

PRACE NAUKOWE Akademi i im. Jana D ugosza w Cz s tochowie

Seria: KULTURA FIZYCZNA z. VI, 2005

Ryszard Asienkiewicz

Z bada zwi zków cech somatycznych i sprawno ci

motorycznej dzieci Zielonej Góry

S owa kluczowe: dzieci, rozwój fizyczny, zdolno ci motoryczne, korelacje

Abstract

Relations between somatic features and motor abilities

in Zielona Góras children

Key words: children, physical development, motor abilities, correlation

The paper presents the relations between morphological parameters and physical fitness in 7-,

10- and 14-year-olds.

The research was conducted during the school year of 1996/97 in randomly selected primary

schools in Zielona Góra on a group of 318 boys and 330 girls. The collected data underwent

statistical processing using Pearsons correlation matrix.

Some statistically significant correlation was found between the results of physical fitness

testes and somatic features in the younger girls groups (7 and 10 years) and older boys (10 and 14

years).

Celem prezentowanej pracy jest udzielenie odpowiedzi na pytania:

1. które cechy somatyczne wykazuj istotne zwi zki z wybranymi elementami

sprawno ci fizycznej?

2. jaki jest kierunek i si a zwi zków korelacyjnych w zespo ach 7-, 10- i 14-let-

nich ch opców i dziewcz t?

Materia i metody

Badania przeprowadzi autor pracy w roku szkolnym 1996/97 w wybranych

losowo szko ach podstawowych Zielonej Góry w ród 318 ch opców i 330

dziewcz t w wieku 7, 10 i 14 lat.

120 Ryszard Asienkiewicz

Technik martinowsk w opisie Z. Drozdowskiego [4] wykonano pomiary

wysoko ci cia a (B – v), d ugo ci tu owia (sst – sy), d ugo ci ko czyn dolnych

(B – sy), obwodu ramienia i uda, masy cia a, fa dów skórno-t uszczowych na

brzuchu, ramieniu i pod dolnym k tem opatki, które pos u y y do wyliczenia

wska ników proporcji cia a (Rohrera, t go ci, miedniczo-barkowego i tu owio-

wo-no nego). Na podstawie dokonanych pomiarów somatometrycznych wyli-

czono:

— ci ar w a ciwy wed ug utowinowej, Utkiny i Cztiecowa [4];

— sk ad cia a wed ug K.P. Chaniny [4];

Na podstawie procentowej zawarto ci t uszczu w organizmie wyliczono

wed ug równania A. Keysa i J. Bro ka [1] mas t uszczu oraz mas tkanki ak-

tywnej (LBM).

Poziom rozwoju cech sprawno ci fizycznej badanych dzieci okre lono testem

L. Denisiuka [3], ICSPFT [8] oraz Europejskim Testem Sprawno ci Fizycznej

[5] w zakresie:

 si y ramion, wyznaczonej odleg o ci rzutu pi k lekarsk znad g owy;

 si y eksplozywnej ko czyn dolnych, wyznaczonej wyskokiem dosi nym

oraz odleg o ci skoku w dal z miejsca;

 zwinno ci, wyznaczonej czasem biegu wahad owego 4 x 10 m ;

 gibko ci, wyznaczonej g boko ci sk onu tu owia w przód.

Wspó zale no pomi dzy uzyskanymi wynikami prób sprawno ciowych

a cechami somatycznymi i sk adem cia a oceniono wielko ci wspó czynników

korelacji Pearsona. Obliczenia oparto na arkuszu kalkulacyjnym Excel oraz

pakiet statystyczny Statistica [12].

Wyniki bada

W populacji 7-, 10- i 14-letnich dzieci Zielonej Góry wyst puje statystycznie

znamienna dodatnia korelacja mi dzy si ramion (wyznaczon odleg o ci

rzutu pi k lekarsk) a wysoko ci i mas cia a, d ugo ci tu owia i ko czyn

dolnych, obwodami ramienia i uda oraz wska nikiem Rohrera (tab. 1). Porów-

nawczo do dziewcz t, w ród ch opców odnotowano wi ksz si zwi zków,

które rosn wraz z wiekiem. Ujemne warto ci wspó czynników korelacji dla

wska ników miedniczo-barkowego i tu owiowo-no nego informuj , e wraz

z ich zwi kszaniem nast puje obni enie si y mi niowej.

W zespo ach ch opców dodatni korelacj (statystycznie istotn) stwierdzono

pomi dzy si eksplozywn ko czyn dolnych (wyznaczon wyskokiem dosi -

nym oraz odleg o ci skoku w dal z miejsca) a wysoko ci cia a i d ugo ci

ko czyn dolnych (tab. 1). Wyniki wskazuj , e wraz ze zwi kszaniem para-

metrów liniowych cia a obserwujemy wzrost si y ko czyn.

Pozytywny wp yw wysoko ci cia a na wyniki uzyskiwane w skoku w dal

potwierdzi y badania dzieci i m odzie y krakowskiej [19], podlaskiej [18] i ogól-

 Z bada zwi zków cech somatycznych i sprawno ci motorycznej dzieci... 121

nopolskiej [13].Wed ug aka [19] zale no ta jest zwi zana z zaawansowaniem

rozwojowym. Znaczn rol odgrywaj tu proporcje cia a, szczególnie d ugo

ko czyn dolnych. Zdaniem Ignasiak [6], jednym z elementów warunkuj cych

i umo liwiaj cych d u szy skok jest przesuni cie w gór rodka ci ko ci cia a

wraz ze zwi kszaniem warto ci cech wysoko ciowych. Równocze nie d u sze

ko czyny górne maj znaczenie we wst pnej fazie skoku, a tak e d ugo stopy

w ko cowej fazie odbicia.

Ujemne statystycznie istotne warto ci wspó czynników korelacji odnotowano

w grupach 10- i 14-letnich ch opców dla masy cia a, sumy grubo ci fa dów

skórno-t uszczowych, obwodów ramienia i uda oraz wska ników Rohrera, t -

go ci i miedniczo-barkowego. Uzyskane wyniki potwierdzaj ujemny wp yw

zwi kszonej masy cia a oraz ot uszczenia na kszta towanie si y mi niowej

ko czyn dolnych w próbach skoczno ciowych. Nale y podkre li , e zgodnie

z badaniami prowadzonymi nad struktur motoryczno ci [7, 14], si a eksplozyw-

na jest czynnikiem szybko ci, która ujemnie koreluje z mas cia a.

W ród dziewcz t wyst puje dodatnia zale no wysoko ci cia a i d ugo ci

ko czyn dolnych z si ko czyn dolnych, lecz statystycznie nieistotna (tab. 2).

Z kolei suma fa dów skórno-t uszczowych, obwody ramienia i uda, wska niki

Rohrera, t go ci, miedniczo-barkowy oraz tu owiowo-no ny wykazuj ujemny

zwi zek z cechami morfologicznymi, informuj c, e wraz z ich wzrostem wiel-

ko ci nast puje obni enie wyników prób sprawno ciowych.

Zwinno w zespo ach 10- i 14-letnich ch opców wykazuje dodatni , statys-

tycznie istotn korelacj z mas cia a, sum fa dów skórno-t uszczowych, obwo-

dami ramienia i uda, wska nikami Rohrera, t go ci oraz miednoczo-barkowym,

wskazuj c na wyd u anie czasu biegu (gorsze wyniki) przy nadmiernej masie

cia a i ot uszczeniu. W zespo ach 7-letnich dziewcz t znamienne, dodatnie

wspó czynniki korelacji odnotowano mi dzy zwinno ci a pod ció k t uszczo-

w , obwodami ramienia i uda oraz wska nikiem miedniczo-barkowym. Ujemny,

istotny zwi zek wyst pi mi dzy d ugo ci ko czyn dolnych w ród 7-letnich

ch opców a zwinno ci , wskazuj cy na skracanie czasu biegu przy wyd u aniu

ko czyn.

Istotn , ujemn korelacj odnotowano dla gibko ci z wysoko ci i mas cia-

a, d ugo ci ko czyn dolnych, obwodami ramienia i uda, wska nikami Rohrera

i t go ci w zespo ach 7- i 10-letnich dziewcz t. Natomiast u 10- i 14-letnich

ch opców stwierdzono korelacj ujemn z d ugo ci tu owia, ko czyn dolnych

oraz wska nikiem tu owiowo-no nym. Uzyskane wyniki informuj , e ze

zwi kszaniem wymiarów liniowych, obwodów oraz masy cia a nast puje po-

gorszenie gibko ci. Podobne zale no ci w ród dzieci i m odzie y szkolnej za-

obserwowali: R. Przew da [10] w badaniach ogólnopolskich, S. ak [19] w po-

pulacji krakowskiej oraz E. Cie la [2] w kieleckiej. W przypadku wysoko ci

cia a bezpo redni przyczyn obni enia gibko ci s zmieniaj ce si proporcje

cia a, to w przypadku masy cia a, a szczególnie ot uszczenia nale y uwzgl dni

po rednie wp ywy rodowiskowe, w tym aktywno fizyczn .

122 Ryszard Asienkiewicz

Si a ramion zespo ów 10- i 14-letnich ch opców i dziewcz t istotnie, do-

datnio koreluje z wielko ci masy cia a szczup ego. Nale y podkre li , e LBM

okre la mas mi ni, która predysponuje zdolno ci si owe. W obu zespo ach

zwi zek ten najsilniej zaznaczy si w okresie pokwitania (wiek 10, 14 lat) przy

wi kszych warto ciach u ch opców (tab. 3).

Si a eksplozywna ko czyn dolnych 7-, 10- i 14-letnich ch opców i dziewcz t

wykazuje statystycznie istotny, ujemny zwi zek z mas cia a szczup ego oraz

zawarto ci t uszczu, wskazuj c na obni anie wyników prób skoczno ciowych,

przy wzro cie masy cia a i ot uszczenia. Dodatni , istotn statystycznie korelacj

stwierdzono dla g sto ci cia a, zawarto ci wody i masy suchej, wskazuj ce na

korzystne oddzia ywanie wzrostu komponentów cia a na kszta towanie si si y.

W badanych zespo ach wspó czynniki korelacji przejawiaj tendencj malej c

wraz z wiekiem, przy wi kszych warto ciach w ród ch opców (tab. 3).

W zespo ach 10- i 14-letnich ch opców i 7-letnich dziewcz t odnotowano

statystycznie istotn , dodatni korelacj pomi dzy biegiem zwinno ciowym

a LBM oraz zawarto ci t uszczu, ukazuj c niekorzystny wp yw masy cia a

i ot uszczenia na d ugo czasu biegu (tab. 3). W przypadku pozosta ych

komponentów (procentowa zawarto wody oraz masy suchej) wykazano ujem-

ne, znamienne zwi zki ze zwinno ci wskazuj ce na korzystne oddzia ywanie

zmian sk adu cia a (zwi kszanie ich procentowego udzia u) w kszta towaniu

cech szybko ciowo-zwinno ciowych.

Zmiany w sk adzie komponentów cia a w okresie ontogenezy w zespo ach

obu p ci wp ywaj ró nokierunkowo na gibko , a wielko wspó czynników

korelacji jest statystycznie nieistotna (tab. 3). Gibko odzwierciedlaj ca zakres

ruchu w stawie jest uwarunkowana ruchomo ci kr gos upa (szczególnie

w odcinku l d wiowym) oraz stawów ramiennego i biodrowego. Istotne zna-

czenie na zakres ruchu w stawach maj mi nie bezpo rednio i po rednio

wspó pracuj ce z kr gos upem, elastyczno ci gien, budowa anatomiczna sta-

wów oraz system sterowania.

Uwagi ko cowe

Przedstawiony materia potwierdzi wyst powanie ró nokierunkowych

zjawisk zachodz cych w zakresie budowy i funkcji ustroju. Z analizy macierzy

korelacji wynika, e zwi kszanie masy cia a oraz ot uszczenia prowadzi do

obni ania poziomu mo liwo ci funkcjonalnych ustroju w zakresie biegu zwin-

no ciowego, wyskoku dosi nego, skoku w dal z miejsca. Z kolei wzrost wiel-

ko ci morfologicznych znalaz pozytywne odzwierciedlenie w próbie rzutu pi k

lekarsk (si ramion).

Opisane zale no ci w ogólnych tendencjach s zgodne z prawid owo ciami

przebiegu ontogenezy opisanymi przez Tannera [15], Przew d [9,10], Wola -

skiego [16,17], Raczka [11] i aka [19]. Podkre li nale y wyra niejsze powi -

 Z bada zwi zków cech somatycznych i sprawno ci motorycznej dzieci... 123

zanie wyników prób sprawno ci fizycznej z cechami somatycznymi oraz wska -

nikami proporcji cia a w m odszych pod wzgl dem wieku zespo ach dziewcz t

(7, 10 lat) i starszych ch opców (10, 14 lat), ukazuj c odzwierciedlenie procesów

rozwojowych w ró nych okresach ontogenezy.

Pi miennictwo

1. Bro ek J., 1961, Pomiary sk adników cia a, „Materia y i Prace Antropolo-

giczne”, 29, s. 49 – 90.

2. Cie la E., 2000, Zwi zki zdolno ci motorycznych z wybranymi cechami

somatycznymi u ch opców w wieku 7 – 19 lat, „Medical Review. Scripta

Periodica”, Voll. III, nr 2, supl. p. 2, AM Bydgoszcz, s. 552 – 557.

3. Denisiuk L., 1969, Opis testów motorycznych oraz metody przeprowadzania

prób i oceny wyników, [w:] Rozwój sprawno ci motorycznej dzieci i m o-

dzie y w wieku szkolnym, PZWS, Warszawa, s. 74 – 83.

4. Drozdowski Z., 1982, Antropometria w wychowaniu fizycznym, AWF,

Pozna .

5. Europejski Test Sprawno ci Fizycznej (EUROFIT). Przek ad z j zyka

angielskiego H. Grabowski, J. Szopa, AWF, Kraków 1991.

6. Ignasiak Z., 1988, Uwarunkowania w rozwoju cech morfologicznych i moto-

rycznych dzieci w m odszym wieku szkolnym w wietle zró nicowania wieku

biologicznego, Studia i Monografie, AWF, Wroc aw.

7. Osi ski W., 1988, Wielokierunkowe zwi zki zdolno ci motorycznych i para-

metrów morfologicznych. Badania dzieci i m odzie y wielkomiejskiej z uwz-

gl dnieniem poziomu stratyfikacji spo ecznej, AWF, Pozna .

8. Paw ucki A., 1971, Z aktualnych prac Mi dzynarodowego Komitetu do

Spraw Standaryzacji Testów Sprawno ci Fizycznej, „Kultura Fizyczna”,

nr 2, s. 80 – 82, Warszawa.

9. Przew da R., 1973, Rozwój somatyczny i motoryczny, PZWS, Warszawa.

10. Przew da R., 1985, Uwarunkowania poziomu sprawno ci fizycznej polskiej

m odzie y szkolnej. Z Warsztatów Badawczych, AWF, Warszawa.

11. Raczek J., 1989, Problem okresów sensytywnych i krytycznych w rozwoju

ontogenetycznym, „Antropomotoryka”, 2 s. 89 – 101, AWF, Kraków.

12. Statistica. Pakiet statystyczny. Wersja Polska, Stat-Soft Polska, Kraków

1998.

13. Szklarska A., 1998, Spo eczne ró nice w sprawno ci fizycznej dzieci i m o-

dzie y w Polsce, „Monografie Zak adu Antropologii PAN”, Wroc aw.

14. Szopa J., 1989, Z bada nad struktur motoryczno ci: analiza czynnikowa

predyspozycji oraz efektów motorycznych u ch opców i dziewcz t w wieku 8 –

19 lat, „Antropomotoryka”, 2, s. 45 – 71, AWF, Kraków.

15. Tanner J.M., 1963, Rozwój w okresie pokwitania, PZWL, Warszawa.

16. Wola ski N., 1981, Czynniki rozwoju cz owieka, PWN, Warszawa.

124 Ryszard Asienkiewicz

17. Wola ski N., 1986, Rozwój biologiczny cz owieka, PWN, Warszawa.

18. ZieniewiczA., Pop awska H., 2000, Zwi zki pomi dzy sprawno ci fizyczn

i wybranymi cechami somatycznymi u dziewcz t i ch opców, [w:] Wybrane

wska niki rozwoju biologicznego dziewcz t i ch opców wiejskich z Podlasia,

(red.) M. Sk ad, IWFiS, Bia a Podlaska, s. 213 – 256.

19. ak S., 1991, Zdolno ci kondycyjne i koordynacyjne dzieci i m odzie y

z populacji wielkomiejskiej na tle wybranych uwarunkowa somatycznych

i aktywno ci ruchowej, AWF, Kraków.

 Z bada zwi zków cech somatycznych i sprawno ci motorycznej dzieci... 125

Tab. 1. Wspó czynniki korelacji cech somatycznych i sprawno ci fizycznej w grupach ch opców

Sprawno fizyczna

(y) Parametr somatyczny

(x)

Klasa

wieku
Sk on

tu owia

Skok w

dal

Rzut pi k

lekarsk

Bieg

wahad owy

Wyskok

dosi ny

Wysoko cia a

 7 lat

10 lat

14 lat

-0,02

-0,10

0,12

0,25**

-0,04

0,25**

0,32**

0,27**

0,47**

-0,12

0,08

-0,18

0,20*

-0,08

0,27**

Masa cia a

 7 lat

10 lat

14 lat

0,06

-0,06

0,15

0,09

-0,33**

0,04

0,19

0,30**

0,39**

-0,16

0,42**

-0,03

0,07

-0,26**

0,09

D ugo tu owia

 7 lat

10 lat

14 lat

-0,03

0,02

0,26**

0,12

-0,10

0,21*

0,05

0,20*

0,41**

-0,05

0,15

-0,12

0,17

-0,07

0,14

D ugo ko czyn

dolnych

 7 lat

10 lat

14 lat

-0,02

-0,23*

-0,05

0,21*

-0,09

0,14

0,36**

0,18

0,35**

-0,13*

0,03

-0,16

0,11

-0,08

0,25**

Suma fa dów

skórno-t uszczowych

 7 lat

10 lat

14 lat

0,06

0,01

-0,00

-0,10

-0,41**

-0,37**

-0,15

0,09

-0,09

0,13

0,39**

0,39**

-0,06

-0,28**

-0,26**

Obwód ramienia

 7 lat

10 lat

14 lat

0,09

-0,04

0,16

0,08

-0,28**

0,00

0,10

0,41**

0,39**

-0,09

0,38**

-0,07

-0,05

-0,26**

0,14

Obwód uda

7 lat

10 lat

14 lat

0,01

-0,08

0,16

0,04

-0,37**

-0,13

0,02

0,33**

0,24*

-0,08

0,36**

0,05

-0,06

-0,30**

-0,01

Wska nik Rohrera

7 lat

10 lat

14 lat

0,09

0,00

0,10

-0,15

-0,39**

-0,19

-0,06

0,19*

0,04

-0,11

0,47**

0,16

-0,11

-0,29**

-0,15

Wska nik t go ci

7 lat

10 lat

14 lat

0,10

-0,05

0,12

-0,07

-0,40*

-0,26

-0,12

0,28**

0,00

-0,04

0,37**

0,15

-0,16

-0,32**

-0,14

Wska nik

miedniczo-barkowy

7 lat

10 lat

14 lat

-0,08

-0,06

-0,14

-0,06

-0,28**

-0,25**

-0,18

-0,09

-0,27**

0,04

0,20*

0,17

-0,12

-0,20*

-0,31**

Wska nik

 tu owiowo-no ny

7 lat

10 lat

14 lat

-0,01

0,18

0,28**

-0,03

-0,03

0,11

-0,17

0,05

0,16

0,04

0,11

-0,01

0,08

-0,01

-0,03

 * — p < 0,05

** — p < 0,01

126 Ryszard Asienkiewicz

Tab. 2. Wspó czynniki korelacji cech somatycznych i sprawno ci fizycznej w grupach dziewcz t

Sprawno fizyczna

(y)
Parametr

somatyczny

(x)

Klasa

wieku Sk on

tu owia

Skok

w dal

Rzut pi k

lekarsk

Bieg

wahad owy

Wyskok

dosi ny

Wysoko cia a

7 lat

10 lat

14 lat

-0,26**

 0,01

 0,01

0,05

0,08

0,18

 0,18

0,31**

0,37**

0,08

-0,03

-0,12

-0,04

0,05

0,14

Masa cia a

7 lat

10 lat

14 lat

-0,29**

0,19*

 -0,00

-0,09

-0,11

-0,05

0,12

0,32**

0,27**

0,07

0,09

-0,16

-0,11

-0,10

-0,00

D ugo tu owia

7 lat

10 lat

14 lat

-0,17

-0,05

0,08

-0,10

-0,13

0,09

-0,00

0,07

0,20*

0,12

0,07

-0,01

0,01

-0,06

-0,01

D ugo ko czyn

dolnych

7 lat

10 lat

14 lat

-0,24*

0,02

-0,00

0,08

0,17

0,13

0,18

0,33**

0,28**

0,07

-0,05

-0,13

-0,04

0,08

0,12

Suma fa dów

skórno-t uszczowych

7 lat

10 lat

14 lat

-0,17

0,10

-0,12

-0,30**

-0,04

-0,24*

-0,11

0,13

0,01

0,26**

0,07

-0,05

-0,09

0,04

-0,14

Obwód ramienia

7 lat

10 lat

14 lat

-0,24*

0,20*

0,04

-0,15

-0,10

-0,14

0,01

0,36**

0,17

0,21*

0,04

-0,15

-0,22*

-0,21*

0,00

Obwód uda

7 lat

10 lat

14 lat

-0,34**

0,16

0,02

-0,16

-0,05

-0,10

0,02

0,24*

0,17

0,20*

0,05

-0,15

-0,22*

-0,21*

0,02

Wska nik Rohrera

7 lat

10 lat

14 lat

-0,13

0,26**

-0,02

-0,18

-0,26**

-0,19*

0,02

0,19*

0,03

-0,00

0,15

-0,09

-0,11

-0,20*

-0,10

Wska nik t go ci

7 lat

10 lat

14 lat

-0,26**

0,19*

0,02

-0,21*

-0,10

-0,17

-0,06

0,14

0,02

0,19

0,07

-0,11

-0,23*

-0,27**

-0,03

Wska nik

miedniczo-barkowy

7 lat

10 lat

14 lat

-0,12

0,06

-0,04

-0,20*

-0,01

-0,05

-0,11

-0,05

-0,06

0,24*

0,02

0,06

0,03

-0,01

-0,06

Wska nik

tu owiowo-no ny

7 lat

10 lat

14 lat

0,02

-0,06

0,06

-0,14

-0,22*

-0,02

-0,11

-0,15

-0,05

0,05

0,09

0,08

0,03

-0,11

-0,10

 * — p < 0,05

** — p < 0,01

 Z bada zwi zków cech somatycznych i sprawno ci motorycznej dzieci... 127

Tab. 3. Wspó czynniki korelacji komponentów cia a ze sprawno ci fizyczn ch opców i dziew-

cz t

Sprawno fizyczna

(y) Parametr

somatyczny

(x)

Klasa

wieku Sk on

tu owia
Skok w dal

Rzut pi k

lekarsk

Bieg

wahad owy

Wyskok

dosi ny

Ch opcy

(LBM)

 7 lat

10 lat

14 lat

0,04

-0,07

0,18

0,13

-0,27**

0,07

0,17

0,39**

0,44**

-0,11

0,33**

-0,09

0,03

-0,25**

0,17

G sto cia a

 7 lat

10 lat

14 lat

-0,01

0,03

-0,03

0,08

0,42**

0,32**

0,14

-0,03

0,01

-0,12

-0,42**

-0,34**

0,05

0,27**

0,22**

Zawarto wody

[%]

 7 lat

10 lat

14 lat

-0,01

0,03

-0,03

0,08

0,42**

0,32**

0,14

-0,03

0,01

-0,12

-0,42**

-0,34**

0,04

0,27**

0,22**

Zawarto t uszczu

[%]

 7 lat

10 lat

14 lat

0,01

-0,03

0,03

-0,08

-0,42**

-0,32**

-0,14

0,03

-0,01

0,12

0,42**

0,34**

-0,04

-0,27**

-0,22*

Masa sucha

[%]

 7 lat

10 lat

14 lat

-0,01

0,03

-0,03

0,08

0,42**

0,32**

0,14

-0,03

0,01

-0,12

-0,42**

-0,34**

0,04

0,27**

0,22*

Dziewcz ta

(LBM)

7 lat

10 lat

14 lat

-0,35

0,14

0,02

-0,12

-0,03

-0,05

0,06

0,27**

0,23*

0,19

0,04

-0,17

-0,20*

-0,17

0,05

G sto cia a

7 lat

10 lat

14 lat

0,16

-0,14

0,12

0,31**

0,05

0,25**

0,11

-0,17

0,03

-0,32**

-0,04

0,05

0,10

0,03

0,13

Zawarto wody

[%]

7 lat

10 lat

14 lat

0,16

-0,15

0,12

0,31**

0,05

0,25**

0,11

-0,17

0,03

-0,32**

-0,04

0,05

0,10

0,03

0,13

Zawarto t uszczu

[%]

7 lat

10 lat

14 lat

-0,16

0,15

-0,12

-0,31**

-0,05

-0,25**

-0,11

0,17

-0,03

0,32**

0,04

-0,05

-0,10

-0,03

-0,13

Masa sucha

[%]

7 lat

10 lat

14 lat

0,16

-0,15

0,12

0,31**

0,05

0,25**

0,11

-0,17

0,03

-0,32**

-0,04

0,05

0,10

0,03

0,13

 * — p < 0,05

** — p < 0,01

