

Dwarse doorsnede van een boomstam

Spinhout (licht) en kernhout (donker)

Spinhout is het niet-verkernde hout van een boom: het bevindt zich tussen het kernhout en de bast van de boom. Het spinhout verzorgt de opwaartse sapstroom en dient als opslagplaats voor voedingsstoffen. Het heeft exact dezelfde structuur als het kernhout, maar een andere chemische inhoud: het mist de afzetting van stoffen die het kernhout beschermen, en is altijd licht van kleur. Naar gelang het kernhout donkerder is, dit verschilt per houtsoort, tekent het spinhout zich duidelijker af. De overgang tussen kern en spinhout kan heel scherp zijn, maar ook geleidelijk.

Spinhout is gevoelig voor schimmels, en wordt daarom niet (of niet onbehandeld) gebruikt wanneer duurzaamheid van belang is. Waar duurzaamheid niet van primair belang is wordt soms ook juist alleen het spinhout gebruikt.


Kernhout

Kernhout is het meestal wat donkerder en zwaarder hout in het binnenste van de boom. Dit is anders dan het spinhout dat aan de buitenkant van een boom zit, onder de bast. Het spinhout verzorgt het transport van water naar boven.

De in het kernhout afgezette stoffen zorgen voor resistentie tegen bacteriën, schimmels, ed. Het kernhout heeft een steunfunctie voor de boom; de transportfunctie is hierbij wel verloren.

De Schors

De schors bevindt zich aan de buitenzijde van de stam en de tak van planten en is het dode buitenste deel van de bast. De wanden van de cellen van de schors zijn ondoorlaatbaar door afzetting van suberine, dat sterk op lignine lijkt, in de celwand, wat de plant beschermt tegen allerlei invloeden van buiten, in de vorm van schimmels, bacteriën en beschadigingen.

De bekendste schors wordt gevormd door de in Portugal groeiende kurkeik die om de tien jaar een oogstbare laag afgeeft en waarvan kurken voor onder andere wijnflessen gemaakt worden.


Bast

De bast is een laag in stam of tak van een houtige plant. Meestal wordt er het geheel van schors en aangroeilaag mee bedoeld.

Bij veel boomsoorten barst de schors bij de diktegroei van de boom, daar hij niet elastisch is. Sommige soorten kunnen echter door zijdelingse delingen deze groei opvangen, waardoor de bast niet scheurt. Bij de berk laten delen van de bast los en bladderen als horizontale banden af. De kurkeik vormt een zeer dikke bast. De beuk daarentegen heeft een dunne bast die glad blijft. Door de dunne bast is de beuk echter zeer gevoelig voor zonnebrand.

Veelal is de bast bruin, maar deze kan ook een mooie kleur hebben. Zo heeft de berk) ook al op zeer jonge leeftijd een zeer mooie witte bast. Bij verschillende esdoorns en prunussen komen ook mooie kleuren voor.

Ook kunnen er op de bast harsblaasjes zitten.


5 = Cambium

8 = Bast


Hat hart

Van hieruit is de boom ooit tot stand gekomen. Het zaadje werd een boom. Dit is het hardste en droogste gedeelte van de boom en in principe weinig bruikbaar voor meubels.

Jaarringen

Groeiringen of jaarringen zijn patronen die herkenbaar zijn op de doorsnee van dwars gezaagd hout. Bomen, vooral bomen die groeien in een gematigd klimaat, hebben een wisselende groeisnelheid van de buitenste laag van de stam. Rondom het binnenste, reeds afgestorven hout bevindt zich een levende laag, waarin het cambium zorgt voor de diktegroei. Onder gunstige omstandigheden groeit de boom snel en zijn de cellen groot en wijd; wordt het weer slechter dan worden ook de cellen kleiner en de laag dichter. In de winter vindt er vrijwel geen groei plaats, zeker bij loofbomen. Op doorsnee zijn deze verschillen zichtbaar als lijnpatronen die concentrische ringen vormen. Deze heten jaarringen.

Hierdoor kan men aan een omgezaagde boom zien op welke leeftijd deze is geveld door het aantal ringen van de rand naar het centrum te tellen. Twee ringen staan voor 1 jaar.

In droge en natte jaren, of in koude en warme, zullen bomen verschillend dikke jaarringen afzetten. Hierdoor ontstaan patronen van dikke en dunne jaarringen die bij alle bomen in een bepaald gebied, (die aan dezelfde klimaatomstandigheden zijn blootgesteld) vergelijkbare patronen veroorzaken, te zien als lichte en donkere ringen op de foto's. Deze patronen worden gebruikt in de dendrochronologie.

Jaarringen worden ook in andere materialen aangetroffen die in verschillende seizoenen met verschillende snelheden groeien, bijvoorbeeld in de schubben van vele soorten vissen.

Ook de 11-jarige zonnecyclus (minima en maxima van zonneactiviteit) is terug te vinden in de jaarringen van bomen. Tijdens maxima zijn de ringen dikker.


Jaarringen van een pijnboom,
geveld door een storm
in het voorjaar van 2007

Cambium

Het cambium is een weefsellaag in planten, vooral bekend van bomen en struiken, die altijd ten minste één cambium hebben. Het is een delingsweefsel, een van de weinige plaatsen in een plant waar nieuwe cellen gemaakt worden.

Een cambium kan met het blote oog gezien worden in het voorjaar, door een jonge tak af te snijden en te schillen. Het blijkt dan dat de kurk- en bastlaag vrij gemakkelijk loslaat. Er lijkt alleen een dun laagje vocht tussen te zitten, maar dat is in feite een weefsel. Dit weefsel is een cambium: het bestaat uit cellen met dunne celwanden.