Bukva (Fagus Sylvatica)
Ukupna pokrivenost šumama u Srbiji iznosi 2.349.692 ha ili 26,7% ukupne površine.
Najzastupljenija drvna vrsta je u Srbiji je bukva (Fagus Sylvatica) sa ukupnom pokrivenošću površine od oko 37%.
Iz toga se zaključuje da je najzastupljenija drvna vrsta i da je za preradu i upotrebu upravo bukovina. Naša drvna industrija, proizvodnja nameštaja i izvoz rezane građe su u najvećoj meri zasnovani na ovoj drvnoj vrsti, što i nije iznenađenje, obzirom na ukupno učešće u seči i iskorišćenju bukovine.

Godinama unazad rezana građa bukovine bila je jedan od naših najznačajnijih izvoznih proizvoda.

Ovde su izloženi samo neki osnovni podaci, koji će nekima pomoći da se podsete a drugima da steknu neka osnovna znanja u vezi sa drvetom bukve i njenim iskorišćenjem.

Stanište i stablo bukovine
Na teritoriji Srbije rastu dve vrste bukva Fagus Sylvatica L i Fagus Sylvatica ssp. Moesiaca sa više različitih varijeteta i ekotipova.
Bukva je lišćarska vrsta, stabla visine do najviše 50m i prečnika uglavnom oko 1m. Kora je pepeljastosivkasta, tanka i glatka. Staništa su joj različita ali uglavnom izbegava poplavna područja. Ne voli primorska područja, raste na svim visinama ali retko u dolinama i na visinama preko 2000m. Uglavnom je dominantna vrsta ali retko pravi i mešovite sastojine, uglavnom sa jelom. Cveta u Aprilu i Maju, seme sazreva od Septembra do Oktobra. Razmnožava se semenom (oprašuje se vetrom) ili vegetativno (iz poleglih grana i žila).
[image: image1.jpg]

Boja
Drvo bukve izgleda i može se koristiti u prirodnom stanju ili kao parena. Prirodna boje bukve zavisi od staništa, godišta trupca, dela tupca, vlažnosti i drugih faktora ali se uglavnom može opisati kao žućkasto bela do svetlo brao. Parenjem je postupak koji se primenjuje na sveže izrezanoj građi (vlažnost ne sme biti manja od 35%) i kojim se se boja izjednačava, dobija crvenkasto-roze-ciglastu nijansu. Parenje se obavlja u posebnim komorama, parionicama gde se tretira zasićenom vodenom parom normalnog pritiska i temperature 90-100 C, u različitom vremenskom trajanju (12h-72h) u zavisnosti od željene boje i nijanse i naravno od želje konačnog korisnika. Naravno pojedinačni zahtevi konačnih korisnika (inostranih kupaca, tržišta gde se roba otprema ili naših proizvodnja nameštaja) su presudni pri izboru dužine trajanja parenja a samim tim i dobijene boje.
Neparena (približna boja koja se dobija po rezanju)

Parena (približna boja ili jedna od mogućih nijansi)

Gustina
Drvo bukve ima prosečnu gustinu u apsolutnom suvom stanju vlažnosti 660-700 kg/m3, u zavisnosti od lokaliteta. Prosečna izračunata vrednost iznosi 676 kg/m3.
Vlažnost
Vlažnost drveta izražava se količinom vode koju drvo sadrži u odnosu na njegovu masu u apsolutnom stanju. Drvo je higroskopan materijal i u mogućnosti je da prima i otpušta vodu. Postoji nekoliko karakterističnih stanja na koje treba obratiti pažnju. Apsolutno suvo stanje vlažnosti, eksploataciona i proizvodna vlažnost za određeno područje i vrstu proizvoda, tačka zasićenosti vlakanaca i napojeno stanje vlažnosti. Vlažnost drveta bukve posle seče menja se u zavisnosti od vremena obaranja i dela debla. Prosečni sadržaj vlažnosti oborenog drveta iznosi između 60-70%. Eksploataciona i proizvodna vlažnost drveta varira u zavisnosti od upotrebljivosti. Aposlutno suvo stanje postiže se samo u naučne svrhe kao osnova za različita ispitivanja.
Sušenje
Sušenje predstavlja otstranjivanje vlage iz drveta, što je neophodno za lakši transport i manipulaciju, obezbeđenje od utezanja i promene dimenzija gotovog proizvoda, dovođenje drveta u stanje suvog imuniteta i na taj način zaštitu drveta od insekata i gljiva, poboljšanje mehaničkih i ostalih svojstava i olakšava se i osposobljava bolje lepljenje i površinska obrada.
Sušenje se može obavljati u prirodno i u sušarama, ili kombinovano.
Prirodno sušenje obavlja se u prirodnim uslovima u dužem vremenskom periodu. Trajanje sušenja zavisi od debljine građe, vremenskih uslova, mesta gde se obavlja sušenje, načina slaganja i mnogih drugih faktora.

Sušenje u komorama obavlja se u zato predviđenim sušarama, po različitim režimima a u svrhu dovođenja vlažnosti drveta u eksploatacione uslove.
