở Đà Lạt trên cơ sở các chỉ số tăng trưởng vòng năm ở Thông ba lá từ 1979 - 1967. Từ đó cho thấy, từ 1967 - 1979 nhiệt độ không khí trung bình tháng 9 biến động từ 1 - 2% so với trị trung bình.

Trong thực tế, để khôi phục (dự đoán) được biến động của chỉ số nhiệt độ không khí trung bình tháng 9, dự đoán viên cần thực hiện theo các bước giống như thủ tục dự đoán chỉ số nhiệt độ không khí trung bình của ba tháng 2, 3 và 4.

4.5.3.3. *Khôi phục biến động của lượng mưa tháng 9*

Kết quả nghiên cứu đã chứng tỏ rằng, giữa biến động chỉ số bề vòng năm của Thông ba lá (Y) với chỉ số mưa tháng 9 (M_9) tồn tại mối liên hệ tuyến tính dương chặt chẽ ($r = 0,521$). Theo quan hệ này, nếu xem biến động của chỉ số lượng mưa tháng 9 là biến phụ thuộc (M_9) và biến động của chỉ số tăng trưởng đường kính Thông ba lá là biến dự đoán (Y), thì mối quan hệ giữa M_9 với Y có dạng (phụ biểu 19):

$$M_9 = -0,561 + 1,553Y \quad (4.23)$$

$$r = 0,521 \text{ với } P = 0,013;$$

$$T_a = -0,98 \text{ với } P = 0,33; T_b = 2,73 \text{ với } P = 0,013;$$

trong đó Y - chỉ số tăng trưởng đường kính Thông ba lá; M_9 - chỉ số lượng mưa tháng 9.

Bảng 4.21 và hình 4.15 dẫn kết quả dự đoán biến động của chỉ số mưa tháng 9 ở Đà Lạt trên cơ sở các chỉ số tăng trưởng vòng năm ở Thông ba lá từ 1979 - 1967. Từ đó cho thấy những năm có lượng mưa cao rơi vào tháng 9 là 1967, 1971, 1974 và 1976, còn những năm có lượng mưa thấp rơi vào tháng 9 là 1968-1969, 1975 và 1979. Trong thực tế, để khôi phục (dự đoán) được biến động của chỉ số mưa tháng 9, dự đoán viên cần thực hiện theo các bước giống như thủ tục dự đoán chỉ số nhiệt độ tháng 9.

Bảng 4.21. Khôi phục biến động của chỉ số mưa tháng 9 từ 1979 - 1967

Năm	M ₉ lt	Năm	M ₉ lt	Năm	M ₉ lt	Năm	M ₉ lt
1967	1.35	1977	1.12	1987	0.82	1997	1.10
1968	0.83	1978	1.04	1988	1.44	1998	0.94
1969	0.77	1979	0.88	1989	0.66	1999	0.97
1970	1.03	1980	0.94	1990	1.06	2000	1.04
1971	1.12	1981	0.68	1991	1.55	2001	0.89
1972	0.94	1982	1.18	1992	0.17		
1973	0.95	1983	1.03	1993	1.37		
1974	1.18	1984	1.03	1994	1.13		
1975	0.66	1985	1.02	1995	0.86		
1976	1.10	1986	0.90	1996	0.97		

Hình 4.15. Khôi phục biến động của chỉ số mưa tháng 9 từ 1979 - 1967

Chương 5

KẾT LUẬN

Từ kết quả nghiên cứu có thể đi đến những kết luận chính sau đây:

1. Chỉ số tăng trưởng đường kính của Thông ba lá có quan hệ tuyến tính âm khá chặt chẽ với nhiệt độ không khí trung bình của các tháng 2 - 4 và 9 - 10, với lượng mưa của các tháng cuối mùa mưa năm trước (10 - 12) đến đầu mùa khô năm sau (1 - 2) và các tháng đầu và giữa mùa mưa (6 - 8). Nhưng chỉ số lượng mưa của tháng 9 (giữa mùa mưa) tăng lên lại kéo theo sự nâng cao rất rõ rệt chỉ số tăng trưởng đường kính của Thông ba lá.

2. Sự gia tăng số giờ nắng của các tháng đầu mùa khô (2 - 3) và giữa mùa mưa (7 - 10) đều có khuynh hướng làm giảm khá rõ rệt chỉ số tăng trưởng đường kính của Thông ba lá.

3. Biến động của chỉ số độ ẩm không khí hàng tháng cũng như cả năm có ảnh hưởng không rõ rệt đến biến động chỉ số tăng trưởng đường kính của Thông ba lá.

4. Biến động chỉ số tăng trưởng đường kính của Thông ba lá có quan hệ tuyến tính âm khá chặt chẽ với biến động của chỉ số thủy nhiệt trong các tháng 1 - 2, 6 và 10 - 12. Nhưng chỉ số thủy nhiệt của tháng 3 - 5 và tháng 9 tăng lên lại kéo theo sự nâng cao rõ rệt chỉ số tăng trưởng đường kính của Thông ba lá.

5. Biến động chỉ số tăng trưởng đường kính của Thông ba lá phụ thuộc chặt chẽ nhất vào biến động của tổ hợp các yếu tố nhiệt độ, số giờ nắng và lượng mưa của tháng 2 và tháng 9. Vì thế, chỉ số tăng trưởng đường kính của Thông ba lá có thể được dự đoán khá chính xác dựa trên chỉ tiêu khí hậu tổng hợp của tháng 9 được tính theo nhiệt độ, số giờ nắng và lượng mưa.

6. Nói chung, những tháng có nhiệt độ cao, nhiều nắng hoặc những tháng có mưa lớn đều có khuynh hướng làm giảm chỉ số tăng trưởng đường kính của Thông ba lá. Điều đó chứng tỏ Thông ba lá đòi hỏi chế độ thủy nhiệt thấp.

TÀI LIỆU THAM KHẢO

1. Cục Phát triển Lâm nghiệp, Tổ chức Hợp tác Quốc tế Nhật bản, 1999. *Nghiên cứu tăng trưởng và sản lượng rừng trồng (áp dụng cho rừng Thông ba lá ở Việt nam)*. Nhà xuất bản Nông nghiệp, Hà nội, 92 trang.
2. Vũ Cao Đàm, 1995. *Phương pháp luận nghiên cứu khoa học*. Nhà xuất bản Khoa học Kỹ thuật, Hà nội, 177 trang.
3. Vũ Công Hậu, 1980. Một số kết quả nghiên cứu về sinh thái cây Vải (*Nephelium litchi*). Trong cuốn sách: “*Tuyển Tập các công trình nghiên cứu khoa học và kỹ thuật nông nghiệp*”, Bộ Nông Nghiệp.
4. Vũ Tiến Hình, 1998. *Sản lượng rừng*. Nhà xuất bản Nông nghiệp, Hà nội, 92 trang.
5. Nguyễn Ngọc Kiêng, 2000. *Thống kê học ứng dụng – Thiết lập các mô hình ứng dụng*. Đại Học Nông Lâm TP. Hồ Chí Minh, 77 trang.
6. Nguyễn Ngọc Kiêng, 1992. *Một số phương pháp cần thiết trong nghiên cứu khoa học*. Nhà xuất bản TP. Hồ Chí Minh, 137 trang.
7. Nguyễn Ngọc Lung (1999), *Nghiên cứu tăng trưởng và sản lượng rừng trồng áp dụng cho rừng thông ba lá ở Việt Nam*, Nxb Nông Nghiệp, H Nội.
8. Thái Văn Trùng, 1978. *Thảm thực vật rừng Việt nam*. Nhà xuất bản khoa học kỹ thuật, Hà nội, 276 trang.
9. Thái Văn Trùng, 1998. *Những hệ sinh thái rừng nhiệt đới ở Việt Nam*. Nhà xuất bản khoa học kỹ thuật, Hà nội, 280 trang.
10. Nguyễn Hải Tuất, 1982. *Thống kê toán học trong lâm nghiệp*. Nhà xuất bản Nông nghiệp, Hà nội, 289 trang.
11. Nguyễn Văn Thêm, 2000. *Bài giảng sinh thái học rừng nhiệt đới*. Trường Đại Học Nông Lâm TP. Hồ Chí Minh, 151 trang.

12. Nguyễn Văn Thêm, 2002. *Sinh thái rừng*. Nxb, Nông nghiệp chi nhánh TP. Hồ Chí Minh, 394 trang.
13. Nguyễn Văn Thêm, 2001. Sử dụng phương pháp vòng năm để nghiên cứu ảnh hưởng của các nhân tố khí hậu đến sinh trưởng và phát triển của cây gỗ. Tập san KHKT NLN, Trường Đại Học Nông Lâm TP. Hồ Chí Minh, trang 38-43.
14. Phòng Đào tạo Sau Đại học, 2001. *Hướng dẫn chuẩn bị luận văn thạc sĩ*. Trường Đại Học Nông Lâm TP. Hồ Chí Minh, 22 trang.
15. Viện Khoa học Lâm nghiệp Việt nam, 1993. *Kết quả nghiên cứu khoa học của nghiên cứu sinh, tập I*. Nhà xuất bản Nông nghiệp, Hà nội, 250 trang.
16. Viện Khoa học Lâm nghiệp Việt nam, 1995. *Kết quả nghiên cứu khoa học của nghiên cứu sinh, tập II*. Nhà xuất bản Nông nghiệp, Hà nội, 147 trang.
17. Viện Khoa học Lâm nghiệp Việt nam, 1998. *Kết quả nghiên cứu khoa học của nghiên cứu sinh, tập III*. Nhà xuất bản Nông nghiệp, Hà nội, 327 trang.
18. Vương Văn Quỳnh và Trần Tuyết Hằng, 1996. *Khí tượng thủy văn rừng*. Nhà xuất bản Nông nghiệp, Hà nội, 155 trang.
19. Fritts H.C., 1976. *Tree rings and climate*. Academic Press, NewYork, 576 pages.
20. F.B Armitage và J. Burley (1980). *Pinus kesiya Royle ex Gordon*. University of Oxford, 199 pages.
21. Griffithe J.P., 1978. *Applied climatology*. Oxford University Press, 136 pages.
22. Fritt H.C and Mayer D.G (1981). *Dendroclimatology and Dendroecology in the Pinaleno Mountains*. Tree-Ring Bull, Vol. 41,p 37-43.
23. Oberhuber (2002). *Dendroclimatic relationships of Pinus longaeva in the South Carolina*. Tree – Ring research , Vol 57(2), 2002, p109-116.

PHỤ BIỂU

Phụ biểu 1. Mối quan hệ giữa tăng trưởng đường kính Thông ba lá với với lượng mưa cả năm

□ BẢNG ANOVA

Nguồn	Tổng bình phương	df	Trung bình bình phương	F	P
Hồi quy					
Sai lệch					
Tổng					

a Biến dự đoán: (Hằng số), $M_{\text{cả năm}}$; b Biến phụ thuộc Y: Tăng trưởng đường kính Thông ba lá

□ CÁC HỆ SỐ CỦA MÔ HÌNH

	Hệ số chưa chuẩn hoá	Sai số chuẩn	Các hệ số chuẩn hoá	t	P
	B		Beta		
Hệ số					
$M_{\text{cả năm}}$					

Phụ biểu 2. Mối quan hệ giữa tăng trưởng đường kính Thông ba lá với với lượng mưa tháng 9

□ BẢNG ANOVA

Nguồn	Tổng bình phương	df	Trung bình bình phương	F	P
Hồi quy	0,0485	1	0,0485	7,00	0,02
Sai lệch	0,1390	20	0,0069		
Tổng	0,1870	21			

a Biến dự đoán: (Hằng số), M_9 ; b Biến phụ thuộc Y: Tăng trưởng đường kính Thông ba lá

□ CÁC HỆ SỐ CỦA MÔ HÌNH

	Hệ số chưa chuẩn hoá	Sai số chuẩn	Các hệ số chuẩn hoá	t	P
	B		Beta		
Hệ số	0,831	0,066		12,622	0
M_9	0,170	0,064	0,509	2,646	0,016

Phụ biểu 3. Mọi quan hệ giữa tăng trưởng của Thông ba lá với nhiệt độ trung bình năm

BẢNG ANOVA

Nguồn	Tổng bình phương	df	Trung bình bình phương	F	P
Hồi quy					
Sai lệch					
Tổng					

a Biến dự đoán: (Hằng số), T; b Biến phụ thuộc Y: Tăng trưởng đường kính Thông ba lá

CÁC HỆ SỐ CỦA MÔ HÌNH

	Hệ số chưa chuẩn hoá	Sai số chuẩn	Các hệ số chuẩn hoá	t	P
	B		Beta		
Hệ số					
T					

Phụ biểu 4. Mọi quan hệ giữa tăng trưởng đường kính Thông ba lá với nhiệt độ tháng 3

BẢNG ANOVA

Nguồn	Tổng bình phương	df	Trung bình bình phương	F	P
Hồi quy	0,0661	1	0,0661	10,72	0,00
Sai lệch	0,1230	20	0,0062		
Tổng	0,1890	21			

a Biến dự đoán: (Hằng số), T₃; b Biến phụ thuộc Y: Tăng trưởng đường kính Thông ba lá

CÁC HỆ SỐ CỦA MÔ HÌNH

	Hệ số chưa chuẩn hoá	Sai số chuẩn	Các hệ số chuẩn hoá	t	P
	B		Beta		
Hệ số	4,242	0,991		4,281	0
T ₃	-3,245	0,991	-0,591	-3,274	0,004

Phụ biểu 5. Mọi quan hệ giữa tăng trưởng đường kính Thông ba lá với nhiệt độ tháng 4

BẢNG ANOVA

Nguồn	Tổng bình phương	df	Trung bình bình phương	F	P
Hồi quy	0,0405	1	0,0405	5,44	0,03
Sai lệch	0,1490	20	0,0074		
Tổng	0,1890	21			

a Biến dự đoán: (Hằng số), T₄; b Biến phụ thuộc Y: Tăng trưởng đường kính Thông ba lá

□ CÁC HỆ SỐ CỦA MÔ HÌNH

	Hệ số chưa chuẩn hoá	Sai số chuẩn	Các hệ số chuẩn hoá	t	P
	B		Beta		
Hệ số	4,247	1,392		3,05	0,006
T ₄	-3,247	1,391	-0,463	-2,333	0,03

Phụ biểu 6. Mối quan hệ giữa tăng trưởng đường kính Thông ba lá với nhiệt độ tháng 2-4

□ BẢNG ANOVA

Nguồn	Tổng bình phương	df	Trung bình bình phương	F	P
Hồi quy	0,0691	1	0,0691	11,70	0,00
Sai lệch	0,1180	20	0,0059		
Tổng	0,1870	21			

a Biến dự đoán: (Hằng số), T₂₋₄; b Biến phụ thuộc Y: Tăng trưởng đường kính Thông ba lá

□ CÁC HỆ SỐ CỦA MÔ HÌNH

	Hệ số chưa chuẩn hoá	Sai số chuẩn	Các hệ số chuẩn hoá	t	P
	B		Beta		
Hệ số	4,424	1,002		4,417	0,000
T ₂₋₄	-3,424	1,001	-0,608	-3,421	0,003

Phụ biểu 7. Mối quan hệ giữa tăng trưởng đường kính Thông ba lá với nhiệt độ tháng 9

□ BẢNG ANOVA

Nguồn	Tổng bình phương	df	Trung bình bình phương	F	P
Hồi quy	0,0927	1	0,0927	19,171	0,00
Sai lệch	0,0967	20	0,0048		
Tổng	0,1890	21			

a Biến dự đoán: (Hằng số), T₉; b Biến phụ thuộc Y: Tăng trưởng đường kính Thông ba lá

□ CÁC HỆ SỐ CỦA MÔ HÌNH

	Hệ số chưa chuẩn hoá	Sai số chuẩn	Các hệ số chuẩn hoá	t	P
	B		Beta		
Hệ số	9,4610	1,933		4,895	0,00
T ₉	-8,4590	1,932	-0,7000	-4,378	0,00

Phụ biểu 8. Mối quan hệ giữa tăng trưởng của Thông ba lá với số giờ nắng tháng 2

□ BẢNG ANOVA

Nguồn	Tổng bình phương	df	Trung bình bình phương	F	P
Hồi quy	0,0402	1	0,0402	5,38	0,03
Sai lệch	0,1490	20	0,0075		
Tổng	0,1890	21			

a Biến dự đoán: (Hằng số), N₂; b Biến phụ thuộc Y: Tăng trưởng đường kính Thông ba lá

□ CÁC HỆ SỐ CỦA MÔ HÌNH

	Hệ số chưa chuẩn hoá	Sai số chuẩn	Các hệ số chuẩn hoá	t	P
	B		Beta		
Hệ số	1,778	0,337		5,28	0
N ₂	-0,781	0,337	-0,46	-2,32	0,031

Phụ biểu 9. Mối quan hệ giữa tăng trưởng của Thông ba lá với số giờ nắng tháng 9

□ BẢNG ANOVA

Nguồn	Tổng bình phương	df	Trung bình bình phương	F	P
Hồi quy	0,0546	1	0,0546	8,11	0,01
Sai lệch	0,1350	20	0,0067		
Tổng	0,1890	21			

a Biến dự đoán: (Hằng số), N₉; b Biến phụ thuộc Y: Tăng trưởng đường kính Thông ba lá

□ CÁC HỆ SỐ CỦA MÔ HÌNH

	Hệ số chưa chuẩn hoá	Sai số chuẩn	Các hệ số chuẩn hoá	t	P
	B		Beta		
Hệ số	1,313	0,112		11,741	0
N ₉	-0,313	0,11	-0,537	-2,848	0,01

Phụ biểu 10. Mối quan hệ giữa tăng trưởng đường kính Thông ba lá với hệ thủy nhiệt tháng 9

□ BẢNG ANOVA

Nguồn	Tổng bình phương	df	Trung bình bình phương	F	P
Hồi quy	0,0544	1	0,0544	8,06	0,01
Sai lệch	0,1350	20	0,0067		
Tổng	0,1890	21			

a Biến dự đoán: (Hằng số), TN₉; b Biến phụ thuộc Y: Tăng trưởng đường kính Thông ba lá

□ CÁC HỆ SỐ CỦA MÔ HÌNH

	Hệ số chưa chuẩn hoá		Sai số chuẩn	Các hệ số chuẩn hoá		t	P
	B			Beta			
Hệ số	0,821		0,065			12,66	0
TN ₉	0,179		0,063	0,536		2,839	0,01

Phụ biểu 11. Mối liên hệ giữa tăng trưởng đường kính Thông ba lá với lượng mưa - nhiệt độ - số giờ nắng tháng 2

□ MÔ HÌNH TƯƠNG QUAN

Mô hình	R	R ²	R ² phù hợp	Sai số chuẩn của ước lượng	Thống kê thay đổi				
					R ² thay đổi	F thay đổi	df1	df2	P thay đổi
1	0,38 ^a	0,146	0,103	0,089	0,146	3,414	1	20	0,08
2	0,52 ^b	0,267	0,189	0,085	0,121	3,13	1	19	0,09
3	0,82 ^c	0,667	0,611	0,059	0,400	21,607	1	18	0,00

a: Biến dự đoán: Mưa tháng 2 (M₂); b: Biến dự đoán mưa và nhiệt độ tháng 2 (M₂, T₂);

c: Biến dự đoán Mưa - nhiệt độ và nắng tháng 2 (M₂, T₂, N₂)

Biến phụ thuộc Y: Chỉ số tăng trưởng đường kính Thông ba lá

□ BẢNG ANOVA

Mô hình		Tổng bình phương	df	Trung bình bình phương	F	P
1 ^a	Hồi quy	0,027	1	0,027	3,41	0,08
	Sai lệch	0,160	20	0,008		
	Tổng	0,187	21			
2 ^b	Hồi quy	0,050	2	0,025	3,45	0,053
	Sai lệch	0,137	19	0,007		
	Tổng	0,187	21			
3 ^c	Hồi quy	0,125	3	0,042	12,00	0,00
	Sai lệch	0,062	18	0,003		
	Tổng	0,187	21			

□ CÁC HỆ SỐ CỦA MÔ HÌNH

Mô hình		Các hệ số chưa chuẩn hóa		Các hệ số chuẩn hóa	t	P	Tương quan			Thống kê cộng tuyến tính		
		B	Sai số				Beta	Trật tự zero	Riêng phần	Từng phần	Độ chấp nhận	VIF
1	Hệ số	1,05	0,04		29,74	0,00						
	M ₂	-0,05	0,03	-0,38	-1,85	0,08	-0,38	-0,38	-0,38	1,00	1,00	
2	Hệ số	2,12	0,61		3,51	0,00						
	M ₂	-0,04	0,03	-0,32	-1,59	0,13	-0,38	-0,34	-0,31	0,97	1,03	
	T ₂	-1,08	0,61	-0,35	-1,77	0,09	-0,41	-0,38	-0,35	0,97	1,03	
3	Hệ số	3,91	0,57		6,87	0,00						
	M ₂	-0,04	0,02	-0,33	-2,37	0,03	-0,38	-0,49	-0,32	0,97	1,03	
	T ₂	-1,74	0,45	-0,57	-3,90	0,00	-0,41	-0,68	-0,53	0,87	1,15	
	N ₂	-1,13	0,24	-0,67	-4,65	0,00	-0,46	-0,74	-0,63	0,89	1,12	

□ THỐNG KÊ CỘNG TUYẾN TÍNH

Mô hình	Chiều	Eigenvalue	Chi số điều kiện	Tỷ lệ đóng góp phương sai			
				Hệ số	M2	T2	N2
1 ^a	1	1,843	1,0	0,08	0,08		
	2	0,157	3,4	0,92	0,02		
2 ^b	1	2,794	1,0	0,00	0,03	0,00	
	2	0,206	3,7	0,00	0,94	0,00	
	3	0,000	79,2	1,00	0,03	1,00	
3 ^c	1	3,767	1,0	0,00	0,02	0,00	0,00
	2	0,230	4,0	0,00	0,95	0,00	0,00
	3	0,003	38,1	0,01	0,02	0,10	0,64
	4	0,000	111,5	0,99	0,01	0,90	0,36

Phụ biểu 12. Mối liên hệ giữa tăng trưởng đường kính Thông ba lá với lượng mưa - nhiệt độ - số giờ nắng tháng 3

□ MÔ HÌNH TƯƠNG QUAN

Mô hình	R	R ²	R ² phù hợp	Sai số chuẩn của ước lượng	Thông kê thay đổi				
					R ² thay đổi	F thay đổi	df1	df2	P thay đổi
1	0,064a	0,004	0,046	0,0966	0,004	0,083	1	20	0,777
2	0,610b	0,372	0,306	0,0787	0,368	11,118	1	19	0,003
3	0,623c	0,388	0,286	0,0798	0,017	0,488	1	18	0,494

a: Biến dự đoán: Mưa tháng 3 (M₃); b: Biến dự đoán mưa và nhiệt độ tháng 3 (M₃, T₃);

c: Biến dự đoán Mưa - nhiệt độ và nắng tháng 2 (M₃, T₃, N₃)

Biến phụ thuộc Y: Chi số tăng trưởng đường kính Thông ba lá

□ BẢNG ANOVA

Mô hình		Tổng bình phương	df	Trung bình bình phương	F	P
1 ^a	Hồi quy	0,0008	1	0,0008	0,083	0,777
	Sai lệch	0,1860	20	0,0093		
	Tổng	0,1870	21			
2 ^b	Hồi quy	0,0696	2	0,0348	5,621	0,012
	Sai lệch	0,1180	19	0,0062		
	Tổng	0,1870	21			
3 ^c	Hồi quy	0,0727	3	0,0242	3,809	0,028
	Sai lệch	0,1150	18	0,0064		
	Tổng	0,1870	21			

□ CÁC HỆ SỐ CỦA MÔ HÌNH

Mô hình		Các hệ số chưa chuẩn hóa		Các hệ số chuẩn hóa	t	P	Tương quan			Thống kê cộng tuyến		
		B	Sai số	Beta			Trật tự zero	Riêng phần	Từng phần	Độ chấp nhận	VIF	
1	Hệ số	0,9910	0,035		28,648	0						
	M ₃	0,0084	0,029	0,064	0,288	0,777	0,064	0,064	0,064	1	1	
2	Hệ số	4,8830	1,168		4,182	0,001						
	M ₃	-0,0389	0,028	-0,297	-1,403	0,177	0,064	-0,306	-0,255	0,738	1,355	
	T ₃	-3,8490	1,154	-0,706	-3,334	0,003	-0,554	-0,608	-0,606	0,738	1,355	
3	Hệ số	4,7930	1,191		4,025	0,001						
	M ₃	-0,0445	0,029	-0,339	-1,521	0,146	0,064	-0,338	-0,28	0,684	1,462	
	T ₃	-3,5230	1,260	-0,646	-2,796	0,012	-0,554	-0,550	-0,515	0,637	1,57	
	N ₃	-0,2320	0,333	-0,157	-0,698	0,494	-0,335	-0,162	-0,129	0,676	1,479	

□ THỐNG KÊ CỘNG TUYẾN TÍNH

Mô hình	Chiều	Eigenvalue	Chỉ số điều kiện	Tỷ lệ đóng góp phương sai			
				Hệ số	M3	T3	N3
1	1	1,803	1,00	0,1	0,1		
	2	0,197	3,03	0,9	0,9		
2	1	2,738	1,00	0	0,03	0	
	2	0,262	3,23	0	0,7	0	
	3	0,000	161,91	1	0,27	1	
3	1	3,700	1,00	0	0,01	0	0
	2	0,298	3,53	0	0,65	0	0
	3	0,002	44,89	0,02	0,17	0,01	0,93
	4	0,000	194,46	0,98	0,17	0,99	0,07

Phụ biểu 13. Mối liên hệ giữa tăng trưởng đường kính Thông ba lá với lượng mưa - nhiệt độ - số giờ nắng tháng 9

□ MÔ HÌNH TƯƠNG QUAN

Mô hình	R	R ²	R ² phù hợp	Sai số chuẩn của ước lượng	Thống kê thay đổi				
					R ² thay đổi	F thay đổi	df1	df2	P thay đổi
1	0,509a	0,259	0,222	0,0833	0,259	7,00	1	20	0,016
2	0,770b	0,593	0,55	0,0634	0,333	15,55	1	19	0,001
3	0,810c	0,656	0,599	0,0598	0,064	3,34	1	18	0,084

a: Biến dự đoán: Mưa tháng 9 (M₉); b: Biến dự đoán mưa và nhiệt độ tháng 9 (M₉, T₉); c: Biến dự đoán Mưa - nhiệt độ và nắng tháng 9 (M₉, T₉, N₉)

□ BẢNG ANOVA

Mô hình		Tổng bình phương	df	Trung bình bình phương	F	P
1 ^a	Hồi quy	0,0485	1	0,0485	7,00	0,016
	Sai lệch	0,1390	20	0,0069		
	Tổng	0,1870	21			
2 ^b	Hồi quy	0,1110	2	0,0555	13,82	0,000
	Sai lệch	0,0763	19	0,0040		
	Tổng	0,1870	21			
3 ^c	Hồi quy	0,1230	3	0,0410	11,46	0,000
	Sai lệch	0,0643	18	0,0036		
	Tổng	0,1870	21			

□ CÁC HỆ SỐ CỦA MÔ HÌNH

Mô hình		Các hệ số chưa chuẩn hóa		Các hệ số chuẩn hóa	t	P	Tương quan			Thống kê cộng tuyến	
		B	Sai số	Beta			Trật tự zero	Riêng phần	Từng phần	Độ chấp nhận	VIF
1	Hệ số	0,831	0,066	0,509	12,622	0	0,509	0,509	0,509	1	1
	M ₉	0,170	0,064		2,646	0,016					
2	Hệ số	8,186	1,866	0,324	4,387	0	0,509	0,435	0,308	0,907	1,103
	M ₉	0,108	0,051		2,106	0,049					
	T ₂	-7,291	1,849		-3,943	0,001					
3	Hệ số	8,117	1,761	0,175	4,609	0	0,509	0,240	0,145	0,689	1,452
	M ₉	0,058	0,055		1,050	0,308					
	T ₉	-7,000	1,752		-3,996	0,001					
	N ₉	-0,172	0,094		-1,828	0,084					

□ THỐNG KÊ CỘNG TUYẾN TÍNH

Mô hình	Chiều	Eigenvalue	Chỉ số điều kiện	Tỷ lệ đóng góp phương sai			
				Hệ số	M ₉	T ₉	N ₉
1 ^a	1	1,9630	1,00	0,02	0,02		
	2	0,0371	7,28	0,98	0,98		
2 ^b	1	2,9500	1,00	0,00	0,01	0	
	2	0,0497	7,70	0,00	0,89	0	
	3	0,0000	334,05	1,00	0,10	1	
3 ^c	1	3,9150	1,00	0,00	0,00	0	0
	2	0,0762	7,17	0,00	0,44	0	0,07
	3	0,0088	21,14	0,00	0,49	0	0,93
	4	0,0000	385,41	1,00	0,06	1	0

Phụ biểu 14. Mối liên hệ giữa tăng trưởng đường kính Thông ba lá với lượng mưa - nhiệt độ - số giờ nắng của ba tháng 2+3+9

□ MÔ HÌNH

Mô hình	R	R ²	R ² phù hợp	Sai số ước lượng	Thống kê thay đổi				
					R ² thay đổi	F thay đổi	df1	df2	P _{thay đổi}
1	0,939a	0,883	0,794	0,0428	0,883	10,017	9	12	0,000
2	0,939b	0,882	0,809	0,0413	-0,001	0,103	1	14	0,754
3	0,938c	879	0,819	0,0402	-0,002	0,228	1	15	0,641
4	0,935d	873	0,823	0,0398	-0,006	0,703	1	16	0,416
5	0,928e	0,862	0,819	0,0402	-0,011	1,358	1	17	0,262

a Các biến dự đoán: (hằng số), N9, N3, T2, T9, M9, M3, N2, M2, T3

b Các biến dự đoán: (hằng số), N9, N3, T2, T9, M9, M3, N2, T3

c Các biến dự đoán: (hằng số), N9, N3, T2, T9, M9, M3, N2

d Các biến dự đoán: (hằng số), N9, N3, T2, T9, M3, N2

e Các biến dự đoán: (hằng số), N9, N3, T2, T9, N2

□ BẢNG ANOVA

Mô hình		Tổng bình phương	df	Trung bình	F	P
1	Hồi quy	0,1650	9	0,0184	10,017	0,00
	Sai lệch	0,0220	12	0,0018		
	Tổng	0,1870	21			
2	Hồi quy	0,1650	8	0,0206	12,09	0,00
	Sai lệch	0,0222	13	0,0017		
	Tổng	0,1870	21			
3	Hồi quy	0,1650	7	0,0235	14,588	0,00
	Sai lệch	0,0226	14	0,0016		
	Tổng	0,1870	21			
4	Hồi quy	0,1640	6	0,0273	17,244	0,00
	Sai lệch	0,0237	15	0,0016		
	Tổng	0,1870	21			
5	Hồi quy	0,1610	5	0,0323	19,974	0,00
	Sai lệch	0,0259	16	0,0016		
	Tổng	0,1870	21			

□ CÁC HỆ SỐ CỦA MÔ HÌNH

Model		Hệ số chưa chuẩn hoá		Hệ số chuẩn hoá	t	P	Tương quan			Thông kê cộng tuyến		
		B	Sai số	Beta			Trật tự Zero	Riêng phần	Từng phần	Độ chấp nhận	VIF	
1	(Constant)	7,389	1,379		5,358	0						
	M2	0,007	0,022	0,054	0,321	0,754	-0,382	0,092	0,032	0,351	2,851	
	T2	-1,708	0,582	-0,56	-2,935	0,012	-0,411	-0,646	-0,29	0,269	3,716	
	N2	-0,636	0,352	-0,377	-1,808	0,096	-0,46	-0,463	-0,179	0,225	4,438	
	M3	-0,021	0,019	-0,161	-1,139	0,277	0,064	-0,312	-0,113	0,492	2,034	
	T3	0,597	1,241	0,109	0,481	0,639	-0,554	0,138	0,048	0,189	5,291	
	N3	-0,416	0,191	-0,28	-2,181	0,05	-0,335	-0,533	-0,216	0,593	1,688	
	M9	0,040	0,053	0,12	0,763	0,46	0,509	0,215	0,076	0,393	2,545	
	T9	-4,061	1,67	-0,338	-2,432	0,032	-0,705	-0,575	-0,241	0,507	1,971	
N9	-0,194	0,088	-0,337	-2,214	0,047	-0,526	-0,538	-0,219	0,422	2,368		
2	(Constant)	7,241	1,255		5,772	0						
	T2	-1,685	0,557	-0,552	-3,023	0,01	-0,411	-0,643	-0,289	0,273	3,656	
	N2	-0,669	0,325	-0,396	-2,056	0,06	-0,46	-0,495	-0,196	0,246	4,07	
	M3	-0,020	0,018	-0,152	-1,139	0,275	0,064	-0,301	-0,109	0,509	1,964	
	T3	0,571	1,195	0,105	0,478	0,641	-0,554	0,131	0,046	0,19	5,269	
	N3	-0,423	0,183	-0,285	-2,318	0,037	-0,335	-0,541	-0,221	0,601	1,663	
	M9	0,030	0,04	0,09	0,74	0,472	0,509	0,201	0,071	0,619	1,616	
	T9	-3,859	1,493	-0,321	-2,584	0,023	-0,705	-0,583	-0,247	0,591	1,693	
	N9	-0,189	0,083	-0,328	-2,271	0,041	-0,526	-0,533	-0,217	0,436	2,292	
3	(Constant)	7,265	1,218		5,962	0						
	T2	-1,490	0,37	-0,488	-4,028	0,001	-0,411	-0,733	-0,374	0,586	1,706	
	N2	-0,564	0,234	-0,334	-2,412	0,03	-0,46	-0,542	-0,224	0,449	2,23	
	M3	-0,020	0,017	-0,151	-1,162	0,265	0,064	-0,297	-0,108	0,509	1,963	
	N3	-0,383	0,157	-0,258	-2,432	0,029	-0,335	-0,545	-0,226	0,765	1,307	
	M9	0,033	0,039	0,098	0,839	0,416	0,509	0,219	0,078	0,631	1,584	
	T9	-3,641	1,382	-0,303	-2,634	0,02	-0,705	-0,576	-0,244	0,652	1,534	
	N9	-0,202	0,076	-0,352	-2,66	0,019	-0,526	-0,579	-0,247	0,493	2,029	
	4	(Constant)	7,505	1,173		6,399	0					
T2		-1,502	0,366	-0,492	-4,103	0,001	-0,411	-0,727	-0,377	0,587	1,704	
N2		-0,607	0,226	-0,359	-2,683	0,017	-0,46	-0,569	-0,246	0,471	2,125	
M3		-0,020	0,017	-0,15	-1,165	0,262	0,064	-0,288	-0,107	0,51	1,963	
N3		-0,391	0,156	-0,263	-2,512	0,024	-0,335	-0,544	-0,231	0,768	1,303	
T9		-3,762	1,361	-0,313	-2,765	0,014	-0,705	-0,581	-0,254	0,659	1,517	
N9		-0,226	0,07	-0,393	-3,234	0,006	-0,526	-0,641	-0,297	0,572	1,748	
5		(Constant)	7,309	1,174		6,228	0					
		T2	-1,380	0,355	-0,452	-3,891	0,001	-0,411	-0,697	-0,361	0,639	1,565
	N2	-0,482	0,202	-0,286	-2,392	0,029	-0,46	-0,513	-0,222	0,605	1,653	
	N3	-0,331	0,148	-0,223	-2,228	0,041	-0,335	-0,487	-0,207	0,862	1,16	
	T9	-3,849	1,374	-0,32	-2,802	0,013	-0,705	-0,574	-0,26	0,661	1,513	
	N9	-0,267	0,061	-0,464	-4,379	0	-0,526	-0,738	-0,407	0,768	1,303	

□ CÁC BIẾN KHÔNG Ở TRONG MÔ HÌNH

Mô hình	Biến số	Beta In	t	P	Tương quan riêng phần	Thông kê cộng tuyến		
						Độ chấp nhận	VIF	Độ chấp nhận lớn nhất
5	M2	-0,052	-0,416	0,683	-0,107	0,574	1,742	0,541
	T3	0,122	0,567	0,579	0,145	0,194	5,164	0,194
	M9	0,097	0,817	0,427	0,206	0,631	1,584	0,568
	M3	-0,150	-1,165	0,262	-0,288	0,510	1,963	0,471

Phụ biểu 15. Phân hạng thời tiết tháng 9

15.1. Theo nhiệt độ và số giờ nắng tháng 9

Năm	Chỉ số sinh trưởng	Nhiệt độ tháng 9, T ⁰ C	Nắng tháng 9 (Giờ)	Phân hạng theo:		
				nhiệt độ	nắng	Tổng
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1980	1,1	18,5	116,1	3	4	7
1981	0,9	18,7	140	2	2	4
1982	1,1	18,2	116	4	4	8
1983	1	18,5	148	3	2	5
1984	1,1	18,6	162,7	3	1	4
1985	1	18,5	160,1	3	1	4
1986	1	18,7	157,3	2	1	3
1987	0,9	18,9	150,4	1	1	2
1988	0,9	18,7	135,6	2	2	4
1989	1	18,2	157	4	1	5
1990	1,1	18,2	116,4	4	4	8
1991	1,1	18,4	92	4	5	9
1992	0,8	18,6	162	3	1	4
1993	1,1	18,1	130,1	5	3	8
1994	0,9	18,2	104	5	4	9
1995	1	18,4	85	4	5	9
1996	1,1	18,2	97	5	5	10
1997	1	18,5	139	3	2	5
1998	0,9	18,8	104	2	4	6
1999	0,9	18,6	155	3	1	4
2000	1,2	18,3	114	4	4	8
2001	0,9	18,7	163	2	1	3

15.2. Theo nhiệt độ, số giờ nắng và lượng mưa tháng 9

Năm	Chỉ số sinh trưởng	Phân cấp theo:					
		T ₉	N ₉	TN ₉	TM ₉	NM ₉	TNM ₉
1979		4	1	5	6	3	7
1980	1.1	3	4	7	5	6	9
1981	0.9	2	2	4	6	6	8
1982	1.1	4	4	8	8	8	12
1983	1	3	2	5	8	7	10
1984	1.1	3	1	4	6	4	7
1985	1	3	1	4	6	4	7
1986	1	2	1	3	5	4	6
1987	0.9	1	1	2	6	6	7
1988	0.9	2	2	4	5	5	7
1989	1	4	1	5	8	5	9
1990	1.1	4	4	8	9	9	13
1991	1.1	4	5	9	5	6	10
1992	0.8	3	1	4	6	4	7
1993	1.1	5	3	8	8	6	11
1994	0.9	5	4	9	7	6	11
1995	1	4	5	9	7	8	12
1996	1.1	5	5	10	8	8	13
1997	1	3	2	5	5	4	7
1998	0.9	2	4	6	4	6	8
1999	0.9	3	1	4	6	4	7
2000	1.2	4	4	8	6	6	10
2001	0.9	2	1	3	4	3	5

Ghi chú: T₉ - nhiệt độ tháng 9; N₉ - Nắng tháng 9; M₉ - Mưa tháng 9;
 TN₉ - Nhiệt - nắng tháng 9; TM₉ - Nhiệt mưa tháng 9;
 NM₉ - Nắng - mưa tháng 9; TNM₉ - Nhiệt - nắng - mưa tháng 9

Phụ biểu 16. Tương quan giữa chỉ số tăng trưởng vòng năm của Thông ba lá với tổng số cấp khí tượng tháng 9

Nhiệt độ tháng 9

BẢNG ANOVA

Nguồn	Tổng bình phương	Df	Trung bình	F	P
Hồi quy	0,0653	1	0,0653	8,45	0,009
Sai lệch	0,1550	20	0,0077		
Tổng	0,2200	21			

CÁC HỆ SỐ CỦA PHƯƠNG TRÌNH

	Hệ số	Sai số	t	P
Hằng số	0,8380	0,059	14,231	0,000
T ₉	0,0503	0,017	2,907	0,009
r = 0,545				

Nhiệt độ - số giờ nắng tháng 9

BẢNG ANOVA

Nguồn	Tổng bình phương	Df	Trung bình	F	P
Hồi quy	0,0746	1	0,0746	10,268	0,004
Sai lệch	0,1450	20	0,0073		
Tổng	0,2200	21			

CÁC HỆ SỐ CỦA PHƯƠNG TRÌNH

	Hệ số	Sai số	t	P
Hằng số	0,8540	0,049	17,425	0,000
TN ₉	0,0249	0,008	3,204	0,004
r = 0,562				

Nhiệt - nắng - mưa tháng 9

BẢNG ANOVA

Nguồn	Tổng bình phương	Df	Trung bình	F	P
Hồi quy	0,0677	1	0,0677	8,889	0,007
Sai lệch	0,1520	20	0,0076		
Tổng	0,2200	21			

CÁC HỆ SỐ CỦA PHƯƠNG TRÌNH

	Hệ số	Sai số	t	P
Hằng số	0,7850	0,075	10,518	0,000
TN ₉	0,0242	0,008	2,981	0,007
r = 0,555				

