

Szkarifikált akácmaggal végzett csemetetermelés tapasztalatai

SAS BARNA

Az akáccsemete-szükséglet az utóbbi évek folyamán csökkent, az akác mégsem veszített jelentőségéből. Évente 40—50 millió csemetét és suhángot kell felnevelni.

Az 1. táblázat adatai szerint ezt az anyagot a korábbi években igen kis hatásfokkal termeltük meg. Ezt legnagyobb részét a forrázásos előkészítés terhére írhatjuk. Az 1960. évtől kezdve erdőgazdaságaink egyre nagyobb mértékben fordultak a szkarifikálás felé és ez az utóbbi négy év átlagában már megmutatkozik.

Az Erdő 1963. 5. számában közöltem szkarifikáló gépem leírását és az általa előkészített mag első vetési eredményeit. Az 1962. évi kísérleti vetések csekély területén az értékelés nem lehetett kellően meggyőző, ezért 1963 tavaszán mintegy tízszeresére növeltem a kísérleti vetőbarázdák hosszát. Öt különböző adottságú csemetekertben összesen 310 fm hosszúságban vetettem szkarifikált akácmagot, 10 cm széles vetőbarázdába 1,0 g/fm, valamint 1,5 g/fm mennyiségben, ezenkívül az addig helyileg szokásos adagolással. A széles barázdás, kísérleti területek mellett figyelemmel kísértem néhány szintén szkarifikált magot felhasználó olyan csemetekert adatait is, ahol üzemi módon, vetőgéppel, az előírásos, keskeny barázdába történt a vetés.

1. táblázat

Tíz évi akáccsemete termelés országos statisztikai adatai

Sor-szám	Gazdasági évek	Akáccsemete termelésre felhasznált		Termelt kiültethető csemete		A felhasznált mag mennyisége ha-onként	Kiültethető csemete kihozatal a vetett csírázóképes magból*
		összes csemetekerti terület	összes akácmag	összesen	hektáronként		
1.	1954/55	434,98	22 300	26 712	61,41	51,27	2,76
2.	1955/56	384,18	25 911	72 763	189,94	67,44	6,49
3.	1956/57	355,64	28 537	50 090	140,84	85,24	3,78
4.	1957/58	257,93	18 491	59 221	229,99	71,69	7,42
5.	1958/59	327,55	26 564	37 140	113,38	81,99	3,18
6.	1959/60	309,88	20 574	58 657	189,29	66,39	6,34
	1954/60 átlaga	345,03	23 728	50 764	147,13	68,77	4,92
7.	1960/61	321,76	19 108	55 573	172,71	59,38	6,70
8.	1961/62	298,32	15 853	39 558	132,60	53,14	5,75
9.	1962/63	356,90	18 942	35 662	99,92	53,73	4,11
10.	1963/64	289,18	14 733	47 588	164,56	50,95	7,44
	1060/64 átlaga	316,54	17 159	44 595	140,88	54,21	5,98
	1954/64 átlaga	336,63	21 101	48 296	143,47	62,68	5,27

* Csíráképes magszám az 1963, és 1964, évek 40 vizsgálati adatának átlagával — 95,5 százalék tisztaság, 19,21 g ezermagsúly, 87,26% csírázóképeség — számítva

Az 1963. évi kísérleti vetésekre felhasznált akácmag tisztasága: 98,30%, ezermagsúlya: 17,65 g, csirázóképesége (szkarifikáltan) 95%, vetőértékszázaléka 105% volt. A vetés a következő sorrendben történt: Isaszeg és Mária-besnyő V. 15., Valkó V. 17., Mende V. 22. és Pustavacs VI. 1-én. A késői vetés ellenére a csemeték kielégítően fejlődtek, egyedül a pustavacsi csemetekertben mutatkozott meg az elkésett vetés gyenge eredménye. A kísérleti vetések értékelését a 2. táblázaton mutatom be, a 3. táblázat pedig az üzemi vetések eredményeit adja.

2. táblázat

Széles vetőbarázdás kísérleti akác csemetetermelés kiértékelése

A csemete- számlálás időpontja év, hó, nap a csemete kora	A vetett		Az élő csemeték száma a 20 fm-es sorokban					Átlagos csemete- szám	Kihozata- li átlag a csirázó- képes magból
	mag- meny- nyisége	csirázó- képes mag- szám	Isaszeg	Mária- besnyő	Mende	Pusztavacs	Valkó		
1963. VI. 18.	1,00	52,40	488	484	678	511	732	28,43	54,24
mintegy 30 napos	1,50	78,60	664	542	912	676	1003	38,97	49,58
	2,41	128,33	638	1232	1322	1208	1239	56,39	46,28

Az összes egyéves csemete : (kiültethető és nem szabványos méretű együtt)

1963. XI. 1.	1,00	52,40	370	419	396	425	520	21,30	40,65
mintegy 164 napos	1,50	78,60	486	581	452	640	715	28,81	36,65
	2,41	128,33	459	997	455	1051	795	37,57	29,27

Az összesből kiültethető, szabványos méretű csemete :

1963. XI. 1.	1,00	52,40	280	275	296	128	478	14,57	27,80
mintegy 164 napos	1,50	78,60	340	309	351	135	600	17,35	22,07
	2,41	128,33	313	411	259	126	674	17,83	13,89

A kísérleti kihozatali értékeket szemlélve láthatjuk, hogy a *fm-enkénti vetőmag-mennyiség növelésével nem nő, hanem csökken a kihozatali százalék*. Különösen szembetűnő ez, ha a kísérleti eredményeket az országossal vetjük össze (1. tábl.), de élesen megmutatkozik a vizsgált üzemi eredményekkel való összehasonlítás során is (3. tábl.). Ezek szerint az akáccsemete-termelés csekély kihozatalát nem csupán a mag forrázással történt előkészítése befolyásolta hátrányosan, hanem — a termőhelyi tényezők mellett — a vetés módja, a *keskeny vetőbarázdák kialakítása is*. Hiába vetünk korszerűen előkészített magot hagyományos vetőbarázdába, a kihozatal így nem fokozhatjuk. A keskeny vetőbarázdában *túl sűrűn kelt csemeték növőtér hiányában nem fejlődhetnek kellő mértékben*. A növőtér hiánya a talaj felszíne alatt és felett feltétlenül hátrányos a csemeték fejlődésére. A sűrűn vetett sorokban eleinte jól fejlődnek

Mezőgazdasági vetőgéppel készült üzemi akácvetések jellemző adatai
(1963)

Sorszám	Erdőgazdaság Erdészeti Csemetékert	Tisztaság	Folyóméteren- ként vetett		kiültethető csemete		Elvetett összes mag a vetés területe	Szabv. cseme- te kihozatal a csírázó kép. magból	Összesen termelt ki- ültethető csemete
		csírázó képesség ezer magsúly	össz. mag súlya	csírázó- kép- esség súlya	száma folyó- méteren- ként	kihozatala a csírázóképes magból			
		% % g	g/fm	db/fm	db/fm	%			
1.	Gödöllői Pusztavacsi Borókás	97,03	2,80	116,58	5,67	4,85	245,00	141 714	496,00
		83,00 19,34					3,5000		
2.	Gödöllői Pusztavacsi Kolenda	97,03	3,15	201,53	7,57	3,75	104,72	166 711	249,40
		83,00 19,34					1,4960		
3.	Gödöllői Mendei Csigás	95,70	2,82	126,15	6,40	5,07	127,00	125 883	214,00
		87,00 18,56					1,7000		
4.	Gödöllői Mendei Farmos	96,40	2,80	134,72	9,16	6,79	120,00	204 938	244,90
		93,00 18,63					1,2000		
5.	Gödöllői Csév- haraszt Kelemen	95,90	2,44	84,91	4,91	5,78	316,40	140 486	635,00
		74,00 20,57					4,5200		
6.	Gödöllői Isaszegi Nyíres	95,60	1,76	76,77	4,88	6,36	56,00	122 126	155,10
		86,00 18,85					1,2700		
7.	Gödöllői Isaszegi Marton- berek	95,60	1,57	68,48	11,01	16,07	15,75	275 250	110,10
		86,00 18,85					0,4000		
8.	Gödöllői Valkói Cinegés	93,70	2,07	81,33	9,80	12,05	70,00	194 308	252,60
		83,00 19,79					1,3800		
9.	Gödöllői Ceglédi Mikebuda	98,10	3,21	170,16	11,62	6,82	742,56	258 173	2685,00
		95,00 17,58					10,4000		
10.	Szegedi Szegedi Marosi	95,38	0,99	42,02	6,35	15,11	113,00	181 500	908,00
		89,00 20,00					4,0000		
11.	Cserhádi Szécsényi Szécsény	95,38	6,00	271,86	18,20	6,69	30,00	303 333	91,00
		95,00 20,00					0,3000		
12.	Cserhádi Balassa- gyarmati Lőrinci	95,38	3,24	146,80	5,51	3,75	30,00	137 837	119,00
		95,00 20,00					0,3700		
	Súlyozott átlag vagy összesen :	95,38 91,40 19,06	2,62	131,12	8,07	7,57	1970,43 30,5360	198 225	6053,00

a csemeték, de 30—60 nap után nagyobb mérvű pusztulás kezdődik. Az állati s klimatikus károsításon, a rovar- és gombafertőzésen kívül a csemetéknek a térben való elhelyezkedése következtében kerülhet sor a pusztulásukra. Minden károsítás ellen igyekeztünk eddig védekezni, csupán a vetőágyban való zsúfoltság ellen nem. Helyenként végeznek ugyan ritkítást, de ez túl munkaigényes, szakutadást igénylő művelet, és elkerülhető olyan vetésforma alkalmazásával, amelynél a növekvő csemeték szükséges növényterét megfelelően biztosíthatjuk.

A természet általában bőkezűen bánik a maggal, az ember azonban takarékosra kényszerül, viszont a túlzott takarékoság sem volna gazdaságos. A cél a kiültethető méretű csemeték gazdaságos termelése. Ezt a magból való jó kihozatal egyedül nem biztosítja, mert nem adja egyben a folyóméterenként felnevelhető csemeték legnagyobb mennyiségét. A 3. táblázaton értékelt csemetekertek közül a mártonberekiben, cinegésiben és a marosiban a 10%-ot meghaladja ugyan a magból való kihozatal, viszont a ha-onként termelt kiültethető csemeték száma mégsem éri el az alacsony mag-kihozatalú szécsényi csemetekert egy hektárra eső csemeteszámát. Nem mindegy, hogy a maggal való takarékoság érdekében kevés maggal számszerűen jó kihozatalt érünk el és kevés csemetét termelünk egy fm-en, vagy több magot használva, rosszabb kihozattal fm-enként több kiültethető csemetét nyerünk! A több mag azonban nagyobb vetőágyat is kíván, így a hagyományos keskeny, ék alakú vetőbarázda alkalmazásáról át kell térni a 10 cm széles, de ugyanolyan sorközű vetősorra.

Több, széles barázdás akácvetést változó magmennyiség szerint értékelve — a csemetenevelés minden mozzanatát egyezőnek feltételezve — arra a megállapításra juthatunk, hogy a vetőmag-megtakarítás csupán bizonyos mértékig indokolt. Ezt a 4. táblázat adatai bizonyítják.

4. táblázat

Széles vetőbarázdás kísérleti akácvetések összehasonlító kiértékelése

A felhasznált akác vetőmag mennyisége		értéke (22,— Ft/kg)	A várható kiültethető csemete			Az elvetett mag értékének levonása után megmaradó csemete érték egy hektárról
folyóméterenként	1,00 ha területen (18180 fm)		száma fm-ként	1 ha területen	értéke 1 ha-on (75,— Ft/ ezer darab)	
g/fm	g	Ft	db/fm %	db	Ft	Ft
1,00	18 180	400,—	$\frac{14,57}{27,80}$	164 000	19 800,—	19 400,—
1,50	27 270	600,—	$\frac{17,35}{22,07}$	315 000	23 625,—	23 025,—
2,41	43 816	964,—	$\frac{17,83}{13,89}$	324 000	24 300 —	23,336,—

A vetőmag mennyiségének növelésével csökken a maghoz viszonyított kihozatal, ugyanakkor növekszik a fm-enkénti csemeteszám, a területegységre vonatkozó kihozatal. A gazdaságos termelés tehát a vetés választott alakzatától és ennek méreteitől is függ. Az eddigi keskeny, ék-keresztmetszetű vetőbarázda

nem teszi lehetővé a nagyobb területi kihatalt adó, nagyobb magmennyiség alkalmazását, mivel nem biztosítja a fejlődő csemetéknek, elegendhetlenül szükséges növényteret.

Az optimális magfelhasználás tekintetében végleges véleményt mondani elhamarkodott volna, ehhez további kísérletek szükségesek.

Шаши Б.: РЕЗУЛЬТАТЫ ОПЫТОВ, ПОЛУЧЕННЫХ ПРИ ВЫРАЩИВАНИИ СЕЯНЦЕВ ИЗ СКАРИФИЦИРОВАННЫХ СЕМЯН АКАЦИИ БЕЛОЙ.

Для рентабельности выращивания сеянцев акации белой скарифицирование семян само по себе недостаточно. Применение традиционной клиновидной борозды для сева не выгодно. По данным опытов, проведенных до сих пор, применение борозды для сева с шириной в 10 см с меньшим количеством семян дало неоднократно больше сеянцев. Сеянцы акации белой в возрасте до одного года не на столько светлюбивы, чтобы их нельзя было вырастить в широкой борозде.

Sas B.: ERFABRUNGEN BEI DER ANZUCHT VON ROBINIENPFLANZEN AUS SKARIFIZIERTEN SAMEN.

Die Wirtschaftlichkeit der Robinienpflanzenanzucht wird durch die Vorbereitung des Saatguts mittels Schalenritzung allein nicht gelöst. Die Anwendung der herkömmlichen, keilartigen Saatrille ist nachteilig. Nach den bisherigen Versuchen ergab eine 10 cm breite Saatrille mit weniger Samen eine mehrfache Pflanzenzahl. Die Robinienpflanze ist bis zum jährigen Alter nicht so sehr lichtbedürftig, um nicht in breiten Saatrillen erzogen werden zu können.

FAO/ECE Vegyes Bizottság 5. ülészakának munkájáról

SZŐNYI LÁSZLÓ

Folyóiratunk hasábjain is több beszámoló, ismertetés jelenik meg különböző olyan nemzetközi szervezetek munkájáról, amelyekben Magyarország is képviselteti magát. Ezek egyikével kapcsolatban szerzett tapasztalatokról szeretnék a hazai erdész szakközönség előtt rövid ismertetőt adni.

Az Egyesült Nemzetek Szervezete (ENSZ) keretében működő Élelmészügyi és Mezőgazdasági Szervezet (FAO) és az Európai Gazdasági Bizottság (ECE) 1954-ben életre hívta az *Erdei Munkamódszerekkel* és az *Erdei Szakmunkások Képzésével* foglalkozó *Vegyes Bizottságát* (továbbiakban: Vegyes Bizottság). A Vegyes Bizottság 1964-től együttműködik a *Nemzetközi Munkaügyi Irodával* (ILO). Alapításakor meghatározott *feladata* az, hogy segítse elő a nemzetközi együttműködést az erdei szállítással és egyéb erdőgazdasági műveletekkel kapcsolatos munkamódszerek és az erdei szakmunkások képzése terén azért, hogy támogassa a munka termelékenységére, az erdei hulladékok csökkentésére, a balesetek megelőzésére, valamint az erdei munkások életszínvonalának megjavítására vonatkozó törekvéseket. A Vegyes Bizottság munkáját különböző *munkacsoportokon* át fejtí ki, amelyek hároméves időközönként vegyes bizottsági *ülésszakokon* adnak számot eredményeikről. Az 5. ülészak az Egyesült Királyság meghívására 1964. június 6–19 között volt Edinburghban, és azon a vendéglátó Egyesült Királyságon és hazánkon kívül a baráti államok sorából a Szovjetunió, Bulgária, a Csehszlovák Szocialista Köztársaság, Lengyelország, továbbá Ausztria, Kanada, Dánia, Finnország, Franciaország, Hollandia, a Német Szövetségi Köztársaság, Svájc, Svédország és Jugoszlávia képviseltette magát. A Vegyes Bizottság munkája hazánkban kevésbé ismert, de több vonatkozásban érdeklődésre tarthat számot, ezért tevékenységét az ülészak munkájának, az egyes szakbizottságok jelentéseinek tükrében érdemes megismernünk.

A Vegyes Bizottságban öt munkacsoport működik: az erdőgazdasági munkák szervezése és munkamódszerek, az erdőgazdasági munkák kézi és gépi módszerei, az erdőgazdasági gépek fejlesztése, szakmunkásképzés és az erdészeti balesetelhárítás, valamint az erdőgazdasági munkák többnyelvű szótárának munkabizottsága. A munkabizottságok programjukban meghatározott kérdéseket dolgoznak fel és vitatnak meg üléseiken, szimpóziumaikon, tanulmányutakon. Magyarország az erdőgazdasági gépek fejlesztése című munkacsoporton kívül mindegyik munkájában részt vesz. A munkacsoportok szoros kapcsolatot tartanak fenn az *Erdészeti Kutatóintézetek Nemzetközi Szervezetével* (IUFRO).