

Rózsa Szilveszter
Horváth Károly

VEGYSZERES GYOMÍRTÁS TAPASZTALATAI FEKETE- ÉS ERDEIFENYŐ SZAPORÍTÓANYAG- TERMESZTÉSben

Az Ipolyvidéki Erdő- és Fafeldolgozó Gazdaság 1970 óta folytat eredményes vegyszeres gyomirtást a dejtári csemetekertekben.

A vegyszeres gyomirtás bevezetése sokrétű, körültekintő munkát igényel. Alkalmazásánál nem elégséges csupán a hatásszámleket vizsgálni, hanem szükséges értékelni az eredeti és a megmaradó gyomnövényösszetételt is. Az értékeléskor mindig szem előtt kell tartani a tényezők sokaságát, mivel csak kellő alapossgal megvizsgált eredmények tükrében kaphatunk jó alapot a komplex (vegyszeres + agrotechnika) gyomirtáshoz. Ilyen vizsgálatot mutatnak be a következők.

ÁLTALÁNOS ADATOK

Vizsgálat helye: Dejtár-Nyárjasi csemetekert

Talajtípus: Kovárványos rozsdabarna erdőtalaj (nem karbonátos, gyengén humuszos homok talaj).

Gyomirtott kultúra: feketefenyő magvetés 1972. IV. 15. erdeifenyő isk. 1972. X—XI. hó.

Használt vegyszer: MERKAZIN 0,4%, 1000 l/ha két alkalommal, 1973. április 9—12. és 1973. június 28—31.

Csapadék mennyisége és eloszlása:

1972.	I. 15 mm	IV. 54,5 mm	VII. 75 mm	X. 10 mm
	II. 22 mm	V. 93,5 mm	VIII. 44,5 mm	XI. 29,6 mm
	III. 15 mm	VI. 109 mm	XI. Ø mm	XII. 12 mm

Összesen lehullott csapadék: 480,1 mm. Csemetekertben öntözés nem volt.

1973.	I. 10 mm	IV. 51,6 mm	VII. 52 mm	X. 24,3 mm
	II. 17 mm	V. 9,4 mm	VIII. 18,1 mm	XI. 32 mm
	III. Ø mm	VI. 97,2 mm	IX. 57,6 mm	XII. 22 mm

Összesen lehullott csapadék: 391,2 mm. A csemetekertben öntözés nem volt.

Gyomfelvételezések ideje: 1973. május 5., június 9., július 7., szeptember 30.; módja: Újvárosi-féle quadrát-módszer; felvételezett terület nagysága: 2000 m² (4 alkalommal, 10—10 mintával).

ELJÁRÁS

Feketefenyő

1972. évben ráfordított munkák:

1. magvetés: 1972. április 12.

2. vegyszerezés: vetés után, kelés előtt

MERKAZIN 0,4%, 1000 l/ha.

3. gazoló kapálás: július 12—15, uralkodó gyomnövények (*Erigeron* sp. *Echinochloa* sp. *Agropyron* sp. *Digitaria* sp. *Portulaca* sp. stb.)
 4. ismételt vegyszerezés: július 15—17.

1973. évi munkák:

1. vegyszeres gyomirtás: április 9—12.
 2. gazoló kapálás: június 25—28.
 3. ismételt vegyszerezés: június 28—30.
 Felvételek adatai az 1. és 2. táblázaton.

1. táblázat

Gyomfajok számának változása a felvételezés tükrében

	Felvételezések ideje és fajok száma			
	V. 5.	VI. 9.	VII. 7.	IX. 30.
Összes faj	13	12	13	2
Uralkodó faj	2	2	2	2

2. táblázat

Uralkodó fajok %-os megoszlása (1973)

Faj	Felvételezések ideje			
	V. 5.	VI. 9.	VII. 7.	IX. 30.
(<i>Poa annua</i>) Nyári perje	15,12	—	3,73	6,25
(<i>Erigeron canadensis</i>) Betyárkóró	0,64	2,66	—	—
(<i>Agropyron repens</i>) Tarackbúza	—	1,25	—	—
(<i>Digitaria sanguinalis</i>) Pirokujjas muhar	—	—	1,70	—

Erdeifenyő

1. iskolázás ideje: 1972. okt. 23.—nov. 4.
 2. vegyszerezés: 1973. ápr. 9—12. (*MERKAZIN* 0,4%, 1000 l/ha).
 3. gazoló kapálás: 1973. június 25—27.
 4. ismételt vegyszerezés: 1973. június 28—30.
 Felvételek adatai a 3. és 4. táblázaton.

3. táblázat

Uralkodó fajok %-os megoszlása (1973)

Faj	Felvételezések ideje			
	V. 5.	VI. 9.	VII. 7.	IX. 30.
(<i>Agropyron repens</i>) Tarackbúza	8,12	11,18	—	18,75
(<i>Capsella bursa-pastoris</i>) Pászortáska	1,62	10,12	—	—
(<i>Echinochloa crusgalli</i>) Kakaslábfű	—	4,72	—	—
(<i>Poa annua</i>) Nyári perje	—	2,82	—	—
(<i>Cirsium arvense</i>) Mezei acat	—	—	—	4,68

Megjegyzés: Június 7-én a terület gyommentes volt.

A gyomfajok számának változása a felvételezés tükrében (1973)

	Felvelelések ideje			
	V. 5.	VI. 9.	VII. 7.	IX. 30.
Összes faj	20	25	—	4
Uralkodó faj	2	4	—	2

ÉRTÉKELÉS

Feketefenyőt két évig kell magágyban nevelni, mire erdősítésre alkalmas. Az erdeifenyőt első éves korában magágyban, a második évben pedig iskolázással neveljük. Annak ellenére, hogy a két fenyő különböző technológiájú, a felhasználható vegyszer — a *MERKAZIN* — mindkettőnél megegyezik és a dózis is.

A fenyő vetése — iskolázása megköveteli a kellő agrotechnikával előkészített területet, ahol a talaj gyomnövényfertőzése minimális. Különös gondot kell fordítani az évelő tarackos gyomnövényekre. E fajok bármelyikével fertőzött területen a vegyszerezés sem hoz kellő eredményt! Ilyen problémával találkoztunk az 1973. évben. Az erdeifenyőt olyan helyre iskoláztuk, amely három évig tartó magas vízállás miatt a művelésből kiesett. A művelés hiánya miatt a tarackbúza vált uralkodóvá, aminek elhatalmasodásához a *MERKAZIN* is nagymértékben hozzájárult (1., 2. ábra).


1. ábra. Tarackos gyomfajokkal fertőzött területre iskoláztott 2 éves erdeifenyő július elején


2. ábra. *MERKAZIN*-nal való kétszeri kezelés hatására sem pusztult ki tarack az 1 éves erdeifenyő vetésből

Területünkön az egynyári perje is erős rezisztenciát mutat a vegyszer iránt. Jelenléte arra utal, hogy csemetekertünk talaja nedvesebb jellegű. E gyomfaj a nyár elejére magot érlel és elpusztul, de már július elején (öntözés, csapadék hatására) felüti fejét és ősze ismét szőnyegszerűen képes beborítani a területet.

Az itt jelenlevő kakaslábfű szintén a *Merkazin* hatása folytán került az első fajok közé. Az erdeifenyőben nagyobb mértékben előforduló mezei acat mély gyökértarackja végett képes fennmaradni, mivel vegyszerünk érvényesülése a talaj felső 3—4 cm-e részben ad kellő eredményt. Legjobb hatást a csírázó gyomok ellen fejtí ki.

A második éves, magágyi feketefenyőnél — a kezelésekre hatására — erősen csökkent a gyomállomány és összetétele fajszegénnyé vált (szeptemberben


3. ábra. Szálanként előforduló gyomállomány a 2 éves magágyi feketefenyő csemetek között


4. ábra. Gyommentes, 2 éves magágyi feketefenyő csemetek július elején

csupán egynyári perje található). A 2. és a 4. ábra bizonyítja azt. A gyomfelvételezés kimutatta, hogy a dejtári csemetekert fenyőkultúráiban a vegyszerezés körülményei között is 41 féle gyomnövényfaj képes élni. Ezek közül csupán az a 6 faj bír nagyobb jelentőséggel, amelyeket a 2. és 4. táblázat sorol fel. E fajokra korlátozható jelenleg a vegyszerezés és az agrotechnika gondja. A fenyőfélék maximálisan két évig foglalják el a területet, s utána egy év ugarolás következik a művelésben. Ekkor a kellően megválasztott vegyszerrel és agrotechnikával a területünkön már Merkazin hatására kiszekeltálódott gyomflóra ellen jól tudunk védekezni.

5. táblázat

A területen kiszekeltálódott uralkodóvá vált gyomfajok herbicid érzékenysége

Növény neve	Hatóanyag csoportok					
	Hungazin	Linuron, Mononon	2,4D 2,4,5T MCPA	Dinoseb acetat	NaTa TCA	Merkazin
1.	2.	3.	4.	5.	6.	7.
(<i>Agropyron repens</i>) Tarackbúza . . .	T.KÉ	KÉ	R	R	É	R
(<i>Poa annua</i>) Egynyári perje	KÉ	KÉ	R	R	É	R
(<i>Capsella bursa-pastoris</i>) Pásztor-táska	É	É	É	É	—	KÉ
(<i>Echinochloa crusgalli</i>) Kakaslábfű	T	—	R	—	—	—
(<i>Erigeron canadensis</i>) Betyárkóró .	É	—	É	—	—	—
(<i>Cirsium arvense</i>) Mezei acat	T	T	É	—	R	KÉ

Jelmagyarázat: É: Érzékeny, KÉ: Közepesen érzékeny, T: Toleráns, R: Rezisztens

Az 5. táblázatból kitűnik, hogy a tarackbúza ellen a vegyszerek közül a TCA (NaTa) képes kellő gyomirtó hatást adni és ez az egynyári perjét is el tudja pusztítani. Tehát az egyéves ugarolás kezdetén e vegyszer kijuttatása szükséges. Az egyéves gyomfajokat – pásztor-táskát, kakaslábfűt, betyárkórót — a művelésben részesített ugar kellően irtja. Amennyiben szükséges, akkor a növényvédő szerek közül a 2,4D (Dikonirt), a 2,4,5T (Trifenoxin) és az MCPÁ

(*Dikotex*) származékokkal kellő eredményt érhetünk el. Mivel e területet művelik, ezért a mezei acat is visszaszorul. Ezen eljárások után területünk gyommentessége jelentősen csökkent és a következő vetéskor megfelelő állapotú talaj állt rendelkezésünkre. Kevesebb problémát okoz a gyomirtás is.

Vegyszeres kezelés után területünket tesztelni kell, mielőtt újra fenyő kerülne bele, mivel vegyszerkárosodás érheti a kultúrát.

ÖSSZEFOGLALÁS

1. Az erdeifenyő, feketefenyő szaporítóanyag-termesztés gyomirtásának problémája növényvédő szerrel megoldható.

2. *MERK AZIN* hatására kiszelektálódnak az egyéves gyomok és a tarackos gyomfajok válnak uralkodóvá.

3. E gyomfajok irtása ugarolásnál megfelelő agrotechnikával, vegyszerezéssel *TCA (NaTa)* és *2,4 D (Dikonirt)* megoldható.

4. Figyelemmel kell kísérni a gyomflóra változását.

5. Az ugarolásnál zöldtrágyának használt csillagfürt alkalmatlan (erősen gyomosít, kis hozamú). Helyette nagyobb zöld tömeget adó, jobban árnyékoló növényt alkalmazunk (napraforgó, zabosbükköny).

6. Magas gyómfertőzés esetén a zöldtrágya használatát mellőzzük, helyette a fekete ugarolást alkalmazzuk, valamint vegyszerezést.

634.0.242

Dr. Jereb
Ottó

MÓDSZER A NEVELŐVÁGÁSOK JELÖLÉSÉNEK OKTATÁSÁRA

Kísérletek sora igazolja, hogy a tisztítások és a gyéritések által végrehajtott törzsszámcsoökkentéssel nem lehet számottevő mértékben növelni a faállományok összes fatermését. Túlzottan erős belenyúláskor pedig fátömegvesztés áll elő. Az erdőnevelésre ennek ellenére szükség van, mert emeli a visszamaradt faállomány értékét. A növekvő asszimiláló felülettel erőteljesebben vastagodnak a törzsek, a növedék a jobb minőségű törzsekre rakódik, az egyébként veszendőbe menő faanyag még időben értékesíthető és mérséklődik a betegségek továbbterjedése. Célunk így az, hogy az értéknövelés mellett a fátömegterméket is optimális szinten tudjuk tartani. *Assmann, Majer, Solymos* és számos más szerző egybehangzó véleménye az, hogy bizonyos körlepősszeg megtartása mellett még némi (5—6%-nyi) faterméstöbbletet is el lehet érni.

A körlepősszeg elsősorban a kortól, továbbá a termőhelytől és a záródástól függ és csak kisebb mértékben a fafajtól. A körlepősszeg a kor előrehaladásával és a termőhely javulásával fokozatosan nő. A növekedés azonban csak akkor lesz egyenletesen felfelé ívelő, ha a záródást olyan szinten tartjuk, hogy minden törzs képes legyen optimális koronaméretet fejleszteni. A körlepősszeg számítás körülményes, egyszerűbb és gyorsabb az optimális törzsszám megállapítása.