

Különfélék.

(—á—é—) Az idei erdei famag-termésről a Heinrich Keller Sohn darmstadti magkereskedő czég, mely a folyó évi edinburgi nemzetközi erdészeti kiállításon is kitüntetést nyert, szétküldte már jelentését. Ebben előre figyelmezteti az érdekelteket, hogy az idén kitünő termése volt némely oly fanemeknek, melyek az utóbbi években keveset, vagy épen nem termettek. Ezek különösen a következők: bükk, jegenyefenyő és nyír, melyeknek magja, kellő időben történő megrendelés mellett, a legjobb minőségben lesz szállítható.

A juhar- és égerfajoknál, valamint a gyertyánál is kielégítő termés mutatkozik, míg a tölgy-fajok makkja az idén valamivel drágább lesz, mint a múlt évben.

Az erdei fenyő, valamint a fekete- és simafenyő, melyek a múlt évben ugyszólva nem termettek magot, az idén szintén kielégítőbb termésűek, különösen a feketefenyő, melynek termése gazdagnak mondható. Lúczfenyőmag ellenben az idejükből igen korlátozott mennyiségben fog eladásra kerülni, s ez okból czélszerű lesz, ha a lúczfenyőmaggal való erdősi-telek lehetőleg megszoríttatnak. Az egyes nyereszkes elárulókknál még készletben lévő lúczfenyőmag már három évesnél régiebb, s kevésbé jó minőségű, mely okból ily magnak vételeztől tartózkodni kell. Az elől említett czég — mint állítja — ezt azért közli oly nyíltan, hogy az erdészeknek ezzel szolgálatot tegyen, a mennyiben ezek az elvetendő famagvak megválasztásánál azon fanemek magjának adhassanak elsőséget, melyek különösen jó minőségűek, s melyek olcsón beszerezhetők.

A czég egyidejűleg kéri az érdekelteket, hogy azon famagvából való szükségleteiket, melyeknek gyűjtési ideje már itt van — ha csak megközelítőleg és kötelezettség nél-

kül is — azonnal tudassák, hogy a legjobb minőségű magnak gyűjtéséről gondoskodhassék, s ne kelljen azután később, netán csekélyebb minőségű magot, jóval drágábban, másod-harmad kézből beszerezni. A jelentés végül megjegyzi, hogy oly magvakat, melyek csirázó képességüket csak tavaszig tartják meg, mint a jegenyefenyőmag, bükk-, tölgyemakk stb., mindig csak oly mennyiségben szoktak gyűjteni, mely minden bizonynyal elkél.

(—) **Az erdészeti szolgálat szervezéséről** Schönborn-Buchlein Erwin gróf munkácsi és szentmiklósi uradalmában a következőket írják lapunknak. Az uradalmak tulajdonosa megfelelni ohajtván az új erdőtörvény követelményeinek és a viszonyokból folyó méltányossági tekinteteknek, az erdészeti szolgálatot folyó évi októberhó 1-étől kezdve új szabályzatnak vetette alá, s egyszersmind a személyzet fizetését is tetemesen javította.

A szabályzat szerint az erdészeti szolgálat végrehajtó közegei két osztályba soroztatnak, t. i. az erdőgondnoksági tisztek és az erdővédszemélyzet osztályába. Az elsőbe tartoznak a főerdészek négy fizetési osztálylyal, u. m.: 850, 950, 1150 és 1250 frttal; az erdészek három fizetési osztálylyal, u. m.: 650, 700, 750 frttal; az erdészsegédek három fizetési osztálylyal, u. m.: 450, 500, 550 frttal; és az erdőgyakornokok 300 frt fizetéssel. A második osztályba tartoznak az alerdészek három fizetési osztálylyal, u. m.: 400, 425 és 450 frttal, az erdőőrök három fizetési osztálylyal, u. m.: 290, 310 és 340 frttal; és az erdőkerülők három fizetési osztálylyal, u. m.: 190, 225 és 250 frttal.

Ezen járandóságoknak körülbelül fele részét a készpénzfizetés, a második felét pedig az igen mérsékelt helyi piaczi átlag árakkal számított gabona-, fa- és szénailleték képezik.

A főerdések és erdészek részére ezen felül még a kocsi vagy nyergeslő tartásra szükséges terményjárandóságok is megadatnak.

A új szervezetbe csak azon erdészek soroztattak be s általában a jövőben is csak oly egyének vétetnek fel, kik a magyar erdőtörvény értelmében a hitbizományi birtokok erdőtisztjeitől megkövetelt feltételeknek birtokában vannak.

(I. L—a.) **Vasuti talpfák telítéséről.** A Ferdinánd északi vaspályánál a tölgytalpfákat és a kemény fából készült gerendákat kreosotttartalmu kátrányolajjal vagy horganykloriddal, az erdei fenyőből készült talpfákat pedig kizárólag horganykloriddal, s a puha hidgerendákat az utóbbival, vagy a horganyklorid és karbolsav keverékével telítik. Nem impregnált faválasztékok a felépitménynél általában használatba nem jönnek.

A kreosotttartalmu kátrányolajjal való telítésnél a fát a telítés előtt szárító kemenczékben lassanként egészen 130⁰ C-ig emelkedő melegnek teszik ki, s ezen hevítést addig folytatják, míg vizgőz többé nem fejlődik, s a fa mindenütt egyenlő fokig melegedett föl. Ekkor a fák melegített állapotban légmentesen elzárható telítő-hengerekbe szállíttatnak. A telítő-hengerekben a levegőt mindaddig ritkitják, míg bennök a levegő sűrűsége a külső levegő sűrűségének 22 százalékát teszi. Ezen levegő ritkítást legfeljebb 30 percz alatt kell eszközölni, s ezen állapotot másfél órán át tartják fenn.

A jelzett idő lefolyása után a hengereket a légszivattyu állandó közreműködése mellett kreosotttartalmu kátrányolajjal töltik meg, a melyet már előbb tartókban, vagy pedig magában a hengerben 50 Celsius fokra hevitenek fel. Erre három órán keresztül nyomószivattyu segélyével 7 atmosphárának megfelelő túlnyomást idéznek elő.

A vállalkozó csak kőszén, faszén, fa vagy tőzegeből nyert olyan kreosottartalmu kátrányt alkalmazhat, melynek forrpontja 165° C. fölött van, s legalább 10% kreosotot, illetve karbolsavat tartalmaz. A vıztartalomnak 6 százalékot meghaladnia nem szabad. A telítı olajnak azonkivül könnyen folyónak, fel nem oldott anyagoktól mentnek kell lennie, akképen, hogy légenszáradt fára öntve könnyen behatoljon, s azon olajos maradékon kívül egyéb idegen anyagot ne hagyjon hátra.

Egy darab tölgyászkfába legalább	. 7.5 kg.
„ „ erdei fenyőászkfába legalább	18.0 „
„ m^3 tölgyfába legalább	. 76.5 „
„ m^3 erdei fenyőfába	. 183.6 „ telítı-

anyagot vétetnek föl. Ezen súlyadatokat a telítés elıtt és után eszközölt mérlegelés által állapítják meg. Ha a telítés mérve az elıírottnál kisebb, minden 100 kg után 4 frt hozatik levonásba, e mellett azonban a kevesebbetnek 16% -ot meghaladnia nem szabad.

A horganykloriddal való telítésnél a forró vízgöz segítségével kilugozott faanyagot a telítı hengerekbe tolják, melyekben a levegı az elıbbi módnál jelzett mértékig megritkittatik. Erre az 50° Celsiusra melegített horganyklorid oldatot folytatják be s három órán át 7 atmosphära nyomás mellett a fába szoritják. A horganykloridból a fának ugyanoly mennyiséget kell magába felvennie, mint a kátrányolajjal való impregnálásnál.

Ha horganyklorid és karbolsavkeverékkel telítenek, akkor ezen eljárás a horganyklorid-telítéstıl csak abban különbözik, hogy 99% horganykloridhoz 1 százalék karbolsavat elegyítenek. (Rütgers-féle eljárás.)

Hogy mennyire emelkedik a telítés által a talpfák tartóssága, látható abból, hogy az elhelyezés után például:

	4.,	5.,	6.,	7-ik évben
a nem telített fenyőtalpfák	44·12	70·61	91·26	100·00 ⁰ / ₀ -ka,
a horganykloriddal telített fenyőtalpfák	0·12	0·12	0·34	1·37 ⁰ / ₀ -ka

lett ujakkal kicserélve.

Ezen telített talpfák ujakkal pótlása a következő:

8.,	9.,	10.,	11.,	12.,	13-ik évben:
2·6	4·19	9·85	15·38	20·64	26·30 ⁰ / ₀ -ra

emelkedett. Az impregnálás előnyeit ezen adatok igen világosan bizonyítják.

Meg kell azonban említeni, hogy a Ferdinánd vasutnál a talpfák mechanikus rongálása igen nagy szerepet játszik, a mennyiben az ott közlekedő sok és hosszú tehervonat a sineket a talpfába benyomja, minek folytán az ily ászokfákat újra megácsolni szükséges. Ezen hátrányon újabb időben vas lemezek alkalmazása által segítenek.

(D.) **Fűztenyésztés a vasuti töltések védelmére.** A fűztenyésztés, a többi közt, ép oly tökéletes mint gyorsan és olcsón elérhető eszköznek bizonyult az utak, de különösen a vasuti töltések védelmére a hófúvások ellen.

A vasuti test hosszában, 1—3 méter szélességben telepített fűz védőszalag nem ereszi át a hőtömeget, a mint azt kísérletek által már megállapították. A fűztenyésztés által oly helyeket is használhatóvá lehetne ily módon tenni, a melyek jelenleg parlagon hevernek.

(—*a*—*é*—) **Uj készülék erdei famagvak vetésére.** A steyri kiállítás erdészeti osztályában egy uj vetőkészüléknek mintája is ki volt állítva. Ez uj készülék egy méter hosszú s mintegy 20 centiméter széles, lapos szekrényből áll, melynek fenekén vassinek oly módon vannak alkalmazva, hogy a szekrény hosszúsága irányában két keskeny, tetszés szerint azonban nagyobbítható nyílást képeznek. Használat alkalmával nagyobb

mennyiségű mag töltetik a szekrénybe, melynek megrázása után a mag a nyílásokba helyezkedik. Erre a szekrényt a vetőágyba helyezik, abba belenyomják, s ha a szekrény fenekén alkalmazott tolókát kihúzzák, a mag a nyílások közt kihull.

Nem szenved kétséget, hogy ezen készülék használatával szabályos és egyenletesen bevetett sorok képezhetők, hogy azonban a készülék a gyakorlat többi igényeinek is megfelel-e? arra a kísérletek fognak feleletet adni.

(—á—é—) **A gusswerki cs. kir. erdőőri iskola.** Összehasonlítás kedvéért nem lesz érdektelen a nevezett osztrák erdőőri iskoláról az alábbi adatok közlése.

Ez intézetet az 1883³/₄. iskolai évben 14 növendék látogatta, kik közül tizenhárom r. kat., egy evangélikus vallású volt.

A tizennégy növendék közül 9 volt ösztöndijas, még pedig: kettő 250 frt, négy 200 frt és három 150 frt ösztöndíjjal.

A semester folyamában még egy dalmáciai növendék lépett be, egy azonban hirtelen halállal meghalt.

A vizsgák augusztushó 29. és 30. napjain tartattak és pedig első nap az intézetben, második nap az erdőben. A vizsgánál a földmivelési ministerium képviselőjében de Ben-Welsheim báró cs. kir. alerdőmester, a cs. kir. erdő- és jószágigazgatóság részéről pedig Swoboda J. cs. kir. főerdőmérnök s több vendég voltak jelen. A végzett növendékek hat „igen jó“, négy „jó“ és négy „meglehetősen jó“ osztályzatot nyert, melyet a tudósítás kedvező eredmények mond.

A növendékek tartási költsége egyenként és havonként átlagban 27 frt 73 krt tett.

Az „Erdészeti Zsebnaptár“ 1885-ik évi folyama kikerült már a sajtó alól s a megrendelt példányok e napokban szét is fognak küldetni. Az előfizetési feltételek a hirdető mellékleten közöltetnek.

Magyarosodunk. Krappe Frigyes m. kir. erdészjelölt vezetéki nevét „Korai“-ra változtatta át. Éljen!

Az Országos Erdészeti-Egyesület pénztáránál teljesített befizetések.

(1884. évi szeptember hónapban.)

Befizetés. frt.	Befizetés. frt.
Bartha Gyula, m. k. farraktárgondnok 5	Frits Béla, m. k. erd. 5
Bensik Sándor, uradalmi erdőgyakornok 3	Fai Ede, ker. erdész 2
Burdáts János, m. kir. erdőszámítást 2	Gombossy Ferencz, m. kir. főerdész 2
Balás Emil, m. k. főerd. 2	Gáspár Béla, m. kir. erdész 2
Bechine Ferencz, urad. erdész 10	Glós László, m. kir. erdőgyakornok 7
Bradovka Károly, hercegi erdész segéd 1	Garlathy Oszkár, m. k. erdőgyakornok 8
Bothó Imre, urad. főerdőmester — ⁵⁰	Gabnay Ferencz, m. k. erdőgyakornok 1
Baranyamegye alispánja 6. ⁵⁵	Hedbawny József 1
Cseh Bertalan, erdész 8	Hidvéghy Károly, m. k. kat. póterdőbecslő 8
Czobor Adolf, m. k. főerdész 2	Hönsch Manó, m. kir. számvivő 2
Driesz Frigyes, m. kir. közal. erdőmester 8	Hoffer Tivadar, városi erdőtiszt 8
Dávid János, urad. erd. 2	Jolsva város 8
Dercsényi Kálmán, m. kir. erdőgyakornok 3	Jákó Jenő, m. kir. erdőgyakornok 1
Dénes Géza 6	Jánossi Kálmán, m. kir. erdész 2
Ercsényi István, m. k. erdészjelölt 2	Ihrig Eberhard, urad. erdőmester 8
Eckhard Rezső, erdőgyakornok 8	Jákói Géza, megyei erdőgyakornok 3. ⁴⁶