

Revista Árvore

ISSN: 0100-6762

r.arvore@ufv.br

Universidade Federal de Viçosa

Brasil

Soares, Thelma Shirlen; Garcia Leite, Helio; Boechat Soares, Carlos Pedro; Vale, Antonio Bartolomeu
do

Projeção da distribuição diamétrica e produção de povoamentos de eucalipto empregando diferentes
formas da função weibull

Revista Árvore, vol. 35, núm. 5, outubro, 2011, pp. 1027-1032

Universidade Federal de Viçosa

Viçosa, Brasil

Disponível em: <http://www.redalyc.org/articulo.oa?id=48819945008>

- ▶ Como citar este artigo
- ▶ Número completo
- ▶ Mais artigos
- ▶ Home da revista no Redalyc

redalyc.org

Sistema de Informação Científica

Rede de Revistas Científicas da América Latina, Caribe, Espanha e Portugal
Projeto acadêmico sem fins lucrativos desenvolvido no âmbito da iniciativa Acesso Aberto

PROJEÇÃO DA DISTRIBUIÇÃO DIAMÉTRICA E PRODUÇÃO DE POVOAMENTOS DE EUCALIPTO EMPREGANDO DIFERENTES FORMAS DA FUNÇÃO WEIBULL¹

Thelma Shirlen Soares², Helio Garcia Leite³, Carlos Pedro Boechat Soares³ e Antonio Bartolomeu do Vale³

RESUMO – A projeção da distribuição diamétrica e produção é de grande importância para o planejamento e tomada de decisão sobre manejo de povoamentos florestais. Este estudo objetivou a aplicação de um modelo de distribuição diamétrica na projeção de distribuição e produção de um povoamento de eucalipto, por meio do ajuste e aplicação da função Weibull de duas variáveis e truncada. Verificou-se que a utilização da Weibull truncada proporcionou estimativas ligeiramente superiores à Weibull com duas variáveis.

Palavras chave: Crescimento, Função densidade probabilidade e Função Weibull.

PROJECTION OF YIELD AND DISTRIBUTION DIAMETRICAL OF EUCALYPTUS STANDS WITH DIFFERENT FORMS OF WEIBULL FUNCTION

ABSTRACT – *The projection of the diametrical distribution and production is of great importance for the planning and decision taking in the management of forest stands. The objective of this work was to apply a diametric distribution model in the prediction of distribution and yield of a eucalyptus stand by adjusting and application of the Weibull function with two fitting parameters and truncated. The use of the truncated Weibull estimates provided slightly superior estimates than the Weibull function with two fitting parameters.*

Keywords: *Growth, Probability density function and Weibull function.*

1. INTRODUÇÃO

Estudos referentes à distribuição dos diâmetros de povoamentos florestais datam de 1898 quando De Liocourt propôs um modelo simples baseado na progressão geométrica dos diâmetros. A distribuição diamétrica, de acordo com Soares et al. (2007), tem sido a mais simples e eficiente maneira de descrever as propriedades de um povoamento.

Neste contexto, o ajuste de distribuições de probabilidades às estruturas diamétricas se tornou uma ferramenta clássica no manejo florestal de povoamentos florestais equiâneos (NÁVAR-CHÁIDEZ; CONTRERAS-AVINÃ, 2000). Entre as diversas funções de densidade de probabilidade ($f(d)$), a função Weibull tem sido a mais utilizada na modelagem de povoamentos florestais.

Segundo Campos e Turnbull (1981), a função Weibull apresenta superioridade em relação às demais para os propósitos florestais devido a sua flexibilidade e à facilidade de relacionar, de forma significativa, suas variáveis com características importantes do povoamento.

Usualmente, a função Weibull é empregada com três variáveis (responsáveis pela escala, forma e locação da distribuição) ou duas variáveis (parâmetros de escala e forma). Um quarto parâmetro, definido como um ponto de truncamento – sendo o limite superior da maior classe diamétrica – tem sido utilizado para aprimorar as estimativas das distribuições diamétricas. A função Weibull truncada à direita é utilizada quando se deseja considerar que a distribuição estimada deve estar dentro de um intervalo determinado pelos diâmetros mínimo

¹ Recebido em 26.09.2009 e aceito para publicação em 02.05.2011.

² Universidade Federal de Goiás, Campus Jataí, UFG, Brasil. E-mail: <thelmasoares@terra.com.br>

³ Departamento de Engenharia Florestal, Universidade Federal de Viçosa, UFV, MG, Brasil. E-mail: <hgleite@gmail.com>, <csoares@ufv.br> e <abvale@superig.com.br>.

e máximo, corrigindo o inconveniente de se estimar um número de árvores para classes não observadas nas medições das parcelas em campo.

Este estudo foi realizado com o objetivo de avaliar um sistema de predição presente e futura da produção por classe diamétrica, empregando a distribuição Weibull sob duas formas: com duas variáveis e truncada à direita.

2. MATERIAL E MÉTODOS

Foram utilizados dados de povoamentos do híbrido *Eucalyptus grandis* W. Hill ex Maiden x *Eucalyptus urophylla* S. T. Blake, em espaçamento 3 x 2 m, localizados na região nordeste do Estado da Bahia, de 64 parcelas de área de 471 m², cujas medições foram realizadas aos 38, 50, 62, 74 e 86 meses.

Os dados são de parcelas permanentes circulares com raio de 12,25 m. Em cada parcela, foram medidos os diâmetros a 1,3 m de altura do solo (dap) de todas as árvores e a altura total (Ht) de 20 árvores por parcela, aos 38, 50, 62, 74 e 86 meses.

Foram testadas duas variações da função Weibull: função Weibull de duas variáveis e função Weibull truncada à direita.

A função Weibull com duas variáveis é da forma (BAILEY; DELL, 1973):

$$f(x) = \left(\frac{\gamma}{\beta} \right) \left(\frac{x}{\beta} \right)^{\gamma-1} e^{-\left(\frac{x}{\beta} \right)^\gamma}$$

$$F(x) = \int_{\alpha}^{\infty} f(x) dx = 1 - e^{-\left(\frac{x}{\beta} \right)^\gamma}$$

em que: β = variável de escala;

γ = variável de forma;

x = variável aleatória, no caso centro de classe de dap, sendo $x \geq 0$, $\beta > 0$, $\gamma > 0$.

A função Weibull truncada à direita é da forma (WINGO, 1988):

$$f(x; \beta, \gamma) = \frac{\beta \gamma x^{\gamma-1} e^{-\beta x^\gamma}}{1 - e^{-\beta T^\gamma}}; \beta > 0, \gamma > 0, (0 < x < T)$$

$$F(X) = \frac{1 - e^{-\beta x^\gamma}}{1 - e^{-\beta T^\gamma}}; (0 < x < T)$$

em que: β , γ e x = definidos anteriormente;

T = ponto de truncamento (diâmetro máximo). O valor de T foi considerado o maior diâmetro observado para cada parcela, e o limite inferior da distribuição calculada foi o mínimo.

Os dados foram agrupados em classes com intervalos regulares de 2 cm de amplitude. O número de classes por parcela variou em função da quantidade de árvores e da diferença entre os diâmetros mínimo e máximo observados em cada unidade amostral. As funções foram ajustadas aos dados de distribuição diamétrica observada de cada parcela em todas as medições. A estimativa dos parâmetros da função densidade de probabilidade ($f d p$), para ambas as funções, foi realizada empregando o método da máxima verossimilhança, conforme Gove e Fairweather (1989).

O modelo de distribuição diamétrica empregado para a recuperação das variáveis das f d p em uma idade futura é composto pelo seguinte sistema de equações obtido de Soares et al. (2010):

$$\bar{D} = 6,620468 - 0,052552 N + 0,406683 Hd$$

$$R^2_{aj} = 0,86 \therefore S_{yx\%} = \pm 3,96\%$$

$$\gamma = 1,810831 - 0,016685 I + 0,296597 \bar{D} - 0,085201 Hd$$

$$R^2_{aj} = 0,42 \therefore S_{yx\%} = \pm 2,20\%$$

$$\beta = -2,11962 + 0,004404 I + 0,46773 \bar{D}$$

$$R^2_{aj} = 0,88 \therefore S_{yx\%} = \pm 7,92\%$$

$$N_2 = N_1 e^{-93,72493(I_2^{0,004192} - I_1^{0,004282})}$$

$$R^2_{aj} = 0,92 \therefore S_{yx\%} = \pm 6,27\%$$

em que: I = idade (meses);

\bar{D} = diâmetro médio na idade atual (cm);

N = número de árvores;

Hd = altura dominante (m);

γ = parâmetro de forma da função Weibull;

β = parâmetro de escala da função Weibull;

I_1 = idade atual (meses);

I_2 = idade futura (meses);

N_1 = número de árvores por hectare, na idade atual I_1 ;

N_2 = número de árvores por hectare, na idade futura I_2 ;

ln = logaritmo neperiano.

Com os dados dos parâmetros estimados para cada uma das equações do modelo de distribuição diamétrica, os parâmetros de forma e escala das funções densidade de probabilidade foram recuperados.

A projeção da distribuição diamétrica foi realizada a partir de uma distribuição em uma idade atual (I_1) para uma idade futura (I_2), partindo-se de uma distribuição inicial observada.

De acordo com a metodologia descrita por Soares et al. (2007), aplicou-se um teste de compatibilidade, que consistiu em analisar se a distribuição diamétrica projetada do início para o final de um período é compatível com a distribuição diamétrica projetada ano a ano. Para isso, empregou-se o teste de aderência de Kolmogorov-Smirnov a 5%.

A partir das distribuições teóricas simuladas, foram obtidas estimativas da produção em volume total e por classe de diâmetro em diferentes idades. A estimativa foi realizada para todas as parcelas e em todas as medições. A altura total e os volumes foram obtidos por meio das seguintes equações obtidas de Soares et al. (2007):

$$In Ht = 0,81574 + 0,48837dap^{-1} - 2,53925 \ln(Hd)$$

$$R^2_{aj} = 0,89 \therefore S_{yx\%} = \pm 9,10\%$$

$$V = 0,00008dap^{1,53553} \cdot Ht^{1,44819} \cdot [e^{-2,25669(Tx/dap)}] \cdot [1 - (dap^{-1})^{1-0,00077 \cdot d}]$$

$$R^2_{aj} = 0,95 \therefore S_{yx\%} = \pm 5,23\%$$

em que: Ht = altura total (m);

dap = diâmetro medido a 1,3 m de altura do solo (cm);

d = diâmetro comercial (cm);

V = volume (m^3);

e = base dos logaritmos neperianos;

Tx = variável binária (0 para volume ou diâmetro d com casca e 1 para volume ou diâmetro d sem casca);

Hd , ln = conforme definido anteriormente.

O modelo volumétrico foi empregado para a obtenção do volume total, do volume comercial (neste caso considerado até o diâmetro aproveitável de 6 cm) e para energia com casca. As estimativas volumétricas foram comparadas por meio da aplicação do teste L&O (LEITE; OLIVEIRA, 2002), utilizado para comparar os volumes observados com os volumes estimados.

3. RESULTADOS

3.1 Simulação das distribuições diamétricas

O teste Kolmogorov-Smirnov apresentou resultados não significativos para todas parcelas em todas as idades para a avaliação dos ajustes realizados, com a função Weibull truncada. Já quando foi aplicada a Weibull com duas variáveis, ocorreu diferença significativa nas idades de 62, 74 e 86 meses (Tabela 1).

Na Figura 1 são apresentados exemplos das distribuições observadas e recuperadas para cada uma das formas da função Weibull, empregando o modelo de distribuição diamétrica.

Com o teste de Kolmogorov-Smirnov foram avaliadas as distribuições observadas e recuperadas. O teste foi não significativo para 93,8% e 98,4% das parcelas, respectivamente, para a recuperação empregando a Weibull de duas variáveis e a Weibull truncada.

3.2 Avaliação da projeção da produção volumétrica

A fim de averiguar a similaridade entre as projeções volumétricas obtidas pelo emprego da distribuição Weibull não truncada e truncada, utilizou-se o teste de L&O cujo resultado indicou não haver diferenças

Tabela 1 – Percentual de parcela com resultados não-significativos para o teste de Kolmogorov-Smirnov ($\alpha = 5\%$) para cada função avaliada nas idades de 38, 50, 62, 74 e 86 meses.

Table 1 – Percentage of plots with non-significant results for Kolmogorov-Smirnov test ($\alpha = 5\%$) for each function evaluated at the ages of 38, 50, 62, 74 and 86 months.

Idade (meses)	Weibull 2 variáveis	Weibull truncada
38	100,0%	100,0%
50	100,0%	100,0%
62	92,5%	100,0%
74	97,8%	100,0%
86	94,3%	100,0%

Figura 1 – Frequência observada e estimada pela função Weibull para duas parcelas do povoamento.
Figure 1 – Estimated and observed frequency by Weibull function for two plots of the stand.

Tabela 2 – Resultados do teste de L&O para comparação do volume total observado e estimado pela função Weibull com duas variáveis e truncada ($\alpha = 0,05$).

Table 2 – Result of the L&O test for validation of the total volume observed and estimated by the Weibull function with two fitting parameters and truncated ($\alpha = 0.05$).

Procedimento	$F(H_0)$	$t\bar{e}$	r_{YjYl}	Conclusão
Weibull com 2 parâmetros	0,636ns	1,77ns	sim	Valores observados (Y_j) são estatisticamente semelhantes aos valores estimados (Y_l), para o nível de significância de 5%.
Weibull truncada	0,788ns	1,66ns	sim	Valores observados (Y_j) são estatisticamente semelhantes aos valores estimados (Y_l), para o nível de significância de 5%.

significativas ($p > 0,05$) entre os valores observados e ajustados em ambos os casos (Tabela 2). As projeções efetuadas são apresentadas na Tabela 3.

4. DISCUSSÃO

Os resultados do teste Kolmogorov-Smirnov demonstraram, para a maioria dos casos, a inexistência de diferenças significativas entre as projeções observadas e estimadas tanto pelo emprego da distribuição Weibull de duas variáveis quanto pela Weibull truncada. Entretanto, observa-se maior proporção de redistribuições não significativas, ou seja, valores estimados iguais aos observados para as projeções realizadas com a f d p truncada quando a mesma é comparada com a f d p Weibull sem o truncamento.

Verifica-se, então, que o truncamento da função Weibull aumenta a eficiência do modelo, uma vez que corrige as probabilidades totais cujo valor é menor que 1. O truncamento da função fez com que

as estimativas do número de árvores permanecessem dentro do intervalo $dap_{\text{mínimo}} < dap < dap_{\text{máximo}}$ observado.

Comparando os resultados obtidos da aplicação da função Weibull completa e truncada, observou-se que a diferença entre os resultados é indiferente, e o truncamento da função propicia maior porcentagem de estimativas estatisticamente iguais aos valores observados. Tais resultados corroboram o uso do truncamento na função, principalmente em situações em que se faz necessário considerar limites superior, inferior ou bilateral nas distribuições a serem estimadas.

Apesar de apresentar resultados estatísticos similares em termos de aceitação do ajuste realizado, as funções analisadas diferem-se no que se refere à exata distribuição das árvores em classes de diâmetro, sendo a função Weibull truncada à direita a que melhor se comporta. Sendo assim, infere-se que qualquer um dos métodos pode ser empregado para a modelagem da distribuição diamétrica e projeção da produção volumétrica de povoamentos florestais, sendo a escolha uma opção particular do usuário.

Tabela 3 – Tabela de produção baseada na distribuição diamétrica obtida com o ajuste da função Weibull de duas variáveis e truncada.
Table 3 – Yield table based on the diametric distribution obtained with the adjustment of the Weibull function with two fitting parameters and truncated.

Idade meses	Classe diamé- trica (cm)	Núme- ro de árvore (n/ha)	Dap médio (cm)	HT média (m)	Volume estimado (m ³ /ha)*							
					Weibull 2 parâmetros				Weibull truncada			
					VTcc	VCcc	VCsc	VEcc	VTcc	VCcc	VCsc	VEcc
50	8 - 10	235			26,78	19,90	13,26	6,89	27,30	18,38	12,59	7,52
	10 - 12	315			31,06	22,73	15,03	8,34	30,85	22,50	14,88	7,22
	12 - 14	400			28,71	21,01	13,90	7,70	29,90	20,63	13,73	7,30
	14 - 16	212	13,5	19,8	22,17	16,22	10,73	5,95	22,09	16,47	10,90	5,85
	16 - 18	42			15,18	11,11	7,35	4,07	15,58	11,92	7,37	4,09
	18 - 20	4			5,12	3,75	2,48	1,37	5,01	3,86	2,47	1,15
	Total	1208			129,03	94,70	62,75	34,33	130,72	93,76	61,94	33,12
62	8 - 10	106			31,36	26,88	22,70	4,47	30,73	26,41	22,52	4,42
	10 - 12	276			39,47	33,84	28,57	5,63	39,52	33,89	29,04	5,35
	12 - 14	446			36,48	31,28	26,41	5,20	37,24	31,36	26,59	5,32
	14 - 16	275	14,8	20,3	28,17	24,15	20,39	4,02	28,42	23,37	20,72	4,28
	16 - 18	84			19,29	16,54	13,96	2,75	19,09	17,38	13,52	2,83
	18 - 20	21			6,51	5,58	4,71	0,93	6,58	5,44	4,90	0,86
	Total	1208			161,27	138,26	116,73	23,01	161,59	137,84	117,29	23,07
74	8 - 10	106			37,98	30,08	21,19	7,90	37,17	29,56	20,86	7,62
	10 - 12	276			47,80	37,86	26,67	9,94	48,52	38,23	27,10	10,10
	12 - 14	446			44,19	35,00	24,66	9,19	43,89	35,06	24,70	9,20
	14 - 16	275	14,8	21,5	34,12	27,03	19,04	7,10	33,71	27,12	18,72	7,53
	16 - 18	84			23,36	18,50	13,04	4,86	23,35	18,45	13,38	5,28
	18 - 20	21			14,44	11,44	8,06	3,00	13,68	11,10	8,35	2,77
	Total	1208			201,90	159,92	112,66	41,99	200,32	159,51	113,12	42,50
86	8 - 10	149			48,62	35,65	25,39	12,97	48,71	35,45	26,09	13,26
	10 - 12	261			61,20	44,87	31,95	16,33	63,53	44,77	32,06	16,34
	12 - 14	180			56,57	41,48	29,54	15,09	57,03	43,04	30,13	15,20
	14 - 16	237	16,2	22,7	43,68	32,03	22,81	11,65	43,23	31,66	21,72	11,57
	16 - 18	212			29,91	21,93	15,62	7,98	28,98	22,34	16,77	7,34
	18 - 20	148			18,49	13,55	9,65	4,93	18,82	13,37	9,54	4,72
	20 - 22	21			5,81	4,26	3,04	1,55	5,55	3,92	2,79	1,63
Total					264,28	193,78	137,98	70,51	265,84	194,54	139,10	70,06

*VTcc = volume total com casca; VCcc = volume comercial com casca; VCsc = volume comercial sem casca; VEcc = volume para energia com casca.

* VTcc = total volume with bark; VCcc = commercial volume with bark; VCsc = commercial volume without bark; VEcc = volume for energy with bark.

5. CONCLUSÕES

A f d p Weibull de duas variáveis e truncada propiciam estimativas precisas das variáveis avaliadas.

O truncamento da f d p Weibull contribuiu para eliminar as estimativas de probabilidades cujos números de árvores por classe diamétrica eram menor que 1, sem superestimar ou subestimar o número de árvores nas maiores classes.

6. REFERÊNCIAS

BAILEY, R. L.; DELL, J. R. Quantifying diameter distributions with the Weibull function. *Forest Science*, v.19, n.2, p.97-104, 1973.

CAMPOS, J. C. C.; TURNBULL, K. J. Um sistema para estimar produção por classe de diâmetro e sua aplicação na interpretação de efeitos de desbaste. *Árvore*, v.5, n.1, p.1-16, 1981.

GOVE, J. H.; FAIRWEATHER, S. E. Maximum-likelihood estimation of Weibull function parameters using a general interactive optimizer and grouped data. **Forest Ecology and Management**, v.28, n.1, p.61-69, 1989.

LEITE, H. G.; OLIVEIRA, F. H. T. Statistical procedure to test the identity of analytical methods. **Communications in Soil Science Plant Analysis**, v.33, n.7/8, p.1105-1118, 2002.

NÁVAR-CHÁIDEZ, J. J.; CONTRERAS-AVIÑA, J. Ajuste de la distribución Weibull a las estructuras diamétricas de rodales irregulares de pino en Durango, México. **Agrociencia**, v.34, n.3, p.353-361, 2000.

SOARES, T. S. et al. Avaliação de um modelo de passo invariante na predição da estrutura de um povoamento de *Eucalyptus* sp. **Revista Árvore**, v.31, n.2, p.275-283, 2007.

SOARES, T. S. et al. Procedures for theoretical redistribution of diameters in eucalyptus stands. **Cerne**, v.16, n.1, p.68-76, 2010.

WINGO, D. R. Methods for fitting the right-truncated weibull distribution to life-test and survival data. **Biometrical Journal**, v.30, n.5, p.545-551, 1988.